

Møtebok:

Universitetsstyret

Dato: 21.10.2015

Sted: Campus Kristiansand, møterom A7 001

Saksliste

Vedtaksaker

82/15 Godkjenning av innkalling	3
83/15 Godkjenning av saksliste	4
84/15 Godkjenning av protokoll fra forrige møte	5
85/15 Budsjettforslag 2017 - Satsing utenfor rammen	7
86/15 Orientering om regjeringens forslag til statsbudsjett for 2016	10
87/15 Regnskapsrapportering 2. tertial 2015	11
88/15 Planlagt studieportefølje for studieåret 2016 - 2017 ved Univers	40
89/15 Studieportefølje: Matematikk og økonomi, bachelorprogram - nedle	59
90/15 Søknad om etablering av Pedagogisk bruk av teknologi for lærere,	65
91/15 Studieportefølje: Studiene innenfor klassisk musikk - videreføri	80
92/15 Studieportefølje: Litteratur, film og teater, bachelorprogram -	101
93/15 Prinsipper for fordeling av KD-finansierte rekrutteringsstilling	127
94/15 Fagevalueringer -oppfølging ved UiA	133
95/15 eHelse og omsorgsteknologi - evaluering	144
96/15 Møtedatoer 2016	219
97/15 Referat- og rapport saker 21.10.2015	221
98/15 Utdanningsprisen 2015	249
99/15 Tilsetting i midlertidig 100 % stilling (åremålsstilling) som vi	250
100/15 Tilsetting i åremålsstilling som dekan ved Fakultet for samfunn	251
101/15 Tilsetting i åremålsstilling som dekan ved Fakultet for helse-	252
102/15 Tilsetting i midlertidig 100 % stilling (åremålsstilling) som d	253
103/15 Tilsetting i åremålsstilling som dekan ved Handelshøyskolen	254
104/15 Tilsetting i åremålsstilling som dekan ved Avdeling for lærerut	255
105/15 Tilsetting i åremålsstilling som dekan ved Fakultet for humanio	256

Orienteringssaker

6/15 Informasjonsutveksling	257
---------------------------------------	-----

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

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

Innkallingen ble godkjent

Tor A. Agedal

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

Godkjenning av saksliste

Forslag til vedtak:
Sakslista ble godkjent

Tor A. Agedal

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

Godkjenning av protokoll fra forrige møte***Forslag til vedtak:***

Protokollen ble godkjent

Tor A. Agedal

Denne filen er unntatt offentlighet.

Tittel: u. off. Protokoll Universitetsstyret 10.09.2015

Tilgangskode: Unntatt offentlighet

Paragraf: Offl § 25

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

Budsjettforslag 2017 - Satsing utenfor rammen***Forslag til vedtak:***

1. Styret vedtar for 2017 følgende satsingstiltak utenfor rammen:

1. *Mechatronics Innovation Lab (MIL) – vitenskapelig utstyr*
2. *Nye rekrutteringsstillinger*
 - a. *Profesjonsfag – Nettverk for profesjonsforskning*
 - b. *MNT-fag*
 - c. *Frie rekrutteringsstillinger*
3. *Nye studieplasser*
 - a. *Sykepleievitenskap – Master i spesialsykepleie*
 - b. *Lærerutdanning*
 - c. *Ingeniørutdanning*
 - d. *Frie studieplasser*
4. *Vitenskapelig utstyr (strategiske forskningsmidler) til fagområdene:*
 - a. *Mekatronikk*
 - b. *Utøvende rytmisk musikk*
 - c. *Helse- og idrettsvitenskap*

2. *Rektor får fullmakt til å utforme en kort beskrivelse av satsingsområdene med tilhørende kostnadsberegninger.*

Tor A. Agedal

Hva saken gjelder

Kunnskapsdepartementet ber hvert år institusjonene i UH-sektoren om et innspill til sitt arbeid med statsbudsjettet. Om utformingen av budsjettforslaget fra institusjonene i UH-sektoren sier KD følgende:

Satsningsforslag utenfor rammen

Institusjonenes budsjettforslag skal inneholde satsningsforslag utenfor rammen.

Institusjonene må kort beskrive satsingsforslagene og redegjøre for behovet for midler til det enkelte tiltaket. Videre må det redegjøres for ønskede effekter av tiltaket og hvordan tiltaket er knyttet til institusjonens profil.

Satsingsforslagene må oppsummeres i tabell, og kostnadene for det enkelte tiltaket må tallfestes per år

Universitetsdirektøren tilrår at UiA i år videreføre samme satsinger utenfor rammen som fjorårets innspill. De siste årenes statsbudsjett har vist at det er primært innenfor studieplasser, rekrutteringsstillinger og midler til vitenskapelig utstyr at det er mulig å få gjennomslag.

Saksunderlag

Skriv inn saksunderlaget her

Vedlegg:

Denne behandlingen har ingen saksfremlegg.

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

Regnskapsrapportering 2. tertial 2015***Forslag til vedtak:***

Internregnskapet for 2. tertial 2015 godkjennes.

Tor A. Agedal

Hva saken gjelder

Tertialregnskapet rapporteres i to former:

1. **Eksternregnskapet** - UiAs offisielle tertialregnskap til statsregnskapet (resultat, balanse, noter og kontantstrømanalyse). Eksternregnskapet har fokus på forbruk i perioden og beholdninger.
2. **Internregnskapet** - regnskapsrapport og – analyse basert på enhetenes periodisering av de rammene styret vedtok ved S-sak 114/14: *Budsjett 2015 – Internfordeling*.

Saksunderlag

1. Eksternregnskapet

Resultatregnskap, balanseregnskap, kontantstrømanalyse og noter er godkjent av rektor i henhold til fullmaktssak 39/09.

Periodens resultat er kun knyttet til den eksternt finansierte oppdragsvirksomheten og viser et resultat på 1,5 mill kr. Resultatet av den eksternt finansierte oppdragsvirksomheten fremkommer som summen av overskudd og underskudd på de oppdragsprosjektene som regnskapsmessig er avsluttet i rapporteringsperioden.

Utviklingen i den bevilgningsfinansierte delen av virksomheten fremkommer i note 15. Dette er midler som er inntektsført, men ikke forbrukt på rapporteringstidspunktet. Midlene er avsatt til fremtidige forpliktelser. Per 2. tertial 2015 er denne avsetningen 265 mill kr, en økning på 26,2 mill kr siden årsskiftet.

2. Internregnskapet

2.1 Prinsipper og grupperinger

Universitetet fører regnskapet i henhold til de statlige regnskapsstandarder. I eksternregnskapet følges prinsipper om aktivisering av eiendeler og avskrivninger av disse over eiendelenes antatte levetid. Disse prinsippene påvirker ikke UiAs internregnskap.

2.1.1 Universitetets samlede økonomi

Den ordinære virksomheten pr. 2. tertial viser følgende:

Ordinær virksomhet per 2.tertial 2015					
Rapportkategori	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
BAOenes frie ramme	160 845	421 414	433 267	11 853	172 698
Konto for faglig utvikling (KFU)	32 170	2 880	-	-2 880	29 291
Universitetsstyrets øremerkinger	44 143	248 403	258 146	9 743	53 886
Departementenes øremerkinger	1 629	777	-	-777	851
Sum ordinær virksomhet	238 787	673 474	691 413	17 939	256 726

Alle tall er oppgitt i hele tusen.

Tallene viser at UiA samlet sett har et mindreforbruk i perioden i forhold til budsjett for den ordinære driften på 17,9 mill kr. Utgående beholdning i denne sammenheng er et resultat av inngående beholdning og budsjettavvik.

For mer detaljert beskrivelse av universitetets samlede økonomi vises det til ledelseskomentaren til eksternregnskapet som følger i vedlegg.

Universitetets økonomi anses å være under kontroll i forhold til forpliktelsene.

2.1.2 Driften for BAOene

BAOenes frie ramme viser per 2. tertial følgende:

BAOenes frie ramme per 2.tertial 2015					
BAO	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
Handelshøyskolen	4 915	39 818	37 867	-1 951	2 964
Fakultet for helse- og idrettsvitenskap	3 056	55 627	57 997	2 370	5 425
Fakultet for humaniora og pedagogikk	11 668	65 637	65 805	168	11 835
Fakultet for kunstfag	-7 081	30 293	34 134	3 841	-3 241
Fakultet for teknologi og realfag	14 186	84 202	81 241	-2 961	11 225
Fakultet for samfunnsvitenskap	15 331	35 837	38 242	2 406	17 737
Sum fakultetene	42 074	311 414	315 287	3 872	45 946
Universitetsbiblioteket	248	20 011	20 726	715	963
Avdeling for lærerutdanning	1 390	8 424	8 211	-213	1 176
Fellesadministrasjonen	5 171	80 510	82 293	1 783	6 955
Styret	113 796	-7 331	-1 662	5 669	119 465
Ledelsen	-1 833	8 385	8 412	27	-1 806
Sum øvrige	118 772	110 000	117 980	7 981	126 752
Sum BAOenes frie ramme	160 845	421 414	433 267	11 853	172 698

Alle tall er oppgitt i hele tusen.

BAOenes kommentarer til tertialregnskapet per 2. tertial følger i vedlegg.

BAOene er bedt om å gi en kort vurdering av den økonomiske situasjonen og kommentere vesentlige avvik.

Handelshøyskolen

Handelshøyskolens har et merforbruk på 1,95 mill kr på den frie ramme per 2. tertial 2015. Dette skyldes hovedsakelig forsinket fakturering og etterskuddsvis belastning av prosjekter, som vil rette seg opp i 3. tertial. Handelshøyskolen har likevel et akkumulert mindreforbruk, som ved utgangen av 2. tertial er på 2,96 mill kr. Av dette beløpet er 5,9 mill kr satt av til strategiske formål, og det forventes at planene for 2015 fører til en reduksjon i disse midlene.

Fakultet for helse- og idrettsvitenskap

Fakultetet har et mindreforbruk på 2,37 mill kr på den frie ramme per 2. tertial 2015. Dette skyldes bl.a. lavere bemanning enn planlagt i perioden. Akkumulert mindreforbruk har økt til 5,42 mill kr ved tertialelets utgang.

Fakultetet har et mindreforbruk på investeringer på 0,56 mill kr, men er nå inne i en prosess for å gjennomføre anskaffelser, med et mål om at mesteparten av disse skal være gjennomført i 3. tertial.

Fakultet for humaniora og pedagogikk

Fakultetet har et mindreforbruk på 0,168 mill kr på den frie ramme per 2. tertial 2015. Akkumulert mindreforbruk på den frie ramme har økt til 11,84 mill kr ved tertialelets utgang. Fakultetet har øremerket 10,64 mill kr av disse midlene til prosjekter med planlagt aktivitet

senere i 2015 og i 2016. De resterende 1,2 mill kr gjelder ordinær drift, og det forventes at dette mindreforbruket vil øke noe i 3. tertial.

Fakultet for kunstfag

Fakultetet har et mindreforbruk på den frie ramme på hele 3,84 mill per 2. tertial 2015. Noe av mindreforbruket skyldes at aktivitetsoppgjøret for 2014 ble på 1,04 mill kr og at fakultetet i revidert budsjett fikk kompensasjon for overgangen fra FLU til BLU på 1,1 mill kr. Ser man bort fra disse to effektene, har fakultetet et mindreforbruk på 1,7 mill kr. Dermed har fakultetet redusert det akkumulerte merforbruket til 3,24 mill kr ved tertiales utgang.

Fakultet for teknologi og realfag

Fakultetet har et merforbruk på 2,96 mill kr på den frie ramme per 2. tertial 2015. Det forventes at det også ved utgangen av 2015 totalt vil være et merforbruk, og det er etter planen. Fakultetet har redusert det akkumulerte mindreforbruket til 11,23 mill kr ved utgangen av 2. tertial.

Fakultetet har forskuttert flere stipendiater. Dette har medført et planlagt merforbruk.

Fakultet for samfunnsvitenskap

Fakultetet har et mindreforbruk på 2,41 mill kr på den frie ramme per 2. tertial 2015. Dette skyldes hovedsakelig forsinkede ansettelse og manglende belastninger for internt innleide, og det forventes at fakultetet vil gå i balanse ved utgangen av 2015. Akkumulert mindreforbruk har økt til 17,74 mill kr ved utgangen av 2. tertial. Av dette beløpet er 11,6 mill kr satt av til strategiske formål, og det forventes at planene for 2015 fører til en reduksjon i disse midlene.

Fakultetet er på etterskudd med ansettelse av stipendiater, og har derfor et mindreforbruk på disse i 2015.

Universitetsbiblioteket

Biblioteket har hatt et mindreforbruk på 0,72 mill kr på den frie ramme per 2. tertial 2015. Akkumulert mindreforbruk er på 0,96 mill kr. Hovedårsakene til mindreforbruket er vakanse i stillinger og medieanskaffelser som først blir realisert i 3. tertial. Det forventes at biblioteket vil gå i balanse ved utgangen av 2015.

Avdeling for lærerutdanning

Avdelingen har hatt et merforbruk på 0,21 mill kr på den frie ramme per 2. tertial 2015. Det er satt i verk tiltak for å redusere kostnader knyttet til midlertidig ansatte. Avdelingen har et akkumulert mindreforbruk på 1,18 mill kr ved tertiales utgang.

Strategiske tildelinger fra universitetsstyret har akkumulert seg til 4,28 mill kr i mindreforbruk. Det foreligger plan for bruk av midlene.

Fellesadministrasjonen

Avdelingen har ingen vesentlige avvik per 2. tertial 2015. Det går imidlertid mot et mindreforbruk for husleie og energi.

Styret

Styret har hatt et merforbruk på 0,57 mill kr på den frie ramme per 2. tertial 2015. Dette skyldes hovedsakelig lønnsoppgjørsfondet, som har økt med 5,04 mill kr.

Ledelsen

Ledelsen har ingen vesentlige avvik per 2. tertial 2015. Den negative utgående balansen er knyttet til Metochi, og skyldes i hovedsak periodiseringen.

2.2 Bidrags- og oppdragsaktivitet (BOA)

BOA defineres av universitetet som midler som tilføres utover KDs generelle tildelinger.

Omsetning bidrags- og oppdragsfinansiert aktivitet (BOA)				
<i>BAO</i>	<i>Regnskap per 2.tertial 2014</i>	<i>Regnskap per 2.tertial 2015</i>	<i>Regnskap 2014</i>	<i>Budsjett 2015</i>
Handelshøyskolen	6 188	6 734	14 743	13 635
Fakultet for helse- og idrettsvitenskap	8 178	8 319	13 748	20 115
Fakultet for humaniora og pedagogikk	11 830	8 786	19 994	17 457
Fakultet for kunstfag	6 025	8 449	11 455	9 854
Fakultet for teknologi og realfag	15 890	25 490	31 738	37 070
Fakultet for samfunnsvitenskap	12 732	9 153	23 916	28 003
Sum fakultetene	60 844	66 932	115 594	126 135
Universitetsbiblioteket	302	-	492	-
Avdeling for lærerutdanning	1 266	1 676	1 904	3 709
Fellesadministrasjonen	2 406	3 815	4 202	-
Ledelsen	-177	137	-257	-
Sum øvrige	3 796	5 629	6 341	3 709
Sum omsetning BOA	64 640	72 561	121 935	129 844

Alle tall er oppgitt i hele tusen.

BOA- aktiviteten per 2. tertial 2015 viser en oppgang på 7,92 mill kr i forhold til tilsvarende periode i fjor. Budsjettanslaget for 2015 viser også en oppgang i forhold til regnskapstall for 2014.

Omsetning Norges Forskningsråd (NFR) og regionale forskningsfond (RFF)

Omsetning NFR/RFF				
<i>BAO</i>	<i>Regnskap per 2.tertial 2014</i>	<i>Regnskap per 2.tertial 2015</i>	<i>Regnskap 2014</i>	<i>Budsjett 2015</i>
Handelshøyskolen	1 062	461	3 524	3 432
Fakultet for helse- og idrettsvitenskap	2 840	2 117	4 024	7 000
Fakultet for humaniora og pedagogikk	3 532	3 564	5 414	7 639
Fakultet for kunstfag	1	-	1	-
Fakultet for teknologi og realfag	5 276	11 721	9 660	9 670
Fakultet for samfunnsvitenskap	1 508	2 798	3 795	2 721
Sum fakultetene	14 219	20 661	26 418	30 462
Universitetsbiblioteket	-	-	-	-
Avdeling for lærerutdanning	-	-	-	-
Fellesadministrasjonen	1 510	1 501	2 951	-
Ledelsen	-	-	-	-
Sum øvrige	1 510	1 501	2 951	-
Sum omsetning NFR/RFF	15 729	22 161	29 369	30 462

Alle tall er oppgitt i hele tusen.

Omsetning NFR/RFF viser en oppgang på hele 6,43 mill kr i forhold til tilsvarende periode i 2014. Budsjettanslaget for inneværende år viser også en oppgang i forhold til regnskapstall for 2014.

Enhetene er bedt om å kommentere vesentlige avvik mellom omsetning og budsjett, samt prosjekter med vesentlig underskudd eller forventet underskudd ved prosjektets slutt:

Fakultet for teknologi og realfag

For prosjekt «ICE fundamentals – Norsk Titanium Tech» er det påløpt inntekter på 2,08 mill kr som ikke er fakturert. Prosjektet hadde oppstart i 2011. Universitetsdirektøren vil fremdeles følge utviklingen i dette prosjektet.

Vedlegg:

Regnskapsrapporter fra BAOene
Tabeller per BAO

Fra: Handelshøyskolen ved UiA

Dato:

Til: Universitetsstyret

8.10.2015

Regnskapsrapport 2. tertial 2015

Handelshøyskolen har pr 2.tertial et merforbruk i A10 på 3 258 229.

Merforbruket fordeler seg på alle instituttene, og skyldes i hovedsak forsinket fakturering til andre fakultet/institutt og etterskuddsvis belastning av eksterne prosjekter. Det har også vært noen engangskostnader i forbindelse med nyansettelser.

Vi forventer at Handelshøyskolen skal gå i balanse på ordinær drift, ved årets slutt, slik at UB er lik IB.

Saldoen på definerte prosjekter i A15/A20 er på ca 7,5 mill, der strategikontoene til instituttene utgjør hovedvekten av summen, med ca 5,9 mill. Vi forventer at planene for 2015 skal medføre reduksjon i saldoen på strategikontoene. I hovedsak går dette ut på å styrke forskningen, ved forskningsterminer og andre støtteordninger,

Bruk av strategiske midler i B10 gjelder akkrediteringsprosessen, og midler til delt administrasjon (deling Handelshøyskolen og SV-fakultetet).

Vi er på etterskudd med ansettelse av stipendiater, og har derfor positiv UB i B30. Ansettelse er på gang.

Vi har en beregnet omsetning/bruk på ca 6,9 mill på eksterne prosjekter, og ingen med stor risiko.

Per Sigurd Sørensen

Fakultetsdirektør

Ingunn Galteland

Økonomirådgiver

Fra: Fakultet for Helse- og idrettsvitenskap

Dato: 09.10.2015

Til: Universitetsstyret

Sak nr.:

Kopi til: Ledergruppa

Arkiv nr.:

Regnskap etter 2. tertial 2015

Regnskapet for 2. tertial 2015 viser et mindreforbruk på A10- A20 på 2,36 mill. kr. i forhold til periodisert budsjett. Tar vi med IB fra 2014 har fakultetet et mindreforbruk på 5,42 mill. kr. Ser vi på fordelingen innad i gruppe A er det et mindreforbruk på A10 ordinær ramme på 1,85 mill., mens øremerkede midler i fakultetet i A15 og A20 har et akkumulert mindreforbruk på 0, 51 mill. kr. Avviket på A10 skyldes i hovedsak periodiseringsavvik samt lavere bemanning enn budsjettet i perioden, mens avvikene på A15 og A20 skyldes utsatte aktiviteter i forhold til planlagt framdrift.

Fakultetet har etter 2. tertial 1,59 mill. kr. på KFU.

Fakultetet har en forsinkelse i investeringsanskaffelser, men er nå inne i en prosess for å gjennomføre investeringer. Målet er at det meste av disse investeringene skal være gjennomført i løpet av 3. tertial.

I gruppe D, E og F er det ingen prosjekter med negativ saldo som påvirker resultatet utover i året. Prosjektene med negativ saldo skyldes i hovedsak at disse etterskuddsfaktureres.

Veslemøy Rabe
Fakultetsdirektør

Ingolf Harkestad
Økonomirådgiver

NOTAT

Fra:
Fakultet for humaniora og pedagogikk

Dato: 01.10.2015

Til: Universitetsstyret

Sak nr.: 15/02949
Arkiv nr.:

Kopi til:

Styrerapport 2. tertial 2015 – Fakultet for humaniora og pedagogikk

Det fremgår av styrerapporten at inngående beholdning (IB) innenfor ordinær ramme i A10 pr 1.1.15 utgjør 8,9 mill. Fakultetet belastet i 1. tertial 2015 ordinær ramme for nær 8,3 mill av IB og disse midlene er øremerket til aktivitet for særskilt oppfølging. Reellt mindreforbruk i 1. og 2. tertial er følgelig 0,5 mill.

Fakultetet antar at mindreforbruket i perioden vil øke noe i 3. tertial 2015. Akkumulert mindreforbruk pr 31.8.15 utgjør nær 1,2 mill.

Rapportgruppe A totalt (minus A30 KFU) viser at det i perioden har vært et mindreforbruk på 0,2 mill.

Fakultetets positive utgående beholdning i A15 og A20 på 10,6 mill er øremerket prosjekter som skal følges opp i samsvar med planlagt aktivitet høsten 2015 – 2016. Siden det i all hovedsak knytter seg forpliktelser til dette beløpet kan utgående beholdning på A15-A20 ikke anses som mindreforbruk knyttet til ordinær drift.

Fakultetet har ingen øvrige vesentlige avvik i perioden, verken innenfor universitetsstyrets øremerkede tildelinger eller innenfor bidrags- og oppdragsaktiviteten.

Terje Tellefsen
Fakultetsdirektør

Else Breilid Svendsen
Økonomirådgiver

NOTAT

Fra:
Fakultet for kunstfag

Dato: 7.10.15

Til:
Universitetsstyret

Sak nr.:
Arkiv nr.:

Kopi til:

NOTAT

FAKULTET FOR KUNSTFAG – kommentarer til regnskap per 2. tertial 2015

Kort vurdering av den økonomiske situasjonen

Fakultetet har et mindreforbruk i ordinær ramme på 3,54 mill kr, og har med det redusert underbalansen i rapportgruppen til 2,85 mill kr. Hovedårsaken til det store mindreforbruket i 2. tertial skyldes budsjettøkning i revidert budsjett knyttet til henholdsvis aktivitetsoppnåelsen 2014 på 1,04 mill kr samt kompensasjonen fra overgangen førskolelærerutdanningen til barnehagelærerutdanningen på 1,1 mill kr. *Med utgangspunkt i den økonomiske utviklingen, mener fakultetsdirektøren at fakultetet har etablert en god budsjettkontroll. Fakultetet vil fortsette arbeidet med fokus på kostnadskontroll og bærekraftig vekst.*

Rappkls	Rappgrp	Inngående				Utgående
		beholdning	Regnskap	Budsjett	Avvik	
▣ A	A10 Ordinær ramme	-7 068 473	29 946 999	33 309 940	3 362 941	-3 705 531
	A15 Prosjekter for særskilt oppfølging	110 270	538 355	823 998	285 643	395 913
	A20 Øremerket av enheten, ekskl. KFU	-123 093	-192 642	0	192 642	69 550
	A30 Øremerket av enheten til KFU	1 052 769	297 785	0	-297 785	754 984
Totalt A		-6 028 526	30 590 496	34 133 938	3 543 442	-2 485 085
▣ B	B10 Strategiske tildelinger	500 501	914 390	847 370	-67 020	433 481
	B20 Særkostnader full budsjettjustering	0	81 074	66 666	-14 408	-14 408
	B30 Særkostnader begrenset budsjettjustering	1 691 059	2 845 904	3 010 302	164 398	1 855 457
	B40 Investeringer	212 125	646 173	654 666	8 493	220 618
Totalt B		2 403 685	4 487 542	4 579 004	91 462	2 495 147
▣ C	C10 Øremerket bevilgning fra KD	686 816	243 096	0	-243 096	443 720
Totalt C		686 816	243 096	0	-243 096	443 720
▣ D	D20 Bidrag fra NFR og RFF	66 888	0	0	0	66 888
	D25 Andre bidragsprosjekter	-737 151	-2 144 903	0	2 144 903	1 407 751
	D30 Gaver og gaveforsterkning	-928 602	290 684	0	-290 684	-1 219 286
	D34 Nordplusstipend	10 571	-3 278	0	3 278	13 849
Totalt D		-1 588 294	-1 857 496	0	1 857 496	269 202
▣ E	E20 Oppdragsforskning	14 226	19 378	0	-19 378	-5 151
	E90 Resultat av avsluttede oppdragsprosjekter	-22 098	0	0	0	-22 098
Totalt E		-7 872	19 378	0	-19 378	-27 249
Totalsum		-4 534 191	33 483 016	38 712 942	5 229 926	695 735

Rapportgruppe A;

Regnskapet for 2. tertial viser et mindreforbruk i rapportklasse A på 3,54 mill kr. Dette gjelder samlet for instituttene, administrasjonen og fellesområdet. Fordelingen er som følger;

Rapportklasse A.		IB	Mer/mindre forbruk	UB
1500	Felles	576 712	270 142	846 854
1501	Fakultetsadministrasjonen	-	652 113	652 113
1510	Institutt for musikk, klassisk/mus.ped.	-2 109 649	1 860 516	-249 133
1515	Institutt for rytmisk musikk	-3 481 628	-753 190	-4 234 818
1520	Institutt for visuelle og sceniske fag	-2 066 731	1 811 645	-255 086
1590	KFU	1 052 769	-297 795	754 974
Totalt A		-6 028 527	3 543 431	-2 485 096

Det forventes at mindreforbruket i fellesområdet/adminstrasjonen vil jevne seg noe ut året sett under ett.

Kommentarer pr. institutt;

Institutt for musikk, klassiks/mus.ped

Justert for aktivitetsoppnåelsen og kompesasjon for overgang FLU/BLU er mindreforbruket ca 1,3 mill kr. Av erfaring vet vi at det kan være et etterslep av timelærerkostnader. Dette anslås til å være ca 0,5 mill kr. Videre har Instituttet har fått tilført midler fra Uglandgaven/Kik og prosjekt klassisk på totalt 0,8 mill kr. Dette betyr at instituttet har drevet i tilnærmet balanse knyttet til ordinær aktivitet pr 2. tertial 2015

Institutt for rytmisk musikk;

Justert for aktivitetsoppnåelsen og kompesasjon for overgang FLU/BLU, samt en DDU tildeling i 1 tertial er merforbruket ca 1,3 mill kr. I kommentarene gitt til Universitetsstyret i forbindelse med rapportering av regnskapet for 3. tertial 2014, ble det varslet om et merforbruk i størrelsesorden 2 mill kr for 2015. Merforbruket pr. 2 tertial sett i dette lys er derfor som forventet, og er knyttet til kostnader for lønn, sensur og reisekostnader. Igangsatte tiltak for å styrke instituttets økonomi er ikke forventet å få virkning før i 2016

Institutt for visuelle og sceniske fag;

Justert for aktivitetsoppnåelsen og kompesasjon for overgang FLU/BLU er mindreforbruket ca 0,5 mill kr. Av erfaring vet vi at det kan være et etterslep av kostnader som vil komme i 3.tertial. Instituttet ser ut til å ha god budsjettkontroll.

Rapportgruppe D30;

Negativ IB og UB skyldes at midlene gis i etterkant. Prosjektet det gjelder er *Uglandgaven(KiK)*.

Anne Grete Lindeland
fakultetsdirektør

Terje Sæten
økonomi rådgiver

Styrerapport 2. tertial 2015 – Fakultet for teknologi og realfag

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
⊖ A	A10 Ordinær ramme	-1 319 652,78	77 814 962,89	70 940 475,64	-6 874 487,25	-8 194 140,03
	A15 Prosjekter for særskilt oppfølging	14 737 391,57	5 581 729,91	10 300 672,00	4 718 942,09	19 456 333,66
	A20 Øremerket av enheten, ekskl. KFU	768 027,37	805 240,97	0,00	-805 240,97	-37 213,60
	A30 Øremerket av enheten til KFU	4 987 569,34	695 460,24	0,00	-695 460,24	4 292 109,10
Totalt A		19 173 335,50	84 897 394,01	81 241 147,64	-3 656 246,37	15 517 089,13
⊖ B	B10 Strategiske tildelinger	9 033 622,19	2 980 523,37	6 574 544,00	3 594 020,63	12 627 642,82
	B30 Særkostnader begrenset budsjettjustering	-958 234,55	16 246 091,28	13 384 447,00	-2 861 644,28	-3 819 878,83
	B40 Investeringer	-601 926,97	6 018 895,00	5 000 008,00	-1 018 887,00	-1 620 813,97
Totalt B		7 473 460,67	25 245 509,65	24 958 999,00	-286 510,65	7 186 950,02
⊖ C	C10 Øremerket bevilgning fra KD	0,00	-599 999,02	0,00	599 999,02	599 999,02
Totalt C		0,00	-599 999,02	0,00	599 999,02	599 999,02
⊖ D	D15 Etter- og videreutdanning bidrag	672 113,23	-1 488 956,73	0,00	1 488 956,73	2 161 069,96
	D20 Bidrag fra NFR og RFF	6 084 462,07	-167 848,81	0,00	167 848,81	6 252 310,88
	D24 Bidragsforskning	868 518,15	-2 820 681,68	0,00	2 820 681,68	3 689 199,83
	D25 Andre bidragsprosjekter	6 961 722,74	-5 051 528,94	0,00	5 051 528,94	12 013 251,68
	D30 Gaver og gaveforsterkning	0,00	0,00	0,00	0,00	0,00
Totalt D		14 586 816,19	-9 529 016,16	0,00	9 529 016,16	24 115 832,35
⊖ E	E10 Etter- og videreutdanning oppdrag	2 467 879,45	2 495 916,58	0,00	-2 495 916,58	-28 037,13
	E20 Oppdragsforskning	-1 517 162,58	-56 963,42	0,00	56 963,42	-1 460 199,16
	E90 Resultat av avsluttede oppdragsprosjekter	0,00	708,57	0,00	-708,57	-708,57
Totalt E		950 716,87	2 439 661,73	0,00	-2 439 661,73	-1 488 944,86
⊖ F	F10 Studier EVU	0,00	-1 993 179,88	0,00	1 993 179,88	1 993 179,88
	F20 Kurs	701 493,27	115 060,23	0,00	-115 060,23	586 433,04
	F30 Konferanser	50 791,10	1 570,00	0,00	-1 570,00	49 221,10
	F40 Salg	619 047,41	-243 143,00	0,00	243 143,00	862 190,41
Totalt F		1 371 331,78	-2 119 692,65	0,00	2 119 692,65	3 491 024,43
Totalsum		43 555 661,01	100 333 857,56	106 200 146,64	5 866 289,08	49 421 950,09

KORT VURDERING AV DEN ØKONOMISKE SITUASJONEN

A. RAMMEBEVILGET

Fakultetet har et overforbruk innenfor rapportgruppe A10 på kr. 6 874 487 mens rapportgruppe A totalt (ekskl. A30 KFU) har et overforbruk på kr. 2 960 786. Vi ligger an til å følge vår opprinnelige plan om å ha et overforbruk i rapportgruppe A totalt for 2015.

Vi har fremdeles en stor utgående beholdning på 11,2 MNOK. Størst er UB på prosjekt 67849 – Midler til fordeling – fakultetsledelsen (MNOK 13,0). Dette er midler som bl.a er satt av til å dekke forventet underskudd på eksterne prosjekter og til å dekke forskningsterminer innenfor fakultetet. Øvrige prosjekt med stor utgående beholdning er: Insentivmidler knyttet til eksterne prosjekt 1,8 MNOK, forskningstermin dekan/instituttleder 1,8 MNOK, strategisk senter fornybar energi 1,4 MNOK.

B. ØREMERKEDE MIDLER FOR UNIVERSITETSSTYRET

Vi tok et strategisk valg i 2013 om å forskuttere inntil 10 stipendiater. Dette har medført at vi har et planlagt overforbruk i perioden (2,9 MNOK) og negativ utgående saldo (3,8 MNOK) i rapportgruppe B 30 – stipendiater.

Magne Aa. Knudsen
Fakultetsdirektør

Line Hammarlund
Controller

Lillian Egelandsaa
Controller

Fra: Fakultet for samfunnsvitenskap

Dato:

Til: Universitetsstyret

8.10.2015

Regnskapsrapport 2. tertial 2015

Fakultetet har pr 2.tertial et underforbruk i A10 på 3 329 156.

Avviket fordeler seg på alle instituttene, og skyldes i hovedsak forsinkede ansettelses og manglede belastninger for internt innleide.

Vi forventer at vi ved årets slutt skal gå i balanse, slik at UB er lik IB.

Saldoen på definerte prosjekter i A15/A20 er redusert noe, til 15,7 mill, og strategikontoene til instituttene utgjør hovedvekten av summen, med ca 11,6 mill. Vi forventer at instituttene planer for bruk skal redusere denne saldoen i 2015. I hovedsak går disse ut på å styrke forskningen, ved forskningsterminer og andre støtteordninger.

Vi er på etterskudd med ansettelses av stipendiater, og har derfor positiv UB i B30.

Vi har en beregnet omsetning/bruk på ca 8,9 mill på eksterne prosjekter, og ingen med stor risiko.

Per Sigurd Sørensen

Fakultetsdirektør

Ingunn Galteland

Ingunn Galteland

Økonomirådgiver

Fra: Jesper Christian Mørch
Universitetsbiblioteket

Dato: 8. oktober 2015

Til: Universitetsstyret

Kopi til:

REGNSKAPSRAPPORT 2. TERTIAL 2015 - UNIVERSITETSBIBLIOTEKET

Den økonomiske situasjonen ved Universitetsbiblioteket er tilfredsstillende. Universitetsbiblioteket stiller et godt utvalg av trykte og elektroniske medier til rådighet. Kostnaden på kjøp av lisensavtaler for elektronisk materiale er imidlertid høy og spiser en stadig større del av mediebudsjettet. Dertil kommer at en sentral leverandør (Swets information services) gikk konkurs i 2014, og valget av ny leverandør har gitt en hvis usikkerhet om budsjettet er passende. Skiftet har gjort at det er vanskelig å vite om alle ressurser har samme prisnivå som i 2014.

Sammenliknet med budsjettammen for 2. tertial viser regnskapet følgende hovedtall:

Radetiketter	IB	Perioden 1/1-31/8 2015			UB
		Regnskap	Budsjett	Avvik	
A RAMMEBEVILGET	248 217	20 011 409	20 725 949	714 540	962 757
B UNIVERSITETSSTYRETS ØREMERKINGER	-339 745	2 199 677	3 020 542	820 865	481 120
F SALG	-	-189 398	-	189 398	189 398
Totalsum	-91 528	22 021 688	23 746 491	1 724 803	1 633 275

Kommentarer

A Rammebevilget

Regnskapet for rammebevilgede midler viser et mindreforbruk på kr 714 540 sammenliknet med periodisert budsjett. De vesentligste årsakene er vakanse i stillinger og medieanskaffelser som er «på etterskudd», men vil bli realisert i høst.

B Universitetsstyrets øremerkinger

Kostnadene til Open Access vil bli mindre enn budsjettet som følge av lavere aktivitet i 2015 og som følge av en refusjon fra NFR på 190 tkr.

NOTAT

F Salg

Inntektene fra avtalene om bibliotekdrift med Agderforskning og Gimlekollen Mediehøgskole er ikke avregnet per andre tertial.

Samlet sett

På årsbasis forventes det at årets budsjettmidler blir brukt opp.

Med vennlig hilsen

Jesper Christian Mørch
bibliotekdirektør

RAPPORTERING TIL UNIVERSITETSSTYRET 2. TERTIAL 2015
Generelt;

Regnskapet pr. 1.tertial viser ett avvik på kr 299 477 under A10-ordinær ramme. Dette avviket skyldes i hovedsak reelle lønnsøkninger høsten 2014, samt høyere andel av midlertidig ansatte enn det som ligger i budsjett. Det er truffet tiltak for å redusere kostnaden relatert til de midlertidig ansatte. For universitetets øremerkinger (B10) har det vært ett mindreforbruk som er kommentert under. **Totalt sett har økonomistyringen vært tilfredstillende.**

Universitetets øremerkinger (B10)

Ubrukte midler utgjør totalt kr 4 456 426. Herav tilført FoU 2015 midler kr 1 000 000 per år. Total FoU prosjekt utgjør derfor kr 1 695 622 som blir etterfakturt og gjennomført i 2015 og 2016. De ubrukne midlene skyldes blant annet arbeidet med tilsetning i professor II-stillingene. Dette er imidlertid i bevegelse med 2 tilsetninger (total stillingsprosent 30%) med startdato 1.august.

Styrerapport 2. tertial 2015 – Avdeling for lærerutdanning

		Verdier					
Rappkds	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning	
⊖ A	A10 Ordinær ramme	972 619,59	8 510 345,96	8 210 868,00	-299 477,96	673 141,63	
	A15 Prosjekter for særskilt oppfølging	-1 516,29	20 387,68	0,00	-20 387,68	-21 903,97	
	A20 Øremerket av enheten, ekskl. KFU	418 563,08	-106 409,45	0,00	106 409,45	524 972,53	
	A Totalt	1 389 666,38	8 424 324,19	8 210 868,00	-213 456,19	1 176 210,19	
⊖ B	B10 Strategiske tildelinger	4 319 974,21	68 047,48	32 164,00	-35 883,48	4 284 090,73	
	B30 Særkostnader begrenset budsjettjustering	-153 639,05	14 842 040,56	20 654 572,00	5 812 531,44	5 658 892,39	
	B Totalt	4 166 335,16	14 910 088,04	20 686 736,00	5 776 647,96	9 942 983,12	
⊖ C	C10 Øremerket bevilgning fra KD	234 327,93	2 307,00	0,00	-2 307,00	232 020,93	
	C Totalt	234 327,93	2 307,00	0,00	-2 307,00	232 020,93	
⊖ D	D25 Andre bidragsprosjekter	1 085 042,59	386 918,47	0,00	-386 918,47	698 124,12	
	D30 Gaver og gaveforsterkning	-160 494,11	0,00	0,00	0,00	-160 494,11	
	D Totalt	924 548,48	386 918,47	0,00	-386 918,47	537 630,01	
⊖ F	F20 Kurs	443 783,02	513 896,77	0,00	-513 896,77	-70 113,75	
	F40 Salg	526 545,81	546 953,81	0,00	-546 953,81	-20 408,00	
	F Totalt	970 328,83	1 060 850,58	0,00	-1 060 850,58	-90 521,75	
	Totalsum	7 685 206,78	24 784 488,28	28 897 604,00	4 113 115,72	11 798 322,50	

Hanne Graver Møvig
 For Birte Simonsen
 Hanne Graver Møvig
 Underdirektør

Trond Bjarne Hansen
 Trond Bjarne Hansen
 Økonomirådgiver

Fra: Fellesadministrasjonen

Dato: 5.10.2015

Til: Universitetsstyret

Sak nr.:

Arkiv nr.:

Kopi til:

Regnskapsrapport per 2. tertial 2015

Radetiketter	IB	Perioden 1/1-31/8 2015			UB
		Regnskap	Budsjett	Avvik	
A RAMMEBEVILGET	5 527 107	82 849 101	82 491 339	-357 761	5 169 346
B UNIVERSITETSSTYRETS ØREMERKINGER	7 778 670	168 499 825	165 089 395	-3 410 430	4 368 241
C KD-OMRÅDETS ØREMERKINGER	846 263	397 688	-	-397 688	448 575
D EKSTERN FINANSIERING - BIDRAGSPROSJEKTER	5 230 685	938 567	-	-938 567	4 292 118
F SALG	150 190	-4 397	-	4 397	154 587
Totalsum	19 532 916	252 680 783	247 580 734	-5 100 049	14 432 867

Fellesadministrasjonen har generelt god økonomistyring og ingen vesentlige avvik for 2. tertial eller i prognosene for 2015-regnskapet.

For universitetsstyrets øremerkinger (B) – satsingstiltak og særkostnader – er forbruket i tråd med budsjett og planlagt bruk av overførte midler fra 2014. Det går mot et visst mindreforbruk for husleiebudsjettet som følge av avregning av brukervhengige driftskostnader for 2014. Som følge av en mild vinter og en sommer med redusert behov for kjøling har både energiforbruk og -priser blitt lavere enn budsjettet så det ligger an til et mindreforbruk også for energi.

Seunn Smith-Tønnessen
Assisterende universitetsdirektør

NOTAT

Budansv Styret

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
A	A10 Ordinær ramme	-0,00	490 567,94	820 666,66	330 098,72	330 098,72
Totalt A		-0,00	490 567,94	820 666,66	330 098,72	330 098,72
B	B30 Særkostnader begrenset budsjettjustering	0,00	3 826,00	0,00	-3 826,00	-3 826,00
Totalt B		0,00	3 826,00	0,00	-3 826,00	-3 826,00
Totalsum		-0,00	494 393,94	820 666,66	326 272,72	326 272,72

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
A	A10 Ordinær ramme	-41 119,21	10 256 112,52	8 412 337,00	-1 843 775,52	-1 884 894,73
	A15 Prosjekter for særskilt oppfølging	-1 567 665,07	-1 567 665,07	0,00	1 567 665,07	0,00
	A20 Øremerket av enheten, ekskl. KFU	-224 661,81	-303 371,81	0,00	303 371,81	78 710,00
Totalt A		-1 833 446,09	8 385 075,64	8 412 337,00	27 261,36	-1 806 184,73
B	B10 Strategiske tildelinger	22 747 592,52	8 524 825,55	7 457 452,00	-1 067 373,55	21 680 218,97
	B20 Særkostnader full budsjettjustering	0,00	3 993 737,75	3 563 000,00	-430 737,75	-430 737,75
	B30 Særkostnader begrenset budsjettjustering	2 456 155,21	2 554 648,82	3 901 435,00	1 346 786,18	3 802 941,39
	B40 Investeringer	2 729 718,67	692 485,84	2 113 000,00	1 420 514,16	4 150 232,83
Totalt B		27 933 466,40	15 765 697,96	17 034 887,00	1 269 189,04	29 202 655,44
C	C10 Øremerket bevilgning fra KD	-761 915,79	-196 628,19	0,00	196 628,19	-565 287,60
Totalt C		-761 915,79	-196 628,19	0,00	196 628,19	-565 287,60
D	D15 Etter- og videreutdanning bidrag	0,00	0,00	0,00	0,00	0,00
	D25 Andre bidragsprosjekter	3 000,00	-337 368,50	0,00	337 368,50	340 368,50
	D30 Gaver og gaveforsterkning	16 451 532,50	2 956 992,36	0,00	-2 956 992,36	13 494 540,14
Totalt D		16 454 532,50	2 619 623,86	0,00	-2 619 623,86	13 834 908,64
E	E20 Oppdragsforskning	6 942,20	4 225,00	0,00	-4 225,00	2 717,20
Totalt E		6 942,20	4 225,00	0,00	-4 225,00	2 717,20
F	F30 Konferanser	0,00	-5 267,76	0,00	5 267,76	5 267,76
	F40 Salg	0,00	0,00	0,00	0,00	0,00
Totalt F		0,00	-5 267,76	0,00	5 267,76	5 267,76
Totalsum		41 799 579,22	26 572 726,51	25 447 224,00	-1 125 502,51	40 674 076,71

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
A	A10 Ordinær ramme	6 070 644,96	80 340 340,48	81 809 699,40	1 469 358,92	7 540 003,88
	A15 Prosjekter for særskilt oppfølging	-1 553 732,76	51 662,26	483 204,00	431 541,74	-1 122 191,02
	A20 Øremerket av enheten, ekskl. KFU	654 321,82	117 617,90	0,00	-117 617,90	536 703,92
Totalt A		5 171 234,02	80 509 620,64	82 292 903,40	1 783 282,76	6 954 516,78
B	B10 Strategiske tildelinger	3 517 817,04	7 935 881,60	7 636 782,00	-299 099,60	3 218 717,44
	B20 Særkostnader full budsjettjustering	0,00	131 889 212,89	134 889 772,53	3 000 559,64	3 000 559,64
	B30 Særkostnader begrenset budsjettjustering	2 928 023,76	11 386 064,37	10 096 840,36	-1 289 224,01	1 638 799,75
	B40 Investeringer	1 332 829,59	17 288 665,87	12 466 000,00	-4 822 665,87	-3 489 836,28
Totalt B		7 778 670,39	168 499 824,73	165 089 394,89	-3 410 429,84	4 368 240,55
C	C10 Øremerket bevilgning fra KD	846 263,04	397 687,68	0,00	-397 687,68	448 575,36
Totalt C		846 263,04	397 687,68	0,00	-397 687,68	448 575,36
D	D20 Bidrag fra NFR og RFF	1 394 886,01	1 431 938,46	0,00	-1 431 938,46	-37 052,45
	D25 Andre bidragsprosjekter	0,00	-258 200,67	0,00	258 200,67	258 200,67
	D30 Gaver og gaveforsterkning	2 126 766,97	757 754,10	0,00	-757 754,10	1 369 012,87
	D33 Erasmusstipend	1 702 333,16	-960 655,42	0,00	960 655,42	2 662 988,58
	D34 Nordplusstipend	6 699,06	-32 269,14	0,00	32 269,14	38 968,20
Totalt D		5 230 685,20	938 567,33	0,00	-938 567,33	4 292 117,87
F	F20 Kurs	46 545,28	35 067,35	0,00	-35 067,35	11 477,93
	F30 Konferanser	77 759,82	115 680,75	0,00	-115 680,75	-37 920,93
	F40 Salg	25 885,05	-155 145,30	0,00	155 145,30	181 030,35
Totalt F		150 190,15	-4 397,20	0,00	4 397,20	154 587,35
Totalsum		19 177 042,80	250 341 303,18	247 382 298,29	-2 959 004,89	16 218 037,91

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
A	A10 Ordinær ramme	248 217,28	20 011 409,19	20 725 949,00	714 539,81	962 757,09
Totalt A		248 217,28	20 011 409,19	20 725 949,00	714 539,81	962 757,09
B	B10 Strategiske tildelinger	-493 390,39	56 193,49	353 559,82	297 366,33	-196 024,06
	B20 Særkostnader full budsjettjustering	0,00	1 584 186,56	1 977 000,00	392 813,44	392 813,44
	B30 Særkostnader begrenset budsjettjustering	0,00	49 737,50	45 000,00	-4 737,50	-4 737,50
	B40 Investeringer	153 645,12	509 558,99	644 982,00	135 423,01	289 068,13
Totalt B		-339 745,27	2 199 676,54	3 020 541,82	820 865,28	481 120,01
F	F40 Salg	0,00	-189 398,00	0,00	189 398,00	189 398,00
Totalt F		0,00	-189 398,00	0,00	189 398,00	189 398,00
Totalsum		-91 527,99	22 021 687,73	23 746 490,82	1 724 803,09	1 633 275,10

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
A	A10 Ordinær ramme	-1 311 055,27	39 253 553,28	35 995 324,00	-3 258 229,28	-4 569 284,55
	A15 Prosjekter for særskilt oppfølging	6 206 400,26	331 459,46	872 033,00	540 573,54	6 746 973,80
	A20 Øremerket av enheten, ekskl. KFU	19 637,32	233 136,75	1 000 000,00	766 863,25	786 500,57
	A30 Øremerket av enheten til KFU	8 541 921,25	307 803,18	0,00	-307 803,18	8 234 118,07
Totalt A		13 456 903,56	40 125 952,67	37 867 357,00	-2 258 595,67	11 198 307,89
B	B10 Strategiske tildelinger	-5 150,00	969 189,38	0,00	-969 189,38	-974 339,38
	B30 Særkostnader begrenset budsjettjustering	1 278 213,85	763 809,51	3 458 340,00	2 694 530,49	3 972 744,34
Totalt B		1 273 063,85	1 732 998,89	3 458 340,00	1 725 341,11	2 998 404,96
D	D15 Etter- og videreutdanning bidrag	76 359,30	28 340,50	0,00	-28 340,50	48 018,80
	D20 Bidrag fra NFR og RFF	1 823 243,48	-227 609,62	0,00	227 609,62	2 050 853,10
	D24 Bidragsforskning	1 580 492,57	-1 979 035,71	0,00	1 979 035,71	3 559 528,28
	D25 Andre bidragsprosjekter	-159 916,09	-425 858,70	0,00	425 858,70	265 942,61
	D30 Gaver og gaveforsterkning	-328 907,04	-462 191,77	0,00	462 191,77	133 284,73
Totalt D		2 991 272,22	-3 066 355,30	0,00	3 066 355,30	6 057 627,52
E	E10 Etter- og videreutdanning oppdrag	1 352 177,20	1 585 845,03	0,00	-1 585 845,03	-233 667,83
	E20 Oppdragsforskning	154 565,43	0,00	0,00	0,00	154 565,43
	E25 Andre oppdragsprosjekter	7 998,50	-80,00	0,00	80,00	8 078,50
	E90 Resultat av avsluttede oppdragsprosjekter	0,00	-388 777,41	0,00	388 777,41	388 777,41
Totalt E		1 514 741,13	1 196 987,62	0,00	-1 196 987,62	317 753,51
F	F10 Studier EVU	-775 177,39	-1 230 734,48	0,00	1 230 734,48	455 557,09
	F20 Kurs	356 059,20	-160 757,64	0,00	160 757,64	516 816,84
	F30 Konferanser	30 400,00	70 537,00	0,00	-70 537,00	-40 137,00
Totalt F		-388 718,19	-1 320 955,12	0,00	1 320 955,12	932 236,93
Totalsum		18 847 262,57	38 668 628,76	41 325 697,00	2 657 068,24	21 504 330,81

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
A	A10 Ordinær ramme	2 092 528,54	54 865 178,81	56 718 069,13	1 852 890,32	3 945 418,86
	A15 Prosjekter for særskilt oppfølging	407 497,47	333 751,64	519 760,00	186 008,36	593 505,83
	A20 Øremerket av enheten, ekskl. KFU	555 544,64	428 105,35	759 000,00	330 894,65	886 439,29
	A30 Øremerket av enheten til KFU	1 671 908,43	73 450,10	0,00	-73 450,10	1 598 458,33
Totalt A		4 727 479,08	55 700 485,90	57 996 829,13	2 296 343,23	7 023 822,31
B	B10 Strategiske tildelinger	1 472 186,21	327 454,02	1 453 300,00	1 125 845,98	2 598 032,19
	B20 Særkostnader full budsjettjustering	0,00	59 851,00	40 000,00	-19 851,00	-19 851,00
	B30 Særkostnader begrenset budsjettjustering	3 600 089,57	4 548 295,11	4 869 304,00	321 008,89	3 921 098,46
	B40 Investeringer	661 847,44	773 085,40	1 333 334,00	560 248,60	1 222 096,04
Totalt B		5 734 123,22	5 708 685,53	7 695 938,00	1 987 252,47	7 721 375,69
D	D15 Etter- og videreutdanning bidrag	1 880 903,26	945 290,20	0,00	-945 290,20	935 613,06
	D20 Bidrag fra NFR og RFF	933 001,00	-2 451 131,90	0,00	2 451 131,90	3 384 132,90
	D24 Bidragsforskning	1 063 156,17	327 328,71	0,00	-327 328,71	735 827,46
	D25 Andre bidragsprosjekter	-279 121,86	-672 148,29	0,00	672 148,29	393 026,43
	D30 Gaver og gaveforsterkning	-63 256,64	486 294,31	0,00	-486 294,31	-549 550,95
Totalt D		3 534 681,93	-1 364 366,97	0,00	1 364 366,97	4 899 048,90
E	E10 Etter- og videreutdanning oppdrag	1 298 755,51	-677 303,62	0,00	677 303,62	1 976 059,13
	E20 Oppdragsforskning	240 646,66	-18 549,46	0,00	18 549,46	259 196,12
Totalt E		1 539 402,17	-695 853,08	0,00	695 853,08	2 235 255,25
F	F10 Studier EVU	778 904,83	-903 381,08	0,00	903 381,08	1 682 285,91
	F20 Kurs	65 580,48	-317 953,52	0,00	317 953,52	383 534,00
	F30 Konferanser	38 445,17	-629 676,73	0,00	629 676,73	668 121,90
Totalt F		882 930,48	-1 851 011,33	0,00	1 851 011,33	2 733 941,81
Totalsum		16 418 616,88	57 497 940,05	65 692 767,13	8 194 827,08	24 613 443,96

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
A	A10 Ordinær ramme	8 959 849,95	73 249 976,74	65 481 138,89	-7 768 837,85	1 191 012,10
	A15 Prosjekter for særskilt oppfølging	2 011 093,47	-7 270 218,83	323 833,00	7 594 051,83	9 605 145,30
	A20 Øremerket av enheten, ekskl. KFU	696 720,67	-342 310,85	0,00	342 310,85	1 039 031,52
	A30 Øremerket av enheten til KFU	3 874 027,33	-65 919,35	0,00	65 919,35	3 939 946,68
Totalt A		15 541 691,42	65 571 527,71	65 804 971,89	233 444,18	15 775 135,60
B	B10 Strategiske tildelinger	3 317 923,49	1 385 580,84	2 568 375,00	1 182 794,16	4 500 717,65
	B30 Særkostnader begrenset budsjettjustering	7 594 926,22	5 978 526,17	3 999 881,00	-1 978 645,17	5 616 281,05
	B40 Investeringer	-2 579,03	202 800,00	710 000,00	507 200,00	504 620,97
Totalt B		10 910 270,68	7 566 907,01	7 278 256,00	-288 651,01	10 621 619,67
C	C10 Øremerket bevilgning fra KD	463 709,90	78 450,30	0,00	-78 450,30	385 259,60
Totalt C		463 709,90	78 450,30	0,00	-78 450,30	385 259,60
D	D15 Etter- og videreutdanning bidrag	1 355 613,36	-761 620,45	0,00	761 620,45	2 117 233,81
	D20 Bidrag fra NFR og RFF	384 389,31	-1 543 272,08	0,00	1 543 272,08	1 927 661,39
	D24 Bidragsforskning	213 792,52	81 905,43	0,00	-81 905,43	131 887,09
	D25 Andre bidragsprosjekter	777 448,86	-644 169,51	0,00	644 169,51	1 421 618,37
	D30 Gaver og gaveforsterkning	-3 459,00	334 905,22	0,00	-334 905,22	-338 364,22
Totalt D		2 727 785,05	-2 532 251,39	0,00	2 532 251,39	5 260 036,44
E	E10 Etter- og videreutdanning oppdrag	1 560 996,41	790 455,13	0,00	-790 455,13	770 541,28
	E20 Oppdragsforskning	72 621,98	72 621,98	0,00	-72 621,98	-0,00
	E25 Andre oppdragsprosjekter	0,00	19 886,39	0,00	-19 886,39	-19 886,39
	E90 Resultat av avsluttede oppdragsprosjekter	0,00	-63 941,98	0,00	63 941,98	63 941,98
Totalt E		1 633 618,39	819 021,52	0,00	-819 021,52	814 596,87
F	F10 Studier EVU	9 093,31	9 093,31	0,00	-9 093,31	0,00
	F30 Konferanser	-22 759,50	9 728,74	0,00	-9 728,74	-32 488,24
Totalt F		-13 666,19	18 822,05	0,00	-18 822,05	-32 488,24
Totalsum		31 263 409,25	71 522 477,20	73 083 227,89	1 560 750,69	32 824 159,94

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
A	A10 Ordinær ramme	-7 068 472,88	29 946 998,52	33 309 940,00	3 362 941,48	-3 705 531,40
	A15 Prosjekter for særskilt oppfølging	110 270,14	538 830,73	823 998,00	285 167,27	395 437,41
	A20 Øremerket av enheten, ekskl. KFU	-123 092,70	-192 642,24	0,00	192 642,24	69 549,54
	A30 Øremerket av enheten til KFU	1 052 768,99	297 785,25	0,00	-297 785,25	754 983,74
Totalt A		-6 028 526,45	30 590 972,26	34 133 938,00	3 542 965,74	-2 485 560,71
B	B10 Strategiske tildelinger	500 500,83	914 390,23	847 370,00	-67 020,23	433 480,60
	B20 Særkostnader full budsjettjustering	0,00	80 598,40	66 666,00	-13 932,40	-13 932,40
	B30 Særkostnader begrenset budsjettjustering	1 691 059,16	2 845 904,21	3 010 301,86	164 397,65	1 855 456,81
	B40 Investeringer	212 125,41	646 173,25	654 666,00	8 492,75	220 618,16
Totalt B		2 403 685,40	4 487 066,09	4 579 003,86	91 937,77	2 495 623,17
C	C10 Øremerket bevilgning fra KD	668 392,33	837 489,54	0,00	-837 489,54	-169 097,21
Totalt C		668 392,33	837 489,54	0,00	-837 489,54	-169 097,21
D	D20 Bidrag fra NFR og RFF	66 887,69	0,00	0,00	0,00	66 887,69
	D21 Tilskudd fra PKU	18 423,64	-594 393,30	0,00	594 393,30	612 816,94
	D25 Andre bidragsprosjekter	-737 151,49	-2 144 902,56	0,00	2 144 902,56	1 407 751,07
	D30 Gaver og gaveforsterkning	-928 601,62	290 684,48	0,00	-290 684,48	-1 219 286,10
	D34 Nordplusstipend	10 571,25	-3 277,97	0,00	3 277,97	13 849,22
Totalt D		-1 569 870,53	-2 451 889,35	0,00	2 451 889,35	882 018,82
E	E20 Oppdragsforskning	14 226,38	19 377,50	0,00	-19 377,50	-5 151,12
	E90 Resultat av avsluttede oppdragsprosjekter	-22 098,17	0,00	0,00	0,00	-22 098,17
Totalt E		-7 871,79	19 377,50	0,00	-19 377,50	-27 249,29
Totalsum		-4 534 191,04	33 483 016,04	38 712 941,86	5 229 925,82	695 734,78

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
A	A10 Ordinær ramme	-1 319 652,78	77 814 962,89	70 940 475,64	-6 874 487,25	-8 194 140,03
	A15 Prosjekter for særskilt oppfølging	14 737 391,57	5 581 729,91	10 300 672,00	4 718 942,09	19 456 333,66
	A20 Øremerket av enheten, ekskl. KFU	768 027,37	805 240,97	0,00	-805 240,97	-37 213,60
	A30 Øremerket av enheten til KFU	4 987 569,34	695 460,24	0,00	-695 460,24	4 292 109,10
Totalt A		19 173 335,50	84 897 394,01	81 241 147,64	-3 656 246,37	15 517 089,13
B	B10 Strategiske tildelinger	9 033 622,19	2 980 523,37	6 574 544,00	3 594 020,63	12 627 642,82
	B30 Særkostnader begrenset budsjettjustering	-958 234,55	16 246 091,28	13 384 447,00	-2 861 644,28	-3 819 878,83
	B40 Investeringer	-601 926,97	6 018 895,00	5 000 008,00	-1 018 887,00	-1 620 813,97
Totalt B		7 473 460,67	25 245 509,65	24 958 999,00	-286 510,65	7 186 950,02
C	C10 Øremerket bevilgning fra KD	0,00	-599 999,02	0,00	599 999,02	599 999,02
Totalt C		0,00	-599 999,02	0,00	599 999,02	599 999,02
D	D15 Etter- og videreutdanning bidrag	672 113,23	-1 488 956,73	0,00	1 488 956,73	2 161 069,96
	D20 Bidrag fra NFR og RFF	6 084 462,07	-167 848,81	0,00	167 848,81	6 252 310,88
	D24 Bidragsforskning	868 518,15	-2 820 681,68	0,00	2 820 681,68	3 689 199,83
	D25 Andre bidragsprosjekter	6 961 722,74	-5 051 528,94	0,00	5 051 528,94	12 013 251,68
	D30 Gaver og gaveforsterkning	0,00	0,00	0,00	0,00	0,00
Totalt D		14 586 816,19	-9 529 016,16	0,00	9 529 016,16	24 115 832,35
E	E10 Etter- og videreutdanning oppdrag	2 467 879,45	2 495 916,58	0,00	-2 495 916,58	-28 037,13
	E20 Oppdragsforskning	-1 517 162,58	-56 963,42	0,00	56 963,42	-1 460 199,16
	E90 Resultat av avsluttede oppdragsprosjekter	0,00	708,57	0,00	-708,57	-708,57
Totalt E		950 716,87	2 439 661,73	0,00	-2 439 661,73	-1 488 944,86
F	F10 Studier EVU	0,00	-1 993 179,88	0,00	1 993 179,88	1 993 179,88
	F20 Kurs	701 493,27	115 060,23	0,00	-115 060,23	586 433,04
	F30 Konferanser	50 791,10	1 570,00	0,00	-1 570,00	49 221,10
	F40 Salg	619 047,41	-243 143,00	0,00	243 143,00	862 190,41
Totalt F		1 371 331,78	-2 119 692,65	0,00	2 119 692,65	3 491 024,43
Totalsum		43 555 661,01	100 333 857,56	106 200 146,64	5 866 289,08	49 421 950,09

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
A	A10 Ordinær ramme	-1 309 448,04	34 677 410,19	38 006 513,00	3 329 102,81	2 019 654,77
	A15 Prosjekter for særskilt oppfølging	11 752 111,58	-126 138,53	-414 014,00	-287 875,47	11 464 236,11
	A20 Øremerket av enheten, ekskl. KFU	4 888 458,57	1 285 287,99	650 000,00	-635 287,99	4 253 170,58
	A30 Øremerket av enheten til KFU	12 042 218,20	1 571 316,83	0,00	-1 571 316,83	10 470 901,37
Totalt A		27 373 340,31	37 407 876,48	38 242 499,00	834 622,52	28 207 962,83
B	B10 Strategiske tildelinger	0,00	200 000,00	0,00	-200 000,00	-200 000,00
	B30 Særkostnader begrenset budsjettjustering	3 561 705,78	1 925 488,95	4 343 684,00	2 418 195,05	5 979 900,83
Totalt B		3 561 705,78	2 125 488,95	4 343 684,00	2 218 195,05	5 779 900,83
C	C10 Øremerket bevilgning fra KD	178 077,47	258 168,21	0,00	-258 168,21	-80 090,74
Totalt C		178 077,47	258 168,21	0,00	-258 168,21	-80 090,74
D	D15 Etter- og videreutdanning bidrag	5 633 600,42	96 158,24	0,00	-96 158,24	5 537 442,18
	D20 Bidrag fra NFR og RFF	476 393,98	-3 632 265,77	0,00	3 632 265,77	4 108 659,75
	D24 Bidragsforskning	2 338 069,84	173 055,71	0,00	-173 055,71	2 165 014,13
	D25 Andre bidragsprosjekter	-407 759,64	2 885,34	0,00	-2 885,34	-410 644,98
	D30 Gaver og gaveforsterkning	-809 685,28	453 508,41	0,00	-453 508,41	-1 263 193,69
Totalt D		7 230 619,32	-2 906 658,07	0,00	2 906 658,07	10 137 277,39
E	E10 Etter- og videreutdanning oppdrag	1 202 018,34	709 714,23	0,00	-709 714,23	492 304,11
	E20 Oppdragsforskning	13 807,95	0,00	0,00	0,00	13 807,95
	E90 Resultat av avsluttede oppdragsprosjekter	0,00	-1 034 772,48	0,00	1 034 772,48	1 034 772,48
Totalt E		1 215 826,29	-325 058,25	0,00	325 058,25	1 540 884,54
F	F10 Studier EVU	198 760,00	-27 181,87	0,00	27 181,87	225 941,87
	F20 Kurs	-29 972,00	-29 972,00	0,00	29 972,00	0,00
	F30 Konferanser	39 035,84	-348 795,34	0,00	348 795,34	387 831,18
Totalt F		207 823,84	-405 949,21	0,00	405 949,21	613 773,05
Totalsum		39 767 393,01	36 153 868,11	42 586 183,00	6 432 314,89	46 199 707,90

Budansv Avdeling for lærerutdanning

Rappkls	Rappgrp	Inngående beholdning	Regnskap	Budsjett	Avvik	Utgående beholdning
A	A10 Ordinær ramme	972 619,59	8 510 345,96	8 210 868,00	-299 477,96	673 141,63
	A15 Prosjekter for særskilt oppfølging	-1 516,29	20 387,68	0,00	-20 387,68	-21 903,97
	A20 Øremerket av enheten, ekskl. KFU	418 563,08	-106 409,45	0,00	106 409,45	524 972,53
Totalt A		1 389 666,38	8 424 324,19	8 210 868,00	-213 456,19	1 176 210,19
B	B10 Strategiske tildelinger	4 319 974,21	68 047,48	32 164,00	-35 883,48	4 284 090,73
	B30 Særkostnader begrenset budsjettjustering	-153 639,05	14 842 040,56	20 654 572,00	5 812 531,44	5 658 892,39
Totalt B		4 166 335,16	14 910 088,04	20 686 736,00	5 776 647,96	9 942 983,12
C	C10 Øremerket bevilgning fra KD	234 327,93	2 307,00	0,00	-2 307,00	232 020,93
Totalt C		234 327,93	2 307,00	0,00	-2 307,00	232 020,93
D	D25 Andre bidragsprosjekter	1 085 042,59	386 918,47	0,00	-386 918,47	698 124,12
	D30 Gaver og gaveforsterkning	-160 494,11	0,00	0,00	0,00	-160 494,11
Totalt D		924 548,48	386 918,47	0,00	-386 918,47	537 630,01
F	F20 Kurs	443 783,02	513 896,77	0,00	-513 896,77	-70 113,75
	F40 Salg	526 545,81	546 953,81	0,00	-546 953,81	-20 408,00
Totalt F		970 328,83	1 060 850,58	0,00	-1 060 850,58	-90 521,75
Totalsum		7 685 206,78	24 784 488,28	28 897 604,00	4 113 115,72	11 798 322,50

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

Planlagt studieportefølge for studieåret 2016 - 2017 ved Universitetet i Agder***Forslag til vedtak:***

- 1. Styret vedtar studieportefølge for studieåret 2016-2017 i henhold til vedlegg 1 som viser innspill fra fakultetene og Avdeling for lærerutdanning, inkludert antall studieplasser.*
- 2. Eventuelle endringer i statsbudsjett og rammetilskudd til Universitetet i Agder som går direkte på antall studieplasser må effektueres i revidert budsjett i marsmøtet 2016.*
- 3. Styret viser til at det kan bli aktuelt å trekke enkelte søknadsalternativer som følge av manglende etableringsvedtak, sviktende søkergrunnlag eller sviktende finansiering. Styret legger til grunn at universitetsdirektøren i første omgang følger opp disse forholdene ved utarbeidelse av endelig budsjett for 2016, og eventuelt som egen sak til styret.*

Tor A. Agedal

Hva saken gjelder

Fakultetene har innen gitt frist vedtatt forslag til studieportefølge for studieåret 2016-2017, se vedlagte samlefil. I dette saksdokumentet er det tatt inn oversikt over planlagte nye studier, nedlagte studier, endringer i opptakstall (måltall) og hvilke studier som tilbys på engelsk. Fakultetene foreslår enkelte justeringer av eksisterende studieplasser, men viderefører totalrammen fra inneværende studieår.

I regjeringens forslag til statsbudsjett ble det foreslått til sammen 350 nye studieplasser til PPU. Disse er ikke fordelt mellom institusjonene, men det forventes at UiA vil få en andel av disse. Universitetsdirektøren foreslår at UiA øker opptak til PPU med det antall studieplasser vi får tildelt.

I saksunderlaget presenteres planlagte opptakstall inkludert plasser som er satt av til breddevalg fra hvert enkelt fakultet og Avdeling for lærerutdanning med bakgrunn i fakultetenes innspill. Vedlegg 1 gir en samlet oppstilling av foreslått studieportefølge for studieåret 2016-2017. Vedlegg 2 gir tilleggsopplysninger der tallmaterialet viser forholdet mellom opptak i SO og lokalt opptak, studieplasser fordelt på type studier, fordeling på undervisningssted, per fakultet, heltid/deltid og fordelt på semestre.

Saksunderlag

Planlagte studieplasser for UiA opptaket sommer/høst 2016 og vår 2017

	Fakultet for helse- og idrettsvitenskap							Fakultet for humaniora og pedagogikk		Fakultet for kunstfag	Fakultet for teknologi og realfag	Handels høyskolen	Avdeling for lærerutdanning	Totalsum
Master (fem-årig)					30			90	110	230				5 %
Master (to-årig)	162	95	46	170	120	115	0	708						16 %
Yrkesfag (fire-årig)							175	175						4 %
Bachelor	370	292	84	380	240	280	175	1821						40 %
Årstudium	158	646	53	95	180	30	90	1252						28 %
Halvårstudium	20	261	15		25			321						7 %
Totalsum	710	1294	198	675	565	515	550	4507						100 %
	16 %	29 %	4 %	15 %	13 %	11 %	12 %	100 %						

Tabellen omfatter opptak sommer, høst 2016 og vår 2017. Planlagte studieplasser vår 2017 er på 166 plasser, primært års- og halvårsstudier.

Sammenlignet med planlagte studieplasser for 2015 er det små endringer. Endringene på masternivå er i noen grad knyttet til studieprogram med opptak annethvert år. I tillegg er det en reduksjon i antall planlagte studieplasser på bachelornivå og en økning i antall planlagte studieplasser til årsstudier. Samlet sett betyr det en relativt lavere andel av studieplassene til gradsgivende studier.

I forslag til statsbudsjett som ble presentert 7. oktober; ble det foreslått at det skal innføres et resultatbasert incentiv til ferdige kandidater; og at dette finansieres ved å redusere det nåværende resultatbaserte incentivet knyttet til studiepoengproduksjon. Hvis dette blir en realitet vil det være gunstig å øke andelen studenter på gradsgivende studier.

Se vedlagte samlefil for mer detaljerte opplysninger.

Fakultet for helse- og idrettsvitenskap – opptak 2016/2017

	Lokalt opptak	Samordna opptak	Totalsum		
Master (to-årig)	162		162		22 %
Bachelor		370	370		50 %
Halvårstudium	52		52		7 %
Årstudium	50	108	158		21 %
Totalsum	264	478	742		100 %
	36 %	64 %	100 %		

Planlagte nye studier:

Ingen nye studieprogram er planlagt for studieåret 2016/2017.

Nedlagte studier:

Ingen studieprogram er planlagt lagt ned.

Endringer fra 2015/2016:

- Det vurderes å fremme forslag om å endre navn på Bachelorprogram i ernæring, mat og kultur til Bachelorprogram i ernæring. Et eventuelt forslag om navneendring vil korrespondere med endringer i programmets innhold.
- Det vurderes fremme forslag om å endre navn på Helse- og fitnessstrening, halvårstudium til Personlig trener, halvårstudium.

Fakultet for humaniora og pedagogikk - opptak 2016/2017

	Lokalt opptak	Samordna opptak	Totalsum		
Master (to-årig)	95		95		7 %
Bachelor		292	292		23 %
Halvårstudium	261		261		20 %
Årstudium	122	524	646		50 %
Totalsum	478	816	1294		100 %
	37 %	63 %	100 %		

I tillegg er det satt av 20 plasser til sommersemester i Hellas, sommeren 2016.

Fakultet for humaniora og pedagogikk har en stor portefølje når det gjelder antall studier og emner og bruker fleksibiliteten i emneporteføljen til å tilby et vidt spekter av studier både som obligatoriske fag i lektorutdanningen, valgfag i de øvrige lærerutdanningene og som breddeenheter i bachelorprogrammene.

Planlagte nye studier:

Anvendt filosofi, bachelorprogram. Jf. S-sak 39/15 – vedtatt av UiA-styret 20.05.2015.

Nedlagte studier:

- Tysk, bachelorprogram: Jf. vedtak om nedlegging 26.11.2014 av UiA-styret.
- Fransk, bachelorprogram: Jf. vedtak om nedlegging 26.11.2014 av UiA-styret.
- Historie, påbygging (30 studiepoeng): Trekk av studiet ble godkjent av fakultetsstyret i januar 2015 og vedtatt av rektor, på fullmakt, i februar 2015.
- Småbarnspedagogikk (30 studiepoeng) tilbys bare som fordypning i barnehagelærerutdanningen og som enkeltemner fra høsten 2016, ikke som eget studium for eksterne søkere.

Endringer fra 2016-2017:

- Spesialpedagogikk, bachelorprogram tilbys bare annet hvert år og skal derfor tas ut av porteføljen fra høsten 2016.
- Skolebibliotek 2 gis annet hvert år og tas derfor ut av porteføljen kommende studieår, mens skolebibliotek 1 og 3 tas inn igjen.

Studier som gis på engelsk ved fakultetet:

- Engelsk, masterprogram
- Religion, etikk og samfunn, masterprogram
- Comparative Educational Studies
- NORSEC (Norway: Society, Education and Culture): Bare for utvekslingsstudenter

I tillegg tilbys masterprogram i nordisk språk og litteratur for utenlandske studenter. Programmet er på norsk.

Fakultet for kunstfag – opptak 2016/2017

	Lokalt opptak	Samordna opptak	Totalsum		
Master (to-årig)	46		46		23 %
Bachelor	47	37	84		42 %
Halvårstudium	15		15		8 %
Årstudium		53	53		27 %
Totalsum	108	90	198		100 %
	55 %	45 %	100 %		

Planlagte nye studier:

Ingen nye studieprogram er planlagt for studieåret 2016/2017.

Nedlagte studier:

- BACMU Kunstfag med fordypning i musikk, bachelorprogram
- MUS-PB30 Musikk, påbyggingsstudium
- MASTMUM Music Management, Master's Programme

Endringer fra 2015/2016:

- Masterprogram i Music Management slås sammen med masterprogram i utøvende musikk, rytmisk, og antall studieplasser planlegges økt med 15. I den forbindelse blir det søkt om navneendring.

- Det er planlagt å øke antall studieplasser på Bachelor utøvende musikk, klassisk fra 8 til 18 plasser grunnet ny spesialisering i musikk formidling.

Studier som gis på engelsk ved fakultetet:

- Utøvende musikk, rytmisk – masterprogram
- Utøvende musikk, klassisk – masterprogram

Studieprogrammene Utøvende musikk, rytmisk – masterprogram og Utøvende musikk, klassisk - masterprogram tilbys gjennom UiAs lokale opptak, og tilbys i tillegg til søkere bosatt utenfor Norge gjennom UiAs internasjonale opptak. Utøvende musikk, klassisk – masterprogram tilbys også for eventuelle kvotestudenter fra fakultetets samarbeidspartnere.

Fakultet for teknologi og realfag – opptak 2016/2017

	Lokalt opptak	Samordna opptak	Totalsum	
Master (fem-årig)		30	30	4 %
Master (to-årig)	170		170	25 %
Bachelor	130	250	380	56 %
Årstudium	30	65	95	14 %
Totalsum	330	345	675	100 %
	49 %	51 %	100 %	

I tillegg tilbys forkurs ingeniør med 60 plasser i Grimstad og 60 plasser i Kristiansand.

Planlagte nye studier:

Det planlegges et årstudium i teknologi og e-læring for lærere. Oppstart forutsetter positivt etableringsvedtak i universitetsstyret i oktober 2015.

Nedlagte studier:

- Bachelorprogram i flyteknikk (Samordna opptak og lokalt opptak Tres + Y-vei).
Årstudium i programmering og multimedia – lokalt opptak.
- Bachelorprogram i matematikk og økonomi – høsten 2015 vil styret ta stilling til om studiet skal legges ned eller videreføres.

Endringer fra 2015/2016:

Fakultetet fikk tildelt 20 nye studieplasser våren 2015. Disse plassene ble fordelt med 10 plasser på 5-årig master i Industriell økonomi og teknologiledelse og 10 plasser på master multimedia.

Studier som gis på engelsk ved fakultetet:

- Master's Programme in Industrial Economics and Technology Management
- Master's Programme in Information and Communication Technology
- Master's Programme in Mechatronics
- Master's Programme in Renewable Energy
- Master's Programme in Civil and Constructional Engineering
- Master's Programme in Multimedia and Educational Technology
- Master's Programme in Mathematics Education
- Joint Nordic Master's Programme in Didactics of Mathematics
- Joint Master's Programme in Aquatic Ecology

Studieprogrammene i *Mathematics Education, Multimedia and Educational Technology* og *ICT* tilbys gjennom UiAs lokale opptak, og tilbys i tillegg til søkere bosatt utenfor Norge gjennom UiAs internasjonale opptak.

Joint Nordic Master's Programme in Didactics of Mathematics tilbys gjennom UiAs lokale opptak og fakultetets nordiske samarbeidspartnere i programmet.

De øvrige studieprogrammene tilbys gjennom UiAs lokale opptak og for eventuelle kvotestudenter fra fakultetets samarbeidspartnere. Disse studiene er ikke åpne for internasjonale søkere bosatt utenfor Norge.

Fakultet for samfunnsvitenskap – opptak 2016/2017

	Lokalt opptak	Samordna opptak	Totalsum		
Master (to-årig)	120		120		21 %
Bachelor		240	240		42 %
Halvårstudium	25		25		4 %
Årstudium		180	180		32 %
Totalsum	145	420	565		100 %
	26 %	74 %	100 %		

Planlagte nye studier:

Ingen nye studieprogram er planlagt for studieåret 2016/2017.

Nedlagte studier:

Ingen studieprogram er planlagt lagt ned.

Endringer fra 2015/2016:

- Fakultetet øker måltallet på Master i global utvikling og samfunnsplanlegging, fra 25-30 studenter. Masterprogrammet i global utvikling og samfunnsplanlegging har fra høsten 2015 to spesialiseringer. Det er derfor ønskelig å ha en noe større studentgruppe, samtidig som søkertallene har vært gode.
- På Master i sosiologi og sosialt arbeid økes måtallet fra 25-30 studenter. Masterprogrammet har hatt en økning i søkertall og fremmøtte studenter.

Økningen i måltallet for disse to programmene medfører at de fire masterprogrammene ved fakultetet alle har et måltall på 30 studenter.

Studier som gis på engelsk ved fakultetet:

Master's Programme in Global Development and Planning. Studieprogrammet har fra høsten 2015 to spesialiseringer. Spesialiseringen i Development Management gis på engelsk. Studieprogrammet tilbys gjennom UiAs lokale opptak og tilbys i tillegg til søkere bosatt utenfor Norge gjennom UiAs internasjonale opptak og for kvotestudenter fra fakultetets samarbeidspartnere.

Handelshøyskolen ved UiA – Opptak 2016/2017

	Lokalt opptak	Samordna opptak	Totalsum		
Master (fem-årig)		90	90	
	17 %
Master (to-årig)	115		115	
	22 %
Bachelor		280	280	
	54 %
Årstudium	30		30	
	6 %
Totalsum	145	370	515	
	100 %
	28 %	72 %	100 %		

I tillegg tilbys Master of Business Administration som er et gradsgivende masterprogram på 90 studiepoeng. Programmet er et betalingsstudium (EVU) som går på deltid over 3-5 år. Det tilbys både høst og vår og har to spesialiseringer; International Management og Financial Economics. Studiet gis på engelsk.

Planlagte nye studier:

Det planlegges ikke nye studier med oppstart høst 2016.

Planlagte nedlagte studier:

Ingen.

Endringer fra 2015/2016:

- Økonomi og administrasjon, bachelor (Grimstad): Pluss 5 studenter
- Økonomi og administrasjon, bachelor (Kristiansand): Pluss 10 studenter
- Økonomi og administrasjon, master (5-årig): Minus 10 studenter
- Markedsføring og ledelse, bachelor: Pluss 5 studenter

Avdeling for lærerutdanning – opptak 2016/2017

	Lokalt opptak	Samordna opptak	Totalsum		
Master (fem-årig)		110	110	
	20 %
Master (to-årig)	0		0		0 %
Bachelor		175	175	
	32 %
Yrkesfag (fire-årig)		175	175	
	32 %
Årstudium	90		90	
	16 %
Totalsum	90	460	550	
	100 %
	16 %	84 %	100 %		

Planlagte nye studier:

Det planlegges ikke nye studier med oppstart høst 2016.

Planlagte nedlagte studier:

Ingen.

Endringer fra 2015/2016:

- PPU: Antall studieplasser på PPU allmennfag reduseres med 10 grunnet overføring av studieplasser til lektorutdanningen. Departementet har varslet om en mulighet for ekstra «ingeniørplasser» i statsbudsjettet.
- Fra og med opptak til studieåret 2016/17 blir det endring i opptakskravet til grunnskolelærer og 5-årig Lektorutdanning. Søkere som dekker opptakskravene til grunnskolelærer- og femårig lektorutdanning etter den gamle ordningen, men som i 2016 ikke dekker kravet om minst karakteren 4 i matematikk vil få tilbud om forkurs. Forkurset varer i 4 uker, og tilbys sommeren før studiestart.

- I 2015 fikk UiA midler til å finansiere 40 studenter på bachelor i Arbeidsplassbasert barnehageopplæring (ABLU). Opptak i 2016 er avhengig av midler i statsbudsjettet.
- 2016 er siste gang det tas opp studenter til Grunnskolelærerutdanning 1.-7. trinn i Grimstad. Fra 2017 blir Grunnskolelærerutdanningene blir femårige.

Vedlegg:

Vedlegg 1 - Styresak portefølje 2016-17.pdf

Vedlegg 2 - Styresak om portefølje 2016-17.docx

Vedlegg 1 - Portefølje 2016/17

Planlagte studieplasser inkl. interne

	2016 SOMMER	2016 HØST	2017 VÅR	Totalsum	Merknader
Fakultet for helse- og idrettsvitenskap					
Lokalt opptak					
Master (to-årig)					
Folkehelsevitenskap [9903]		25		25	
Helse og sosialinformatikk [9841]		25		25	1
Idrettsvitenskap [9741]		20		20	
Klinisk helsevitenskap [9243]		25		25	
Psykisk helsearbeid [9220]		35		35	2
Spesialsykepleie med spesialisering i anestesisykepleie [9905]		8		8	
Spesialsykepleie med spesialisering i barnesykepleie [9908]		8		8	
Spesialsykepleie med spesialisering i intensiv sykepleie [9906]		8		8	
Spesialsykepleie med spesialisering i operasjonssykepleie [9907]		8		8	
Totalt Master (to-årig)		162		162	
Årstudium					
Psykisk helsearbeid [9110]		30		30	
Psykososialt arbeid med barn og unge [9192]		20		20	3
Totalt Årstudium		50		50	
Halvårstudium					
Helse- og fitnessstrening [8965]		20		20	4
Totalt Halvårstudium		20		20	
Totalt Lokalt opptak		232		232	
Samordna opptak					
Bachelor					
Ernæring, mat og kultur [0864]		16		16	5
Folkehelsearbeid [0203]		24		24	
Idrett [0440]		20		20	6
Sykepleie, Grm [0052]		115		115	
Sykepleie, Krs [0050]		160		160	
Vernepleie, Grm [0060]		35		35	
Totalt Bachelor		370		370	
Årstudium					
Ernæring, mat og kultur, årsstudium [0646]		32		32	7
Friluftsliv, årsstudium [0172]		24		24	
Idrett, årsstudium [0649]		52		52	8
Totalt Årstudium		108		108	
Totalt Samordna opptak		478		478	
Totalt Fakultet for helse- og idrettsvitenskap		710		710	
Fakultetet for humaniora og pedagogikk					
Lokalt opptak					
Master (to-årig)					
Engelsk [9730]		15		15	
Historie [9735]		15		15	
Nordisk språk og litteratur [9711]		15		15	9
Pedagogikk [8471]		20		20	
Religion, etikk og samfunn [9751]		10		10	
Samfunnskommunikasjon [9475]		20		20	

Vedlegg 1 - Portefølje 2016/17

Planlagte studieplasser inkl. interne

	2016 SOMMER	2016 HØST	2017 VÅR	Totalsum	Merknader	
Totalt Master (to-årig)			95	95		
Årstudium						
Filmvitenskap og filmproduksjon [8325]			12	12	10	
Historie, årstudium [8979]				80	80	
Religion og etikk, årstudium [8979]				30	30	
Totalt Årstudium			12	110	122	
Halvårstudium						
Comparative Educational studies (vår) [8475]				20	20	
Likestilling [8890]				23	23	
Norsk fordypning i barnehagelærerutdanningen [8390]			35		35	
Norsk som andre språk og kulturkunnskap [8312]			50		50	
Religionsstudier i Asia [8263]				33	33	
Skolebibliotekkunnskap 1 [8460]			25		25	
Skolebibliotekkunnskap 3 [8466]			15		15	
Spesialpedagogikk 1 [8632]				30	30	
Spesialpedagogikk 2 [9011]			30		30	
Totalt Halvårstudium			155	106	261	
Totalt Lokalt opptak			262	216	478	
Samordna opptak						
Bachelor						
Anvendt filosofi [0000]			30		30	
Engelsk [0887]			40		40	
Historie [0481]			50		50	
Kommunikasjon, tekst og medieanalyse [0850]			30		30	
Kommunikasjon, visuelle medier [0851]			12		12	
Litteratur, film og teater [0456]			10		10	
Nordisk språk og litteratur [0889]			25		25	
Oversetting og interkulturell kommunikasjon, eng [0303]			25		25	
Pedagogikk [0852]			30		30	
Religion, etikk og kultur [0482]			25		25	
Skolebibliotekkunnskap [0336]			15		15	
Totalt Bachelor			292		292	
Årstudium						
Engelsk, årstudium [0170]			80		80	11
Filosofi, årstudium [0366]			70		70	
Fransk, årstudium [0174]			25		25	
Historie, årstudium [0179]			120		120	
Kommunikasjon, årstudium, tekst og medieanalyse [0794]			25		25	
Kommunikasjon, årstudium, visuelle medier, årstudium [0663]			10		10	
Litteratur, film og teater årstudium, årstudium [0922]			14		14	
Nordisk språk og litteratur, årstudium [0210]			30		30	12
Pedagogikk, årstudium [0676]			35		35	
Religion og etikk, årstudium [0652]			60		60	
Spansk, årstudium [0912]			30		30	
Tysk, årstudium [0690]			25		25	
Totalt Årstudium			524		524	
Totalt Samordna opptak			816		816	

Vedlegg 1 - Portefølje 2016/17

Planlagte studieplasser inkl. interne

	2016 SOMMER	2016 HØST	2017 VÅR	Totalsum	Merknader
Totalt Fakultet for humaniora og pedagogikk		1078	216	1294	
Fakultet for kunsthøgskolen					
Lokalt opptak					
Master (to-årig)					
Kunsthøgskolen [8641]		15	15		
Utøvende musikk, klassisk [9440]		8	8		
Utøvende musikk, rytmisk [9340]		23	23	13	
Totalt Master (to-årig)		46	46		
Bachelor					
Faglærerutdanning i musikk, klassisk [9404]		8	8		
Faglærerutdanning i musikk, rytmisk [9304]		8	8		
Utøvende musikk, klassisk [9401]		18	18		
Utøvende musikk, rytmisk (inkl. 9302 laptop) [9340]		13	13		
Totalt Bachelor		47	47		
Halvårstudium					
Teater for barn og unge [8405]			15	15	14
Totalt Halvårstudium			15	15	
Totalt Lokalt opptak		93	15	108	
Samordna opptak					
Bachelor					
Faglærerutdanning i drama [0157]		20	20	15	
Kunst og håndverk [0200]		17	17	16	
Totalt Bachelor		37	37		
Årstudium					
Drama, årsstudium [0618]		10	10	17	
Kunst og håndverk, årsstudium [0642]		13	13	18	
Musikk, årsstudium [0667]		30	30	19	
Totalt Årstudium		53	53		
Totalt Samordna opptak		90	90		
Totalt Fakultet for kunsthøgskolen		183	15	198	
Fakultet for teknologi og realfag					
Lokalt opptak					
Master (to-årig)					
Akvatisk økologi (opptak ved HiT) []		10	10	20	
Bygg, master [9834]		20	20	21	
Didactics of Mathematics, Joint Nordic Master [9722]		10	10		
Fornybar energi [9837]		10	10	22	
Industriell økonomi og teknologiledelse, master (sivilingeniør) [9850]		30	30		
Informasjons- og kommunikasjonsteknologi [9830]		30	30	23	
Matematikkdidaktikk [9720]		10	10		
Mekatronikk, sivilingeniør [9835]		30	30	24	
Multimedia og læringsteknologi, master [9836]		20	20	25	
Totalt Master (to-årig)		170	170		
Bachelor					
Bygg, ingeniør, TRES [9910]		20	20	26	

Vedlegg 1 - Portefølje 2016/17

Planlagte studieplasser inkl. interne

	2016 SOMMER	2016 HØST	2017 VÅR	Totalsum	Merknader
Bygg, ingeniør, Y-veien [9935]		10		10	27
Bygg, ingeniørutdanning for fagskoleteknikere [9934]		10		10	28
Data, ingeniør, TRES [9911]		10		10	
Data, ingeniør, Y-veien [9965]		5		5	29
Elektronikk, ingeniør, TRES [9912]		5		5	
Elektronikk, ingeniør, Y-veien [9970]		5		5	
Fornybar energi, Ingeniør, TRES [9913]		20		20	30
Fornybar energi, ingeniør, Y-veien [9980]		20		20	31
Maskin (mekatronikk), ingeniør - TRES [9916]		10		10	
Maskin (mekatronikk), ingeniør - Y-vei [9940]		15		15	
Totalt Bachelor		130		130	
Årstudium					
IKT, årsstudium [9820]		5	5	10	
Teknologi og e-læring for lærere [0000]		20		20	32
Totalt Årstudium		25	5	30	
Totalt Lokalt opptak		325	5	330	
Samordna opptak					
Master (fem-årig)					
Industriell økonomi- og teknologiledelse [0767]		20		20	33
Informasjons- og kommunikasjonsteknologi [0807]		10		10	34
Totalt Master (fem-årig)		30		30	
Bachelor					
Bioingeniør [0702]		20		20	
Biologi [0327]		15		15	
Ingeniørutdanning, byggdesign [0003]		35		35	35
Ingeniørutdanning, data [0004]		25		25	36
Ingeniørutdanning, elektronikk [0803]		10		10	
Ingeniørutdanning, fornybar energi [0006]		35		35	37
Ingeniørutdanning, maskin (mekatronikk) [0012]		50		50	38
Matematikk og fysikk [0862]		10		10	
Matematikk og økonomi [0301]		0		0	39
Multimedieteknologi og -design, Grm [0149]		50		50	
Årstudium					
Biologi, årsstudium [0184]		20		20	
Fysikk, årsstudium [0661]		15		15	
Matematikk, årsstudium [0205]		30		30	
Totalt Årstudium		65		65	
Totalt Samordna opptak		345		345	
Totalt Fakultet for teknologi og realfag		670	5	675	
Fakultet for samfunnsvitenskap					
Lokalt opptak					
Master (to-årig)					
Global utvikling og samfunnsplanlegging [8070]		30		30	40
Informasjonssystemer [8040]		30		30	
Sosiologi og sosialt arbeid [8036]		30		30	41
Statsvitenskap og ledelse [8030]		30		30	

Vedlegg 1 - Portefølje 2016/17

Planlagte studieplasser inkl. interne

	2016 SOMMER	2016 HØST	2017 VÅR	Totalsum	Merknader
Statsvitenskap og ledelse [8035]				10	10
Totalt Master (to-årig)			120	10	130
Årstudium					
Samfunnsfag, årsstudium [8541]				10	10
Totalt Årstudium				10	10
Halvårstudium					
Europeisk integrasjon [8120]	25				25
Totalt Halvårstudium	25				25
Totalt Lokalt opptak	25	120	20	165	
Samordna opptak					
Bachelor					
IT og informasjonssystemer [0260]			50		50
Samfunnsplanlegging og kommunikasjon [0474]			30		30
Sosialt arbeid [0080]			60		60
Sosiologi [0900]			30		30
Statsvitenskap [0881]			40		40
Utviklingsstudier [0484]			30		30
Totalt Bachelor			240		240
Årstudium					
IT og informasjonssystemer, årsstudium [0189]			30		30
Samfunnsfag, årsstudium [0242]			40		40
Sosiologi, årsstudium [0240]			40		40
Statsvitenskap, årsstudium [0238]			40		40
Utviklingsstudiet, årsstudium [0247]			30		30
Totalt Årstudium			180		180
Totalt Samordna opptak			420		420
Totalt Fakultet for samfunnsvitenskap	25	540	20	585	
Handelshøyskolen					
Lokalt opptak					
Master (to-årig)					
Innovasjon og kunnskapsutvikling [8066]			25		25
Økonomi og administrasjon [8061]			60		60
Regnskap og revisjon [8064]			30		30
Totalt Master (to-årig)			115		115
Årstudium					
HR og organisasjonsutvikling, årsstudium [8005]			30		30
Totalt Årstudium			30		30
Totalt Lokalt opptak			145		145
Samordna opptak					
Master (fem-årig)					
Økonomi og administrasjon [0345]			90		90
Totalt Master (fem-årig)			90		90
Bachelor					
Markedsføring og ledelse [0359]			60		60
Opplevelsesbasert reiseliv [0317]			30		30
Rettsvitenskap [0526]			55		55

Vedlegg 1 - Portefølje 2016/17

Planlagte studieplasser inkl. interne

	2016 SOMMER	2016 HØST	2017 VÅR	Totalsum	Merknader
Øk.adm. Grm [0404]			45	45	
Øk.adm. Krs [0369]			90	90	
Totalt Bachelor			280	280	
Totalt Samordna opptak			370	370	
Totalt Handelshøyskolen			515	515	
Avdeling for lærerutdanning					
Lokalt opptak					
Master (to-årig)					
Grunnskolelærerutdanning 1.-7. trinn, master [8474]			0	0	42
Grunnskolelærerutdanning 5.-10. trinn, master [8473]			0	0	43
Totalt Master (to-årig)			0	0	
Bachelor					
Arbeidsplassbasert barnehagelærerutdanning [0000]					44
Totalt Bachelor					
Årstudium					
Praktisk pedagogisk utd (PPU) allmenn, heltid [8560]			60	60	
Praktisk pedagogisk utd (PPU) yrkesfag, deltid [8880]			30	30	
Totalt Årstudium			90	90	
Totalt Lokalt opptak			90	90	
Samordna opptak					
Master (fem-årig)					
Grunnskolelærerutdanning 1.-7. trinn, master [0084]			10	10	
Grunnskolelærerutdanning 5.-10. trinn, master [0083]			30	30	
Lektorutdanning 8.-13. trinn, Engelsk [0685]			10	10	
Lektorutdanning 8.-13. trinn, Fremmedspr [0935]			10	10	
Lektorutdanning 8.-13. trinn, Historie [0684]			5	5	
Lektorutdanning 8.-13. trinn, Matematikk [0697]			20	20	
Lektorutdanning 8.-13. trinn, Norsk [0687]			10	10	
Lektorutdanning 8.-13. trinn, Religion [0934]			5	5	
Lektorutdanning 8.-13. trinn, Samfunnskunnskap [0945]			10	10	
Totalt Master (fem-årig)			110	110	
Bachelor					
Barnehagelærerutdanning, Grm [0132]			35	35	
Barnehagelærerutdanning, Krs [0130]			140	140	
Totalt Bachelor			175	175	
Yrkesfag (fire-årig)					
Grunnskolelærerutdanning 1.-7. trinn, Grm [0548]			35	35	
Grunnskolelærerutdanning 1.-7. trinn, Krs [0547]			70	70	
Grunnskolelærerutdanning 5.-10. trinn, Krs [0651]			70	70	
Totalt Yrkesfag (fire-årig)			175	175	
Totalt Samordna opptak			460	460	
Totalt Avdeling for lærerutdanning			550	550	
Totalsum	25	4246	256	4527	

Vedlegg 1 - Portefølje 2016/17

Planlagte studieplasser inkl. interne

2016 SOMMER
2016 HØST
2017 VÅR
Totalsum
Merknader

Merknader

- 1 Erfaringsbasert master på 90 studiepoeng.
- 2 Alternativene knyttet til studiekategori er misvisende. Dette er ikke en to-årig master, den går over fire år på deltid.
- 3 Oppdrag for SH-dir., evt. nytt opptak avh. av ekst. finansiering.
- 4 Navnet kan bli endret etter vedtak i Studieutvalget.
- 5 Antallet studenter må sees i sammenheng med årsenheten i ernæring, mat og kultur.
- 6 Navnet kan bli endret etter vedtak i Studieutvalget.
- 7 Antallet studenter må sees i sammenheng med BACEMK.
- 8 Antallet studenter må sees i sammenheng med BACEMK.
bachelor med fordypning i nordisk.
som kunne passe.
- 11 Det må tas hensyn til antall studenter i lektorprogrammet (to kull).
- 12 Det må tas hensyn til antall studenter i lektorutdanningen (to kull).
- 13 Studieplassene fra MASTMUM flyttes til MASTMU-R.
- 14 Dersom ledige plasser ved opptak.
bachelorprogram. Ses i sammenheng med opptak til DRAMA60.
- 16 Må ses i sammenheng med KH60.
- 17 Ses i sammenheng med BACFAGL-D.
- 18 Ta hensyn til eventuelle interne søkere ved opptak. Ses i sammenheng med BACKH.
studieplassene fra BACMU til MUS60. Vi har derfor tilsammen 30 studieplasser på
(Høgskolen i Telemark). Felles masterprogram med Høgskolen i Telemark. Første
- 21 Masterprogrammet kan tilpasses som deltidsstudium.
- 22 Masterprogrammet kan tilpasses som deltidsstudium.
- 23 Masterprogrammet kan tilpasses som deltidsstudium.
- 24 Masterprogrammet kan tilpasses som deltidsstudium over 4 år.
- 25 Masterprogrammet kan tilpasses som deltidsstudium.
- 26 Spesialiseringer: Konstruksjonsteknikk og Teknisk planlegging.
- 27 Spesialiseringer: Konstruksjonsteknikk og Teknisk planlegging.
- 28 Spesialiseringer: Konstruksjonsteknikk og Teknisk planlegging.
- 29 Studieretninger: Datateknikk og Nettverksdrift og sikkerhet.
- 30 Studieretninger: Elkraftteknikk og Energiteknikk.
- 31 Studieretninger: Elkraftteknikk og Energiteknikk.
- 32 Oppstart forutsetter positivt etableringsvedtak i styret i oktober.
ingeniørstudiene byggdesign, data, elektronikk, fornybar energi, flyteknikk
ingeniørretningene data eller elektronikk.
- 35 Spesialiseringer: Konstruksjonsteknikk og Teknisk planlegging.
- 36 Studieretninger: Datateknikk og Nettverksdrift og sikkerhet.
- 37 Studieretninger: Elkraftteknikk og Energiteknikk.
- 38 Studieretning mekatronikk.
- 39 Studiet blir sannsynligvis lagt ned.

- 40 Masterprogrammet har endret navn til Master i global utvikling og
samfunnsplanlegging og har to spesialiseringer; Development Management og
Samfunnsplanlegging og globale endringskrefter. Det kan være hensiktsmessig med
to søkerkoder til neste opptak ettersom det søkes opptak på spesialiseringen.

Vedlegg 1 - Portefølje 2016/17

Planlagte studieplasser inkl. interne

	2016 SOMMER	2016 HØST	2017 VÅR	Totalsum	Merknader
--	-------------	-----------	----------	----------	-----------

41 Master i velferdsstudier har endret navn til Master i sosiologi og sosialt arbeid.

Søkekoden er den samme, 8036. Masterprogrammet har også opptak våren 2017.

42 Antall studieplasser er satt til 0 fordi studentene inngår i kvoten til Master GLU 1.-

7. trinn i Samordna opptak.

43 Antall studieplasser er satt til 0 fordi studentene inngår i kvoten til Master GLU 5.-

10. trinn i Samordna opptak.

44 Gjennomføring er betinget av at finansiering kommer på plass. Studiet hadde søkekode 8893 i 2015.

Vedlegg 2 – Styresak om portefølje

Tabell 1, studieplasser SO og lokalt opptak			
	Lokalt opptak	Samordna opptak	Totalsum
⊕ Fakultet for helse- og idrettsvitenskap	232	478	710
⊕ Fakultetet for humaniora og pedagogikk	478	816	1294
⊕ Fakultet for kunstfag	108	90	198
⊕ Fakultet for teknologi og realfag	330	345	675
⊕ Fakultet for samfunnsvitenskap	165	420	585
⊕ Handelshøyskolen	145	370	515
⊕ Avdeling for lærerutdanning	90	460	550
Totalsum	1548	2979	4527
	34 %	66 %	100 %

Tabell 2, studieplasser/studietype			
	Lokalt opptak	Samordna opptak	Totalsum
⊕ Master (fem-årig)		230	230
⊕ Master (to-årig)	718		718
⊕ Yrkesfag (fire-årig)		175	175
⊕ Bachelor	177	1644	1821
⊕ Årstudium	332	930	1262
⊕ Halvårstudium	321		321
Totalsum	1548	2979	4527
	34 %	66 %	100 %

Tabell 3, Studieplasser/undervisningssted			
	Grimstad	Kristiansand	Totalsum
⊕ Master (fem-årig)	30	200	230
⊕ Master (to-årig)	225	493	718
⊕ Yrkesfag (fire-årig)	35	140	175
⊕ Bachelor	565	1256	1821
⊕ Årstudium	80	1182	1262
⊕ Halvårstudium		321	321
Totalsum	935	3592	4527
	21 %	79 %	100 %

Vedlegg 2 – Styresak om portefølje

Tabell 4, studieplasser/undervisningssted/fakultet			
	Grimstad	Kristiansand	Totalsum
⊕ Fakultet for helse- og idrettsvitenskap	285	425	710
⊕ Fakultetet for humaniora og pedagogikk		1294	1294
⊕ Fakultet for kunstfag		198	198
⊕ Fakultet for teknologi og realfag	535	140	675
⊕ Fakultet for samfunnsvitenskap		585	585
⊕ Handelshøyskolen	45	470	515
⊕ Avdeling for lærerutdanning	70	480	550
Totalsum	935	3592	4527
	21 %	79 %	100 %

Tabell 5, studieplasser heltid/deltid			
	Heltid	Deltid	Totalsum
⊕ Master (fem-årig)	230		230
⊕ Master (to-årig)	628	90	718
⊕ Yrkesfag (fire-årig)	175		175
⊕ Bachelor	1806	15	1821
⊕ Årstudium	1182	80	1262
⊕ Halvårstudium	231	90	321
Totalsum	4252	275	4527
	94 %	6 %	100 %

Tabell 6, studieplasser per fakultet sommer, høst, vår				
	2016 SOMMER	2016 HØST	2017 VÅR	Totalsum
⊕ Fakultet for helse- og idrettsvitenskap		710		710
⊕ Fakultetet for humaniora og pedagogikk		1078	216	1294
⊕ Fakultet for kunstfag		183	15	198
⊕ Fakultet for teknologi og realfag		670	5	675
⊕ Fakultet for samfunnsvitenskap	25	540	20	585
⊕ Handelshøyskolen		515		515
⊕ Avdeling for lærerutdanning		550		550
Totalsum	25	4246	256	4527
	1 %	94 %	6 %	100 %

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

Studieportefølje: Matematikk og økonomi, bachelorprogram - nedlegging***Forslag til vedtak:***

- 1. Med hjemmel i lov om universiteter og høyskoler § 3-3 vedtar styret å legge ned Matematikk og økonomi, bachelorprogram, fra og med studieåret 2016-2017.*
- 2. Med hjemmel i forskrift om studier og eksamen ved Universitetet i Agder § 9 fastsettes frist for utstedelse av vitnemål for Matematikk og økonomi, bachelorprogram, til 31.08.20.*

Tor A. Aagedal

Hva saken gjelder

Styret fattet i møte 26.11.14 vedtak om at universitetsdirektørens forslag om nedlegging av Matematikk og økonomi, bachelorprogram, skulle vurderes i forbindelse med fastsetting av opptakstall for studieåret 2016-2017. Styret anmodet universitetsdirektøren om å utrede saken videre i samarbeid med Fakultet for teknologi og realfag og Handelshøyskolen ved UiA. Det vises til S-sak 115/14 Gjennomgang av universitetets studieportefølje – forslag om nedlegging og samlokalisering av studier.

Det har vært gjennomført to møter mellom representanter for de to fakultetene og fellesadministrasjonen, og det foreligger nå uttalelser fra begge fakultetene, se vedlegg.

Universitetsdirektøren foreslår at studiet legges ned.

Saksunderlag

I den prosessen som er gjennomført etter styrebehandlingen i november 2014, er det fremskaffet en del tallmateriale som supplerer og forsterker det bildet av dette studiet som da ble lagt fram. Tallene viser at det er svært store utfordringer med hensyn til gjennomstrømmingen i programmet.

	Nøkkeltall for studieprogram				
	2011	2012	2013	2014	2015
Antall primærsøkere i SO	7	14	17	15	24
Studentopptak høst (kullstørrelse)	25	30	29	28	32
Antall kandidater	3	5	8	5	0
Antall aktive studenter pr april 2015, fra startkull høst	1	6	17	23	

Oversikten viser at søkertallene til programmet øker og at studentopptaket til programmet har vært høyt på tross av noe lavere søkertall. Høyt studentopptak innebærer at man har tatt opp studenter som ikke har hatt dette studieprogrammet som sitt første valg, blant annet har man rekruttert studenter som i utgangspunktet er tatt opp på 5-årig integrert masterprogram i økonomi og administrasjon, men som har blitt tilbudt overgang til dette studieprogrammet.

Det er gjennomført en analyse av kullene som har startet på bachelorprogrammet de siste fire årene for å belyse gjennomstrømmingen. Analysen av studentkullet på 30 som ble tatt opp høsten 2012 viser at pr april 2015 har 11 sluttet, 1 har trukket seg, 22 har status utgått og det er 6 aktive studenter igjen. I merknadene (i FS) framgår det at det er flere studenter som aldri startet opp på studiet og at det også er flere som velger å søke overgang til bachelorprogram i økonomi og administrasjon. Tilsvarende analyser av startkullet høsten 2013 viser 17 aktive studenter (det vil si 12 som er sluttet/utgått). Kullet høsten 2014 viser 23 aktive studenter (det vil si 5 som har sluttet/utgått). Våren 2015 skulle studentene fra høsten 2012 ha fullført, men kandidattallene viser at ingen av dem som var aktive pr april 2015 fullførte programmet. Studenten fra 2011 som fremdeles var aktiv på programmet fullførte heller ikke programmet, det vil si at det ikke var noen ferdige kandidater våren 2015.

Samlet sett ser det ut til at frafallet fra studieprogrammet ikke er knyttet til et bestemt emne eller tidspunkt, men at det er et jevnt høyt frafall gjennom hele studieprogrammet både fra høst- til vårsemesteret og år for år. Mønsteret ser også likt ut for kullene som startet i 2013 og 2014. Det ser ut til at studieprogrammet i sin nåværende form vil gi svært lave kandidattall i forhold til opptakstill (kullstørrelse).

I saksframlegget til S-sak 115/14 var det universitetsdirektørens vurdering at man i stor grad kan ivareta tilbudet gjennom å tilby matematikk i 3. studieår til studenter på bachelorprogrammet i økonomi og administrasjon, og tilsvarende – etter visse omlegginger – tilby studier i økonomi inn i et bachelorprogram i matematikk. Dette siste forutsetter en omlegging av dagens program Matematikk og fysikk samt en navneendring. Et eventuelt bachelorprogram i matematikk (med fordypningsenhet) kan åpne for ulike breddeenheter, herunder økonomi.

Høring

Handelshøyskolen uttaler at en eventuell nedlegging av Matematikk og økonomi, bachelorprogram, ikke vil påvirke den samlede emneporteføljen for fakultetet. På den annen side sier fakultetet at det byr på store praktiske utfordringer å koordinere timeplanen for de ulike studieprogrammene som emnene inngår i. Basert på søkertall og erfaringer med stort

frafall underveis i studiet, og dermed meget svak gjennomstrømming, støtter Handelshøyskolen det opprinnelige forslaget om at studiet avvikles.

Fakultet for teknologi og realfag uttaler at de tidligere har meldt til styret at en ser meget alvorlig på den lave gjennomstrømmingen som til nå har vært på studiet. Dette er samtidig et av få tverrfakultære studieprogram ved UiA, innenfor fagområder som potensielt bør kunne utfylle hverandre på en god måte. Programevalueringen i 2012 var positiv til innholdet i studiet, men hadde noen merknader til matematikkemnene som ble fulgt opp og implementert i etterkant. Dette var noen av grunnene til at fakultetet høsten 2014 ba om ett år for å overvåke studiet, og se om endringer implementert for 2014-kullet hadde positiv effekt på gjennomstrømmingen for dette kullet. Dessverre kan fakultetet pr i dag ikke vise til vesentlige endringer i gjennomstrømmingen for dette kullet.

Fakultet for teknologi og realfag ser liten mulighet til å videreføre dette studieprogrammet uten støtte fra styret. Det vises også til at Handelshøyskolen støtter forslag om nedleggelse.

Universitetsdirektøren er kjent med at fakultetsstyret ved Fakultet for teknologi og realfag i sitt siste møte diskuterte spørsmålet om nedlegging. Et flertall i fakultetsstyret var for en slik nedlegging, selv om det ikke ble fattet formelt vedtak i sakens anledning.

Universitetsdirektørens anbefaling

På bakgrunn av den prosessen som er gjennomført og de foreliggende uttalelser fra Handelshøyskolen og Fakultet for teknologi og realfag, vil universitetsdirektøren opprettholde sitt forslag først fremmet i november 2014 om at styret vedtar nedlegging av Matematikk og økonomi, bachelorprogram.

Vedlegg:

Høringsnotat - matmatikk og økonomi, porteføljegjennomgang.docx
Høring Bachelor MatØk 150920.docx

Fra: Per S. Sørensen
Fakultet for samfunnsvitenskap og Handelshøyskolen

Dato: 02.09.2015
Sak nr.:
Arkiv nr.: 15/02828

Til: Studiesekretariatet

Kopi til:

HØRING - MATEMATIKK OG ØKONOMI, oppfølging av porteføljegjennomgang

Viser til tidligere diskusjoner omkring forslaget om nedlegging av Matematikk og økonomi, bachelor, og notat av 8.6.2015 med oppdatering av tallmateriale på både søkere og gjennomstrømming.

Handelshøyskolen leverer 12 av emnene, til sammen 90 studiepoeng av den samlede emneportefølje til dette bachelorprogrammet. Alle disse emnene inngår i andre studieprogram til Handelshøyskolen, slik at en evt nedlegging ikke vil påvirke den samlede emneporteføljen for fakultetet.

På den annen side byr det på store praktiske utfordringer ved koordinering av timeplan for de ulike studieprogram som emnene inngår i.

Basert på søkertall og erfaringer med stort frafall underveis i studiet, og dermed meget svak gjennomstrømming støtter vi det opprinnelig forslaget at studiet avvikles.

Alternative løsninger for å ivareta kombinasjonen av matematikk og økonomi vil bli vurdert på fakultetet i sammenheng med gjennomgang av våre studieprogram uten at noen konklusjon er trukket foreløpig.

Per S Sørensen
Fakultetsdirektør

NOTAT

Fra: Fakultet for teknologi og realfag

Dato: 14.10.2015

Til: Studieavdelingen

Kopi til:

NOTAT

Høring Bachelor i matematikk og økonomi – oppfølging av porteføljegjennomgang

Vi viser til høringsnotat om oppfølging av styrets vedtak i porteføljegjennomgangen. Fakultetet har tidligere meldt til styret at det ser meget alvorlig på den lave gjennomstrømningen som til nå har vært på studiet, og er opptatt av at en langt større andel av studentene som tas opp skal lykkes med å gjennomføre studiet. Dette er samtidig et av få tverrfakultære studieprogram på UiA, innenfor fagområder som potensielt bør kunne utfylle hverandre på en god måte. Programevalueringen i 2012 var positiv til innholdet i studiet, men hadde noen merknader til matematikkemnene som ble fulgt opp og implementert i etterkant. Dette var noen av grunnene til at fakultetet høsten 2014 ba om ett år for å overvåke studiet, og se om endringer som var implementert for 2014-kullet hadde positiv effekt på gjennomstrømningen for dette kullet. Dessverre kan vi pr i dag ikke vise til vesentlige endringer i gjennomstrømningen for dette kullet.

Fakultetet vurderer det som lite sannsynlig at kombinasjonen matematikk og økonomi kan ivaretas på en like god måte dersom økonomidelen reduseres til 60 sp breddeenheter i en bachelorgrad i matematikk. Studieplan for bachelorprogrammet i matematikk og økonomi har den fordel at det kvalifiserer både til en bachelor i økonomi (NRØA-krav er tilfredsstilt) samtidig som det oppfyller kravene til en bachelor i matematikk. Studentene som søker seg inn på bachelor i matematikk og økonomi har interesse for økonomi med en faglig tyngde i matematikk. De ønsker primært å utdanne seg til økonomer. Alle uteksaminerte studenter som har fortsatt sine studier har gått videre til en master i økonomi. For at studentene skal kvalifisere seg til master i økonomi og kalles seg økonom, må ALLE emner i økonomi og administrasjon (90 sp) være med for at NRØA-krav skal være tilfredsstilt.

Basert på dette, samt høringsuttalelse fra Handelshøyskolen som støtter nedleggelse, ser vi liten mulighet til å videreføre dette bachelorprogrammet uten støtte fra UiAs styre. Høringsnotatet fra Studiesekretariatet har vært diskutert i fakultetets ledergruppe, men ettersom det ikke har vært avholdt møter i fakultetsstyret før høringsfristen så har det ikke vært mulig å ta opp saken der. Fakultetsstyret vil bli orientert om saken i førstkommende møte 5. oktober.

Grimstad 22. september 2015

Frank Reichert
dekan

Magne Aasheim Knudsen
fakultetsdirektør

NOTAT

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

Søknad om etablering av Pedagogisk bruk av teknologi for lærere, årsstudium***Forslag til vedtak:***

- 1. Med hjemmel i lov om universiteter og høyskoler § 3-3 vedtar styret etablering av Pedagogisk bruk av teknologi for lærere, årsstudium.*
- 2. Fakultet for teknologi og realfag er faglig ansvarlig for studiet.*
- 3. Studieplan for årsstudiet legges fram for universitetets studieutvalg til godkjenning.*
- 4. Studiet finansieres innenfor fakultetets ramme.*

Tor A. Agedal

Hva saken gjelder

I forbindelse med at styret behandlet søknader om etablering og nedlegging av studier i møte 20. mai d.å., ble det fattet vedtak om å utsette behandlingen av søknaden om etablering av Teknologi og e-læring for lærere, årsstudium. Styret mente det var behov for en klargjøring av forutsetningene for studiet.

Det foreligger nå revidert etableringssøknad fra Fakultet for teknologi og realfag datert 2. oktober. I søknaden har studiet endret navn til Pedagogisk bruk av teknologi for lærere. Navneendringen begrunnes med at det bedre vil treffe målgruppen for studiet. Ifølge fakultetet er det gjort presiseringer i forhold til innhold i studiet, sluttkompetanse, undervisningsformer og beskrivelse av hvordan tilbudet vil henge sammen med øvrige lærerutdanningstilbud ved UiA. Studiet er et videreutdanningstilbud for ferdig utdannede lærere, og tenkes tilbudt som et ordinært årsstudium.

Fakultetets reviderte søknad presenteres og vurderes nedenfor.

Saksunderlag

I møte 18. juni 2014 sluttet styret seg til universitetsdirektørens forslag til kriterier for etablering og nedlegging av studier. Hovedkriteriene er

- strategisk betydning
- etterspørsel
- faglig bærekraft
- økonomisk bærekraft

Nedenfor presenteres søknad om etablering av Pedagogisk bruk av teknologi for lærere (tidligere Teknologi og e-læring for lærere), årsstudium, med utgangspunkt i disse kriteriene.

Fakultet for teknologi og realfag søker om etablering av årsstudium i pedagogisk bruk av teknologi for lærere. Årsstudiet skal tilbys som videreutdanning for lærere og er ikke tenkt å være en integrert del av eksisterende lærerutdanning. Det skal primært tilbys lektorer og masterkandidater som er ferdige med sin 5-årige lærerutdanning eller andre som er ferdig utdannede pedagoger, det være seg gjennom PPU eller ordinær lærerutdanning. Enkelte emner kan ifølge fakultetet også være aktuelle å tilby internt ved UiA til lærerutdannere eller annet pedagogisk personell gjennom PULS. Ifølge fakultetets søknad skal opptakskrav til studiet være fullført lærerutdanning (minimum 4-årig lærerutdanning eller 3-årig bachelorutdanning + PPU).

Forslaget til studium er presentert for Avdeling for lærerutdanning som mener det kan være behov for et slikt videreutdanningstilbud. Det presiseres at studiet *ikke* skal inngå som del av grunnskolelærerutdanningen.

Studiet skal, ifølge fakultetet, gi kandidatene kompetanse i å integrere og anvende IKT og digitale verktøy i ulike undervisningsfag, samt kunne undervise egne teknologifag i skolen.

Det planlagte studiet vil bygge videre på og komplementere arbeidet med utvikling av undervisningsmetodikk og digitale verktøy som er gjort i forbindelse med DDU-prosjektet Bridging the Gap – Multimedia Design and Technology. Det hentes emner både fra bachelorprogrammet i multimedieteknologi og -design og masterprogrammet Multimedia and Educational Technology.

Bruk av digitale verktøy er forankret i rammeplanene for lærerutdanning. Digital kompetanse skal gjennomsyre alle fag i grunnskolen til og med videregående skole. Samtidig er det mange lærere som ikke har den nødvendige kompetanse for å kunne ta i bruk og utnytte potensialet i de nye digitale verktøyene inn i sin undervisning. Etablering av Pedagogisk bruk av teknologi for lærere vil ifølge fakultetet samsvare godt med nasjonale politiske signaler om behovet for økt kompetanse innenfor IKT og digitale verktøy blant lærere.

Ifølge fakultetet tilbys det ikke tilsvarende 60 studiepoengs tilbud på dette fagområdet andre steder i landet.

Fakultetet antar at det vil være gode rekrutteringsmuligheter til et slikt studium. Det påpekes blant annet at det i snitt skal uteksamineres ca. 7000 kandidater i lærerutdanningene årlig. Samtlige vil være kvalifiserte for dette årsstudiet.

Fakultetet planlegger å ta opp ca. 30 studenter. Det planlegges å tilby studiet seminarbasert som «blended learning» med 2-3 samlinger i semesteret, kombinert med digitale ressurser og oppfølging på nett. Dette åpner for potensielle søkere fra hele landet. Det er også i henhold til

universitetets visjon om det digitale universitet som kan favne bredt, samt utprøving av aktive læringsformer som «flipped classroom».

Fakultetet imøtekommer de krav som stilles til fagmiljøets kompetanse i studietilsynsforordningen.

Fakultetet ønsker å etablere dette studiet som et ordinært årsstudium. Fakultetet vil søke Norgesuniversitetet om støtte til utvikling av to emner i årsstudiet. Det ene av disse (MM-xxx Teknologi for lærere) er gjenbruk av moduler fra eksisterende emner. Kun 5 studiepoeng i emnet MM-4xx Nettkunnskap for lærere må utvikles fra grunnen. Totalt vil 55 studiepoeng gjenbrukes fra eksisterende emner (40 sp) og moduler (15 sp) i eksisterende studieprogram (det vil si Multimedia and Educational Technology, masterprogram, og Multimedieteknologi og -design, bachelorprogram).

Fakultet for teknologi og realfag ser liten risiko forbundet med etablering av årsstudiet.

Intern høring

Avdeling for lærerutdanning har i e-post 5. mai uttalt følgende angående årsstudium i teknologi og e-læring for lærere:

«Avdeling for lærerutdanning mener at området studiet dekker, er viktig og at det absolutt er behov for mer kompetanse på feltet. Beskrivelsen ser også svært interessant ut. Vi har imidlertid uttrykt klart at behovet fra lærerutdanningens side, er et tilbud på 30 studiepoeng som kan gå inn i GLU-utdanningene som et skolerelevant fag. Det ligger slik sett utenfor vårt mandat å anbefale et studietilbud som tilbys etter at grad er avsluttet. Studiet vil komme på linje med andre videreutdanningstilbud, der den nasjonale styringen nå er sterk, og der beklageligvis ikke digital kompetanse er blant satsingsområdene.»

Studieutvalget anbefalte i sitt møte 13. mai at studiet etableres og at fakultetet satser på nettbasert tilbud med samlinger.

Det har vært kommunikasjon mellom Fakultet for teknologi og realfag og Avdeling for lærerutdanning i arbeidet med den reviderte søknaden om etablering. Avdeling for lærerutdanning understreker at det klart er behov for økt digital kompetanse blant ferdig utdannede lærere.

Universitetsdirektørens vurderinger

Lærerutdanning er ett av universitetets bærebjelkestudier. Med en omfattende portefølje innenfor lærerutdanning er det naturlig at UiA også tilbyr videreutdanning for lærere på områder der man ser behov for dette. Universitetsdirektøren finner det positivt at Fakultet for teknologi og realfag ønsker å satse innenfor dette feltet.

Det antas å være mange lærere som ser at de har behov for å øke sin digitale kompetanse. Årsstudiet i pedagogisk bruk av teknologi for lærere skal tilbys som videreutdanning for lærere og ikke som del av grunnutdanningen.

Universitetsdirektøren peker på at man fortsatt står i en reformprosess hva lærerutdanning angår. Grunnskolelærerutdanningen skal gjøres 5-årig fra 2017. Vi vet foreløpig ikke hvordan innholdet i den nye 5-årige utdanningen blir. Det stilles spørsmål om hensiktsmessigheten av - på nåværende tidspunkt - å legge opp til et sjettede år for lærere som ønsker å ta det omsøkte årsstudiet.

Da fakultetet fremmet sin opprinnelige søknad om etablering (av Teknologi og e-læring for lærere), ble det skissert at studiet kunne finansieres (i hvert fall delvis) gjennom programmet

Kompetanse for kvalitet i regi av Utdanningsdirektoratet. På KDs nettsider omtales Kompetanse for kvalitet som en varig satsing på videreutdanning for lærere. Følgende fag skal omfattes av videreutdanningstilbudene:

- Norsk/samisk, matematikk og engelsk
- Leseopplæring og rådgivning
- Yrkesfaglige utdanningsprogram
- Mat og helse, kroppsøving, musikk og kunst/håndverk
- Andrespråkpedagogikk

Ettersom IKT ikke er et satsingsområde her, antar universitetsdirektøren at lærere som søker seg til et eventuelt videreutdanningsstudium ved UiA i utgangspunktet vil måtte dekke utgiftene selv. Dette mener universitetsdirektøren kan ha betydning for den potensielle rekrutteringen til studiet.

Universitetsdirektøren er fortsatt av den oppfatning at det kan være utfordringer knyttet til en videreutdanning/et 6. studieår for lærere. Avdeling for lærerutdanning har uttalt seg klart om behovet for et tilbud på 30 studiepoeng som kan gå inn i grunnskolelærerutdanningen som et skolerelevant fag. Et slikt studium - IKT og læring 1 og 2 (30+30 studiepoeng) - ble tidligere tilbudt av Fakultet for teknologi og realfag og kunne inngå i 4. år i lærerutdanningen. Fakultet for samfunnsvitenskap har også tilbudt 30 studiepoeng som mulig skolerelevant fag inn i grunnskolelærerutdanningen, nemlig IT og samfunn, 30 studiepoeng. Det omsøkte årsstudiet i pedagogisk bruk av teknologi for lærere, tenkes imidlertid tilbudt på toppen av fullført lærerutdanning.

Fakultetet for teknologi og realfag legger opp til gjenbruk av eksisterende emner i det planlagte årsstudiet – fra Multimedia and Educational Technology, masterprogram, og Multimedieteknologi og -design, bachelorprogram. Universitetsdirektøren har stilt spørsmål om emnene fra masterprogrammet Multimedia and Educational Technology, som har som opptakskrav bachelorprogram i multimedieteknologi og -design eller tilsvarende, er egnet for lærere som mest sannsynlig ikke har IT som del av sin utdanning. For universitetsdirektøren er det i utgangspunktet vanskelig å se at de samme emnene skal kunne tilpasses to studentgrupper med så ulike forkunnskaper på dette fagfeltet. I møte mellom fakultetet, Avdeling for lærerutdanning og fellesadministrasjonen tilbakeviste fakultetet at dette ville være et problem. De aktuelle emnene i masterprogrammet er ikke teknologitunge på en måte som vil gjøre dem uegnede som videreutdanning for lærere.

Universitetsdirektøren har merket seg at Fakultet for teknologi og realfag er i dialog med Fakultet for samfunnsvitenskap og Avdeling for lærerutdanning om videreutviklingen av et 30 studiepoengs tilbud som skal kunne inngå i grunnskolelærerutdanningen/lektorutdanningen. Dette ble det sterkt oppfordret til etter at etableringssøknaden første gang ble fremlagt for styret i maimøtet og i videre kontakt med fellesadministrasjonen. Med etableringssøknaden og begrunnelsen for denne slik den nå foreligger, må man se årsstudiet Pedagogisk bruk av teknologi for lærere og en mulig ny 30 studiepoengs enhet hver for seg. Det første tilbudet er en 1-årig videreutdanning for lærere og det andre skal inngå som del av grunnutdanning. Fakultet for teknologi og realfag anser det ikke som aktuelt å dele årsstudiet/videreutdanningen i to deler, hvorav den første kunne inngå som del av grunnskolelærerutdanningen.

Universitetsdirektøren er fortsatt i tvil om hensiktsmessigheten av å utvikle og tilby to ulike studietilbud på så vidt overlappende fagområder ved UiA. Dersom styret nå ønsker å etablere Pedagogisk bruk av teknologi for lærere, årsstudium/videreutdanning, bør det være under forutsetning av at det videre arbeidet med et 30 studiepoengs tilbud som del av

grunnskolelærerutdanningen faktisk blir et samarbeid mellom Fakultet for teknologi og realfag og Fakultet for samfunnsvitenskap, og der disse ulike tilbudene ses i sammenheng.

Universitetsdirektørens innvendinger mot etableringssøknaden er i hovedsak på overordnet, prinsipielt nivå. Fakultet for teknologi og realfag på sin side er overbevist om attraktiviteten av videreutdanningstilbudet de har utviklet. Rekrutteringsgrunnlaget antas å være betydelig. Fakultetet legger også opp til at studiet hovedsakelig vil kunne finansieres innenfor egen ramme.

Universitetsdirektøren vil derfor påpeke at det reelt sett antas å være liten risiko forbundet med en etablering av dette årsstudiet/videreutdanningstilbudet. Får Fakultet for teknologi og realfag rett i sine antakelser vedrørende rekruttering og gjennomføring, opparbeider UiA seg en viktig posisjon som videreutdanner av lærere innenfor et område med stort potensial. Ettersom de fleste emnene og modulene i studiet allerede inngår i andre programmer ved UiA, er den økonomiske risikoen ved etablering liten. Fakultetet uttaler at 55 av de 60 studiepoengene som utgjør årsstudiet allerede finnes i emneporteføljen. Det er universitetsdirektørens oppfatning at også de siste 5 studiepoengene må finansiere innenfor fakultetets ramme.

Vedlegg:

Pedagogisk bruk av teknologi for lærere - oversendelsesnotat.pdf

Pedagogisk bruk av teknologi for lærere - skjema for dokumentasjon.docx

Fra: Fakultet for teknologi og realfag

Dato: 02.10.2015

Til: Studieavdelingen

Kopi til:

Oversendelse av søknad om etablering av årsstudium i Pedagogisk bruk av teknologi for lærere

Vi viser til tidligere oversendt søknad om etablering av årsstudium i Teknologi og e-læring for lærere, saksutredelse i styresak 39/15, samt møte 4. september i år med studiesekretariatet, Avdeling og lærerutdanning. Vedlagt oversendes revidert søknad om etablering. Fakultetet ber om at søknad om etablering legges fram for universitetsstyret i deres oktobermøte.

I forhold til søknaden som ble lagt fram i styresak 39/15 så er følgende endringer og utdypninger gjort:

- Navn på studiet foreslås nå til *Pedagogisk bruk av teknologi for lærere*. Undersøkelser blant ansatte i skoleverket tyder på at dette er et navn som bedre vil treffe målgruppen for studiet.
- Det er gjort presiseringer i forhold til innhold i studiet, sluttkompetanse, undervisningsformer og beskrivelse av hvordan studietilbudet vil henger sammen med øvrige lærerutdanningstilbud ved UiA.
- Avsnittet om økonomisk bærekraft er skrevet om. Studiet planlegges tilbudt som et ordinært årsstudium ved UiA, uten kursavgift eller finansiering gjennom *Kompetanse for kvalitet*. Fakultetet søker i tillegg Norgesuniversitetet om midler til utvikling av to emner i studiet.
- Det har vært avholdt et møte med Avdeling for lærerutdanning, Institutt for informasjonssystemer og Institutt for IKT om hvordan miljøene kan samarbeide om en 30 sp enhet i pedagogisk bruk av IKT som kan inngå i grunnskolelærer-/lektorutdanningen. Det er enighet om å samarbeide videre om dette. Prosjektet vil følges opp videre fra november 2015.

Grimstad 02.10.2015

Magne Aasheim Knudsen (sign.)
Fakultetsdirektør

Geir Kløkstad
rådgiver

NOTAT

Skjema for dokumentasjon i forbindelse med søknad om etablering av nye studier

Søknaden stiles til styret for Universitetet i Agder og sendes Studiesekretariatet. Frist for å fremme søknad er 15. april (1. februar for studier med oppstart i vårsemesteret).

Pedagogisk bruk av teknologi for lærere Fakultet for teknologi og realfag

DEL I: BESKRIVELSE AV PLANLAGT STUDIEPROGRAM

- Tittel på studieprogrammet er: «Pedagogisk bruk av teknologi for lærere»
- Studiet skal gi kandidatene kompetanse i å integrere og anvende IKT og digitale verktøy i ulike undervisningsfag, samt kunne undervise egne teknologifag i skolen som f.eks. *Teknologi og forskningslære* eller *Teknologi i praksis*.
- Studiet skal tilbys ferdig utdannede pedagoger med bakgrunn fra enten allmenn-/grunnskolelærerutdanning eller bachelorutdanning og PPU. En del av emnene kan også være aktuelle å tilby internt på universitetet til lærerutdannere eller annet pedagogisk personell gjennom PULS. I tillegg kan det være andre studieprogram eller institusjoner som kan ha nytte av hele eller deler av programmet.
- Årsstudiet skal være en videreutdanning, og er ikke tiltenkt å være en integrert del av den eksisterende lærerutdanningen.
- Opptakskrav:
Fullført lærerutdanning (minimum 4-årig lærerutdanning eller 3-årig bachelor og PPU).
- Læringsutbytte:
Programmet vil gjøre studenten i stand til å beherske:
 - Nettbasert undervisning.
 - Grunnleggende teknologi og design.
 - Webpublisering som undervisningsverktøy.
 - Bildebehandling, video og lyd.
 - Innføring i koding (lavt nivå).
 - Programvare relevant for skoleverket.
 - Søkemotoroptimalisering, kildebruk, rettigheter osv.
 - Innføring i, og bruk av, sosiale medier til undervisning.
 - Teori og praksis knyttet til e-læring, «Gamification» og «Serious Games».
- Studieskisse - programmets oppbygging og navn på emner (presentert i form av en tabell)

Studieplanramme «Teknologi og E-læring for lærere»

1. sem	SV-408 E-Teaching 1 10 sp	MM-4XX Verktøy, design og didaktikk 15 sp	DAT100 Datateknikk 5 sp
2. sem	MM-501 E-læring og spill 10 sp	MM-502 Praktisk prosjekt e-læring 15 sp	MM-4XX Nettkunnskap for lærere 5 sp

Ytterligere forklaringer til studieplanrammen:

Emnenavn:	Forklaring:
SV-408 E-Teaching 1	10 sp (nettundervisning)
MM-4XX Verktøy, design og didaktikk	15 sp (Består av delemner i interaksjonsdesign, video og bildebehandling. I tillegg kommer webpublisering og andre relaterte emner. Modulene er allerede utarbeidet for bruk i andre emner)
DAT100 Datateknikk	5 sp (programmering, hardware, Excel, PPT, Word etc.)
MM-4XX Nettkunnskap for lærere	5 sp (kildebruk, søkemotoroptimalisering, virus, nettvett, publiseringsstandarder, sosiale medier, standarder. Nytt emne som må etableres)
MM-501 E-læring og spill	10 sp (teori rundt e-læring, Serious Gaming og Gamification)
MM-502 Prosjekt	15 sp (praktisk e-læringsprosjekt)

- Yrkeskompetanse:
Videreutdanning for lærere/pedagoger. Studiet kan benyttes som tilleggsutdanning for adjunkter. Kandidatene skal få kompetanse i å integrere og anvende IKT og digitale verktøy i ulike undervisningsfag, samt kunne undervise egne teknologifag i skolen som f.eks. *Teknologi og forskningslære* eller *Teknologi i praksis*.
- Årsstudium
Innføring i pedagogisk bruk av teknologi for lærere er tenkt som en 60sp videreutdanning i regi av UiA. Studiet skal være nettbasert med tre samlinger i semesteret, slik at det blir mulig for personer utenfor vår region å benytte seg av tilbudet. Det vil også være mulig å ta årsstudiet på deltid over 2 år. Studiet vil bestå av obligatoriske innleveringer, bruk av aktive læringsformer og en avsluttende e-læringsressurs som eksamen.

DEL II: BEGRUNNELSE FOR SØKNADEN

Punktene nedenfor er basert på kriterier for etablering og nedlegging av studier, fastsatt av styret 18. juni 2014.

1. Strategisk betydning

Studiets strategiske betydning for UiA

UiA ønsker å fremstå som et fremtidsrettet universitet. Begrepet «Det digitale universitet» skal være en del av vår identitet. Vi ser likevel at enkelte deler av utdanningene sliter med å nyttiggjøre seg teknologien som er tilgjengelig på en god og hensiktsmessig måte. I kandidatundersøkelsen i 2013 kom det klart frem at de to punktene hvor det ble rapportert størst problemer innen lærerutdanningen var: «Jeg fikk generelt gode IKT ferdigheter» og «Jeg fikk gode ferdigheter i å benytte digitale verktøy som er relevante i jobbsammenheng». Her var tilbakemeldingen at under 50 % følte de hadde fått nok kompetanse. Målet for universitetet må være å bedre disse tallene. Et årsstudium som dette vil være en viktig bidragsyter til dette arbeidet. Studiet vil også ha stor verdi internt da enkeltemner kan brukes til kompetanseheving.

Dette årsstudiet vil tilbys til lærere fra alle deler av landet. Dette er et videreutdanningstilbud innen et meget relevant fagområde som danner grunnlaget for fremtidens skole. Dette understrekes også i NOU 2015:8, Fremtidens skole. En annen fordel er at denne videreutdanningen supplerer eksisterende studier, og er derfor ikke i konkurranse med disse. I tillegg vil modellen for gjennomføring gjøre det mulig for et stort antall lærere å søke. Et annet moment, er at studiet vil basere seg på aktive læringsformer. Dette vil gi innsikt også i disse pedagogiske prinsippene for studentene. Det vil ikke by på store tilleggs utfordringer å ta dette studiet i sammenheng med jobb. Tvert om, det kan faktisk være en stor fordel. Det vil også være en styrke for UiA, og våre eksisterende lærerutdanninger, å kunne vise til at vi har et videreutdanningstilbud innenfor dette fagfeltet.

Skissen til årsstudiet er presentert for Avdeling for lærerutdanning ved studieleder for GLU Kristian Andersen. De mener det er behov for et slikt tilbud, og at dette ville være både et attraktivt og nyttig årsstudium for ferdigutdannede lærere.

I sammenheng med diskusjonene rundt dette årsstudiet, har også behovet for en halvårsenhet i pedagogisk bruk av IKT, som en del av lærerutdanningen, kommet opp i våre møter. Arbeidet med dette studiet har koblet institutt for IKT, Informasjonssystemer og GLU sammen i et prosjekt for å se om vi sammen kan skape et slikt tilbud. Dette arbeidet er allerede i sonderingsfasen og vil få sin videre progresjon gjennom møter og fagsamarbeid fra november 2015. Årsstudiet og halvårsenheten er forskjellig både i

innhold og målgruppe, men det vil være naturlig å videreføre deler av samarbeidet inn i begge prosjektene.

Årsstudiet vil bygge videre på- og komplementere arbeidet med utvikling av undervisningsmetodikk og digitale verktøy som er gjort i forbindelse med DDU prosjektet *Bridging the Gap – Multimedia Design and Technology*. Deler av innholdet som benyttes i årsstudiet hentes fra DDU-prosjektet og bachelorprogrammet i Multimedieteknologi og –design.

I årsstudiet anvender man også fagkompetansen, og enkelte emner; fra masterprogrammet i *Multimedia and Educational Technology*. Dette vil være emner som ikke krever spesielle forkunnskaper i teknologi, men som forutsetter at studentene har minimum en bachelorgrad fra før. Målgruppen for studiet er ferdig utdannede adjunker eller lektorer, med minimum fire eller fem års utdanning. Dette gjør også bruken av de to relevante masteremnene mulig. De kommer som en naturlig videreføring av det pedagogiske fundamentet de fikk fra lærerutdanningen, samt det første halvåret i årsstudiet. Gjennom årsstudiet kan man åpne muligheten for at også lærere kan få tilgang til en del av den fagkompetansen universitetet nå har opparbeidet innen e-læring og læringsteknologi. Studiet vil også være en plattform som gir gode muligheter for tverrfaglig samarbeid mellom fagmiljøer for lærerutdanning, pedagogikk, samfunnsvitenskap, matematikdidaktikk og multimedia.

Forslag om etablering av et årsstudiet i «*Pedagogisk bruk av teknologi for lærere*» må ses i sammenheng med gjennomgangen av universitetets studieportefølje som styret satt i gang i 2012, samt etableringen av masterprogrammet i *Multimedia and Educational Technology* i 2013. Samtidig med at dette årsstudiet foreslås etablert, så har fakultetet lagt ned årsstudiet i *Programmering og multimedia*. Dette årsstudiet ble opprinnelig utarbeidet som et tilbud for studenter på bachelorprogrammet i økonomi og administrasjon, men det var liten interesse for tilbudet fra denne målgruppen. *Programmering og multimedia* var satt sammen av emner fra bachelorprogrammet i *Multimedieteknologi og –design*. I forbindelse med etableringen av masterprogrammet i *Multimedia and Educational Technology*, har fokuset i faggruppen for multimedia i større grad rettet seg mot e-læring og læringsteknologi. Som følge av denne utviklingen ønsker man nå å erstatte *Programmering og multimedia* med *Pedagogisk bruk av teknologi for lærere*.

Studiets samfunnsmessige betydning

Dette studiet vil være forankret i nasjonale retningslinjer. For det første innførte Norge, som et av de første land i verden, digital kompetanse som en grunnleggende ferdighet som skulle gjennomsyre alle fag i grunnskolen til og med videregående skole. I tillegg er det klart forankret i rammeplanene for lærerutdanning at bruk av digitale verktøy, vurdering av digitale verktøy og konstruksjon av digitale verktøy og e-læringsressurser skal være en del av lærervirket. Integriert bruk av IKT i undervisningsfagene har fått et økt fokus i de nye rammeplanene for lærerutdanninger. Problemet ligger ikke i motivasjonen for å bruke digitale verktøy og teknologi, men i mangel på kompetanse innen dette området. I høringsutkastet til fremtidens skole i Norge (NOU 2015:8) blir viktigheten av teknologi understreket i alle fag og emneområder.

Senter for IKT i Utdanningen publiserte i 2014 undersøkelsen: «Profesjonsfaglig digital kompetanse og erfaringer med IKT i undervisningen». Der kommer det klart frem følgende hovedfunn:

- Lærerne mener at egen utdanning ikke har vært god på opplæring i IKT
- Den digitale kompetansen er i liten grad utviklet gjennom krav og arbeidsformer i

lærerutdanningen

- Positiv holdning til IKT blant lærerstudenter og lærerutdannere

Etablering av et årsstudiet i *Pedagogisk bruk av teknologi for lærere* vil samsvare godt med nasjonale politiske signaler om behovet for økt kompetanse innen IKT og digitale verktøy blant lærere. Utvikling av tilgjengelige IKT-løsninger og digitale verktøy for undervisning og læring skjer raskt, og bruken av digitale plattformer er en integrert del av hverdagen for barn og unge, både på skole og i fritiden. Årsstudiet vil gi lærere muligheten til å opparbeide seg kompetanse på dette området, slik at de både kan forholde seg til, og utnytte potensialet i den teknologien som er tilgjengelig. Det vil i tillegg gjøre dem i stand til å utføre det samfunnsoppdrag de er satt til å gjøre. Vi skal utdanne elever for fremtiden, ikke fortiden.

Etter det vi kan se finnes det per i dag ikke et studium på 60 sp. som er direkte rettet mot teknologi og e-læring sett fra en pedagogisk synsvinkel. Flere høyskoler opererer med ulike studier i IKT for læring og emner i ulike verktøy, men disse er primært 30 sp. enheter som valgfri del av en lærerutdanning, og da ofte rettet direkte mot enkeltfag (sammensatte tekster, sosiale medier). Det finnes også en mastergrad i IKT og læring ved høyskolen i Stord/Haugesund som er fagspesifikk. På utdanning.no er det annonsert bare ett lignende videreutdanningstilbud ved Høgskolen i Telemark, men igjen er dette et halvårsstudium (30 sp.). Vi vet likevel at det er bare et spørsmål om tid før andre tilbyr lignende studier. Høgskolen i Østfold lanserer sin MOOC om IKT i læring nå, og har hatt tanker om utvidelse.

2. Etterspørsel

Forventet søkning

- Det skal i snitt uteksamineres ca. 7000 kandidater i lærerutdanningene årlig. Samtlige vil være kvalifiserte for dette årsstudiet.
- Mange adjunkter har mulighet for å kunne fordype seg med et årsstudium.
- Det finnes i dag et stort antall lektorer som også etterspør en slik videreutdanning
- Det kan være en sterk motivasjon for adjunkter og lektorer at mange også kan sikre et lønnsmessig opprykk dersom de fullfører en ettårig videreutdanning. Dette er definert i stillingskodene til KS. «Tilsatte i undervisningsstilling som har godkjent utdanning tilsvarende minst 5 års normert studietid (300 studiepoeng/100 vekttall), innplasseres i stillingskode 7963 Adjunkt med tilleggsutdanning». Det samme er tilfellet for lektorer, da med 360 studiepoeng eller mer. Dette utgjør et sted mellom 25 og 30 000 kroner per år i lønn.

Planlagt antall studieplasser

- Vi planlegger å ta opp 32 helårsstudenter.
- Det planlegges å tilby studiet seminarbasert som «*blended learning*» med 2-3 samlinger i semesteret, kombinert med digitale ressurser og oppfølging på nett. Dette åpner for potensielle deltakere fra hele landet. Dette er også i henhold til universitetets visjon om det digitale universitet som kan favne bredt samt utprøving av aktive læringsformer som «*flipped classroom*».
- På sikt ønsker fakultetet å vurdere om vi skal tilby et nettbasert studium, uten samlinger, og gi studenter mulighet for å søke enkeltemner.
- Emner fra årstudiet kan også være aktuelle å tilby gjennom PULS til lærerutdannere

eller andre interesserte ved UiA.

Forventet etterspørsel etter kandidater

- Når det gjelder etterspørsel kan en ta utgangspunkt i de nasjonale kalkylene. Ved siste gjennomgang regnet Statistisk sentralbyrå (SSB) seg fram til at det i 2020 vil mangle over 11 000 lærere i de norske skolene (SSB, 2013). De fleste av disse bør tilegne seg den digitale kompetansen som myndighetene forventer at fremtidens lærere skal besitte. Når en i tillegg gjør *Pedagogisk bruk av teknologi for lærere* seminarbasert og legger til rette for at en kan ta det uavhengig av bostedskommune, øker sjansen for store søkertall.

3. Faglig bærekraft

Fagmiljø

Herunder

- fagmiljøets kompetanse (inkludert profesjonskompetanse der dette er aktuelt)

Fakultetet skal gi en oversikt over eksisterende kompetanse som skal benyttes på studiet, samt en vurdering av hva som eventuelt må suppleres. Dersom kompetanse fra andre fakultet skal benyttes, må det foreligge uttalelse som bekrefter dette.

Krav til kompetanse framgår av NOKUTs forskrift om tilsyn med utdanningskvaliteten i høyere utdanning (studietilsynsforskriften) § 7-3 Fagmiljø tilknyttet studiet. Forskriften finnes på følgende adresse: <http://lovdata.no/dokument/SF/forskrift/2013-02-28-237>

Kompetanse knyttet til det omsøkte studiet/studieprogrammet presenteres i følgende tabell:

Vitenskapelig ansatte som skal tilknyttes studiet (stilling, navn og fakultetstilknytning)	Hovedstilling ved institusjonen?		Andel av årsverk som vil bli knyttet til studiet	Undervisnings-/veiledningsområde i studiet (så langt som mulig med henvisning til emnene i studieskissen, se felt 6 nedenfor)
	JA	NEI		
Universitetslektor Rune Andersen Teknologi og realfag	JA		50%	MM-4XX Nettkunnskap for lærere MM-501 E-læring og spill MM-502 Prosjekt Administrasjon
Universitetslektor Halvard Øysæd Teknologi og realfag	JA		30%	SV-408 E-Teaching 1 DAT100 Datateknikk MM-4XX Nettkunnskap for lærere
Professor Andreas Prinz Teknologi og realfag	JA		5%	MM-502 Prosjekt
Førstelektor Morgan Konnestad Teknologi og realfag	JA		10%	MM-4XX Verktøy, design og didaktikk Administrasjon (Studiekoordinator)

Førstelektor Kåre Mosgren Teknologi og realfag	JA	10%	MM-4XX Verktøy, design og didaktikk
Universitetslektor Christian Simonsen Teknologi og realfag	NEI	10%	MM-501 E-læring og spill MM-502 Prosjekt
Universitetslektor Sven Åke Bjørke Samfunnsfag	JA	5%	SV-408 E-Teaching 1

- **sammenhengen mellom forskning og utdanning**

I forbindelse med etableringen av masterutdanningen i *Multimedia and Educational Technology* på Fakultet for teknologi og realfag, så er det etablert en faggruppe innenfor multimedia som vil ha sin forskningsaktivitet sentrert på temaer innenfor e-læring, spill og læring, pedagogisk bruk av teknologi osv. Denne satsningen er også pekt ut som en av tre hovedsøyler for IKT-instituttet ved fakultetet. Et studium som involverer pedagoger i grunnskoleløpet vil kunne gi muligheter for en bredere kompetanse innen forskningsfeltet og mange spennende arenaer for utvikling og utprøving. En konsolidering av kompetanse for å skape et mer solid resultat.

4. Økonomisk bærekraft

Fakultetet ønsker å etablere dette som et ordinært årsstudium/grunnstudium.

Fakultetet kommer til å søke Norgesuniversitetet om støtte til utvikling av to emner i årsstudiet. Det vil bli søkt om å utvikle begge emnene fra bunnen av, altså 20 studiepoeng. Søknaden fra Norgesuniversitetet er på rundt 650 000 kroner etter at egeninnsats er trukket fra. Det er viktig å være klar over at det ene emnet (MM-4XX Verktøy, design og didaktikk) er gjenbruk av moduler fra eksisterende emner. Kun de 5 studiepoengene i emnet MM-4XX Nettkunnskap for lærere må utvikles fra grunnen av. Totalt vil 55 sp gjenbrukes fra eksisterende emner (40 sp) og moduler (15 sp) i eksisterende studieprogram (MSc Multimedia and Educational Technology og BSc Multimedieteknologi og –design). Slik vil det også bli om ikke søknadene eksternt innvilges.

Finansiering:

Tildeling fra KD til UiA:

Fakultetet antar at vi vil ta opp ca. 30 studenter i hvert kull – dermed vil ca. 30 studenter til enhver tid følge masterprogrammet. Det ligger til grunn for beregningen at dette er nye studenter – dvs. at det nye programmet ikke vil utkonkurrere andre masterprogram som UiA har. Videre har vi lagt til grunn at 80 % av studentene vil fullføre og bestå eksamen.

I beregningen av tildeling fra KD antar vi at UiA ikke får tilført nye studieplasser til dette studiet. Vi legger dermed kun marginaltildeling (resultattildeling) fra KD som grunnlag for ekstratildeling knyttet til opprettelsen av dette studiet. Dersom UiA blir tilført nye studieplasser pga. av opprettelsen av dette studiet – vil tildelingen øke med kr. 112.000 per tildelt studieplass.

Tildelingen fra KD blir dermed følgende:

Tildeling type E: kr. 44.000,- * 32,0 heltidsstudenter = kr. 1 408.000,-.

Tildeling fra UiA til fakultet:

Antar at emnene i snitt vil ha emnetype 1,5

Emnemodul - variabel tildeling gjenbrukte emner (55 sp)	kr. 456.377
Resultatmodul – tildeling gjenbrukte emner (55 sp)	kr. 451.440
Emnemodul - variabel tildeling nye emner (5 sp)	kr. 41.489
Resultatmodul – tildeling nye emner (5 sp)	kr. 41.040
Total variabel tildeling – emne- og resultatmodul	kr. 990.346

Fakultetet har i dag flere studiepoeng i vår emneportefølje enn hva rammen tilsier og har derfor ingen ubrukte studiepoeng til overs. Fakultetet har derfor en meget sterk forhåpning om å få tildelt 5 nye studiepoeng ved opprettelsen av studiet.

Fast tildeling – 5 nye studiepoeng	kr. 65.860
Total tildeling – emne- og resultatmodul	kr. 1 056.206

Total årlig tildeling fra UiA til fakultet **kr. 1 056.206**

Fakultetet har i alle utregninger vært nøkterne og har i utgangspunktet tro på at flere studenter vil følge og bestå studiet.

Oppsummering:

Tildeling fra KD til UiA (uten nye studieplasser)	1.4 mill. NOK
Tildeling fra UiA til fakultet	1,1 mill. NOK
Mindre kostnad for UiA utover tildeling	0,3 mill. NOK

Utrekningen viser uansett at studiet finansierer seg selv for UiA selv uten tildeling av nye studieplasser. Fakultetet har ikke tatt med kostnadene som påløper hos fellesadm. i denne beregningen. Med ekstratildelingen som fakultetet har antatt vil komme fra UiA gjennom emnemodul og resultatmodul (1,1 mill. NOK) vil fakultetet klare å gjennomføre studiet uten å bli tilført andre midler og finansieringen er dermed på plass.

5. Risikovurdering

Vi vurderer at det er liten risiko for at vi ikke skal få nok søkere til studiet (ref. Punkt 2). Mange nye lærere uteksamineres hvert år, og i tillegg er det mange ferdigutdannede lærere som mangler denne type IKT-kompetanse. Skoleverket etterspør IKT-kompetanse blant lærere (ref. punkt 1 og 2) og kandidatene som har gjennomført videreutdanningen vil være ettertraktet i arbeidsmarkedet.

Undervisningen på årsstudiet vil bli gitt av fagmiljøet knyttet til bachelorstudiet i *Multimedieteknologi og –design* og masterprogrammet i *Multimedia and Educational Technology*. Tilbud om både en bachelor, en master og et årsstudium innenfor E-læring og/eller multimedia utnytter effektivt undervisningsressursene på fagområdet, og sikrer en stabil tilgang til kvalifiserte undervisere på emnene. De tre studiene vil ha flere felles emner og synergien mellom dem vil styrke studiekvaliteten på programmene. Det er også klart uttrykt ønske om å samarbeide med andre fagmiljø for å skape et studie som er relevant og som dekker det behovet som befinner seg i skolen per i dag. Risikoen reduseres ytterligere om søknader eksternt til midler innvilges.

6. Dato for vedtak i fakultetsstyret

Søknaden ble behandlet og godkjent i fakultetsstyret 13. april 2015. Justert søknad er godkjent på fullmakt av dekan Frank Reichert den 05. Juni 2015.

7. Forslag til medlemmer i sakkyndig komité for masterstudier og doktorgradsstudier

Det er ikke relevant med sakkyndig komite for etablering av et årsstudium.

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

Studieportefølje: Studiene innenfor klassisk musikk - videreføring***Forslag til vedtak:***

- 1. Styret anser at «Prosjekt klassisk» har hatt positive effekter på de berørte studiene ved Fakultet for kunstfag. Det forutsettes at fakultetet arbeider videre med utgangspunkt i oppnådde resultater, med mål om fortsatt høy studentrekruttering og gjennomstrømming.*
- 2. Studietilbudene innenfor klassisk musikk videreføres, med økt aktivitetsnivå, innenfor fakultetets ordinære ramme.*

Tor A. Agedal

Hva saken gjelder

Fakultet for kunstfag opprettet i 2012 et 2-årig prosjekt for å styrke fagmiljøet og studentrekrutteringen innenfor klassisk musikk jf. KF-sak 80/12. Prosjektet er nå avsluttet og evaluert.

Da studieporteføljen ble behandlet i styret i 2014, ble det vedtatt at man skulle avvente fakultetets egen prosess hva angikk de klassiske studiene (det vil si evalueringen av Prosjekt klassisk). I tillegg til studieporteføljespørsmålet, er resultatene fra Prosjekt klassisk også av betydning for saken om opptakstall som legges fram for styret i oktobermøtet.

Det synes som om Fakultet for kunstfag, gjennom Prosjekt klassisk, i hovedsak har nådd de målsetninger man satte seg. På denne bakgrunn anbefaler universitetsdirektøren at studiene innenfor klassisk musikk videreføres innenfor fakultetets ordinære ramme.

Saksunderlag

Prosjekt klassisk ble vedtatt opprettet i fakultetsstyret ved Fakultet for kunsthøgskolen i sak 80/12 med følgende vedtak:

Fakultetsstyret vedtok arbeidsgruppas forslag til et 2-årig prosjekt for å styrke fagmiljøet og studentrekrutteringen innen klassisk musikk. Vedtak forutsetter en 2/3 dels dekning av merkostnader ved omstillingsmidler fra universitetet. Kr 355.000 av fakultetets strategiske midler tildeles prosjektet for 2013. Fakultetsstyret evaluerer prosjektet årlig i forbindelse med budsjettbehandlingen.

Målet med prosjektet har vært at studiene skal være bærekraftige og ha 60 heltidsekvivalenter med en tilnærmet jevn fordeling på instrumentene. Det var også viktig at kostnadene kan termineres når prosjektperioden er avsluttet. Fakultetet skal drive studiet med ordinær ressurstilgang, med et studenttall som gir ca. 60 heltidsekvivalenter.

Det er nå gjennomført en evaluering av Prosjekt klassisk. Gruppen som har gjennomført evalueringen konkluderer som følger:

Arbeidsgruppa konkluderer med at Prosjekt klassisk har lyktes i å nå målene som var satt for prosjektet. Det gjelder både mål for antall studenter, bærekraftig fagmiljø og bærekraftig økonomi. I tillegg vil arbeidsgruppa berømme fagmiljøet for nytenkning og for å være lojal mot konsentrasjon av kompetansen rundt de seks søylene som utgjør fundamentet i utdanningene.

Vi anbefaler at Prosjekt klassisk avsluttes og at de klassiske musikkstudiene videreføres i ordinær drift.

Fakultetsstyret ved Fakultet for kunsthøgskolen behandlet i møte 7. oktober d.å. evalueringsrapporten. Det ble fattet følgende vedtak:

Fakultetsstyret tar evalueringsrapporten til etterretning. Prosjekt klassisk avsluttes med positivt resultat og de klassiske musikkstudiene videreføres i ordinær drift. Rapporter om de klassiske studiene oversendes Studiedirektøren for viderebehandling som en studieporteføljesak i Universitetsstyret.

Evalueringsutvalgets rapport legges herved fram for universitetsstyret.

Fakultet for kunsthøgskolen har også gjort en evaluering av de klassiske studiene opp mot de kriterier som styret har vedtatt å legge til grunn i forbindelse med etablering og nedlegging av studier og som ble benyttet i studieporteføljesaken, det vil si

- strategisk betydning
- etterspørsel
- faglig bærekraft
- økonomisk bærekraft

Universitetsdirektørens merknader

Det er universitetsdirektørens vurdering at de klassiske studiene i hovedsak imøtekommer kriteriene strategisk betydning, etterspørsel og faglig bærekraft.

Økonomisk bærekraft er av fakultetet definert til å være ca. 60 heltidsekvivalenter.

Universitetsdirektøren vil bemerke at bruk av «heltidsekvivalenter», «heltidsstudenter» og «studenter» i fakultetets utredning gjør bildet av den konkrete situasjonen noe utydelig, men legger til grunn at det er antall heltidsekvivalenter som er avgjørende for studienes økonomiske bærekraft. Dette tilsier at fakultetet bør ha et samlet opptak til de klassiske studiene som er på nivå med studentopptaket i 2015. Universitetsdirektøren konstaterer at Prosjekt klassisk har

bidratt til økt studentrekruttering, og anser det som sannsynlig at fakultetet vil ha et høyere studenttall på klassiske studier også framover.

Vedlegg:

Evaluering av Prosjekt klassisk

Evaluering av Prosjekt klassisk, notat fra arbeidsgruppa.docx

Vurdering av klassiske studier i henhold til kriterier studieporteføljegjennomgang.docx

Brev fra Kristiansand Symfoniorkester.pdf

Porteføljegjennomgang av studier på klassisk studieretning

Fra: Fakultet for kunsthøgskolen
Tonje Kløkstad

Dato: 08.10.2015

Til: Anne Marie Sundberg/ Studieseekretariatet

Saksnr.: 15/04740-2

Kopi til: Anne Grete Lindeland/ Fakultet for kunsthøgskolen

Porteføljegjennomgang av studier på klassisk studieretning

Fakultet for kunsthøgskolen har behandlet evaluering av *prosjekt klassisk* med følgende vedtak:

Fakultetsstyret tar evalueringsrapporten til etterretning. Prosjekt klassisk avsluttes med positivt resultat og de klassiske musikkstudiene videreføres i ordinær drift. Rapporter om de klassiske studiene oversendes Studiedirektøren for viderebehandling som en studieporteføljesak i Universitetsstyret.

Vi ber studieseekretariatet ta saken videre til universitetsstyret for videre behandling i forhold til porteføljegjennomgangen.

I rapporten hvor vi har vurdert studiene i forhold til porteføljegjennomgangen, har vi valgt å se de klassiske studiene under ett. Det er lagt ved tabeller som viser de forskjellige programmene.

Fakultet for kunsthøgskolen har allerede lagt ned Arrangement/Komposisjon, påbyggingsstudium, klassisk deltid. Det vises til tidligere behandling i universitetsstyret.

Vennligst se vedlagte rapporter.

NOTAT

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Fakultetsstyret for Fakultet for kunsthøgskolen	07.10.2015

Evaluering av Prosjekt klassisk***Forslag til vedtak:***

Fakultetsstyret tar evalueringsrapporten til etterretning. Prosjekt klassisk avsluttes med positivt resultat og de klassiske musikkstudiene videreføres i ordinær drift. Rapport om de klassiske studiene oversendes Studiedirektøren for viderebehandling som en studieporteføljesak i Universitetsstyret.

Anne Grete Lindeland

Hva saken gjelder

Prosjekt klassisk ble vedtatt opprettet i Fakultetsstyret i FKSAK 80/12 som et 2-årig prosjekt for å styrke fagmiljøet og studentrekrutteringen innen klassisk musikk. Prosjektet skal nå avsluttes og evalueres opp mot de mål og tiltak som ble vedtatt.

Saksunderlag

Fakultetsledelsen oppnevnte følgende arbeidsgruppe til å gjennomføre evalueringen: Fakultetsdirektør Anne Grete Lindeland, økonomirådgiver Terje Sæten, instituttleder Birte Myhrstad, førstelektor Jørn Schau og tillitsvalgt FF Marit Wergeland Yates. I tillegg ble studiesekretariatet ved Ingrid Susanne Andersen benyttet som kvalitetskontroller av datainnsamlingen.

I tillegg skal de klassiske studiene behandles i Universitetsstyret som en studieporteføljesak. Da evaluering av UiAs studieportefølje ble behandlet i Universitetsstyret, ble det vedtatt at de klassiske studiene på Fakultet for kunsthøgskolen skulle avventes fakultetets egen prosess (dvs. evaluering av «Prosjekt klassisk»). Når fakultetet har gjennomført evalueringen, vil det bli lagt fram en sak for universitetsstyret om fremtiden for de klassiske studiene. I tillegg har evalueringen betydning for sak om opptakstall for 2016 som skal legges fram for styret i oktobermøtet.

Arbeidsgruppas rapport er vedlagt. I tillegg har vi lagt ved en evaluering av studiene ett opp mot de kriteriene som ble benyttet i studieporteføljesaken. Vi har også lagt ved et notat fra direktør i Kristiansand Symfoniorkester om de klassiske studienes betydning for Kilden.

Evaluering av Prosjekt klassisk: Saksunderlag

Prosjekt klassisk ble vedtatt opprettet i Fakultetsstyret i FKSAK 80/12 med følgende vedtak:

Fakultetsstyret vedtok arbeidsgruppas forslag til et 2-årig prosjekt for å styrke fagmiljøet og studentrekrutteringen innen klassisk musikk. Vedtaket forutsetter en 2/3 dels dekning av merkostnader ved omstillingsmidler fra universitetet. Kr 355.000 av fakultetets strategiske midler tildeles prosjektet for 2013. Fakultetsstyret evaluerer prosjektet årlig i forbindelse med budsjettbehandlingen.

I saksunderlaget til FKSAK 80/ 12 er det henvist til FKSAK 55/12 med følgende vedtak:

---- Administrasjonen bes om, i samarbeid med Institutt for musikk, å utarbeide et forslag til et 2- årig prosjekt for å styrke fagmiljøet og studentrekrutteringen innen klassisk musikk. Dette legges frem for Fakultetsstyret i forbindelse med budsjett 2013.

I begge sakene viser saksunderlaget at **målet for prosjektet vil være at studiet skal være bærekraftig og ha 60 heltidsekvivalenter med en tilnærmet jevn fordeling på instrumentene**. Det er også viktig at kostnadene kan termineres når prosjektperioden er avsluttet og fakultetet skal drive studiet med ordinær ressurstilgang forutsatt minst 60 studenter. Telledato for om prosjektet har lyktes ble satt til 1.9.2015.

Fakultetsledelsen har oppnevnt følgende arbeidsgruppe til å gjennomføre evalueringen: Fakultetsdirektør Anne Grete Lindeland, økonomirådgiver Terje Sæten, instituttleder Birte Myhrstad, førstelektor Jørn Schau og tillitsvalgt FF Marit Wergeland Yates. I tillegg brukes studiesekretariatet ved Ingrid Susanne Andersen som kvalitetskontroller av datainnsamlingen.

Frist for evalueringen

Vi har fått følgende bestilling fra Studiesekretariatet:

Det vises til Fellesadministrasjonens brev 17.09.14: Høring: Gjennomgang av UiAs studieportefølje – forslag om nedlegging og styrking av studieprogram. I vedlegg til høringsbrevet presenteres fakultetene hver for seg med de studiene som faller i kategorien «små studieprogram». Hva angår de klassiske studiene på Fakultet for kunstfag anbefales det i samtlige tilfeller å avvende fakultetets egen prosess (dvs. evaluering av «Prosjekt klassisk»). Når fakultetet i høst har gjennomført sin evaluering, vil det bli lagt fram en sak for universitetsstyret om framtiden for de klassiske studiene. I tillegg har evalueringen betydning for sak om opptakstall for 2016 som skal legges fram for styret i oktobermøtet.

Vi imøteser fakultetets behandling av denne saken.

Universitetet har styremøte 21. oktober. Etter behandling i fakultetsstyret den 7. oktober sendes derfor saken videre til universitetsstyret. Vi vil i tillegg til evaluering av de mål og

tiltak som ble vedtatt i FKSak 80/12, evaluere studiene i forhold til de kriteriene Universitetsstyret fastslo i forbindelse med studieporteføljegjennomgangen (se vedlegg).

Evaluerings i forhold til mål og tiltak i Prosjekt Klassisk

1. Antall heltidsekvivalenter pr 1.september 2015

MÅL: 60 heltidsekvivalenter med en tilnærmet lik fordeling på instrumentene

STATUS: En heltidsekvivalent er målt som 60 SP, dvs en student som tar 60 SP i løpet av ett år. Pr 1. september er det registrert 90,5 heltidsstudenter på utdanninger innenfor klassisk musikk. Tallet omfatter studenter med aktiv studierett på kull 2013, 2014 og 2015 og som er registrert med eksamensoppmeldinger. I tellingen inngår 4 kvotestudenter. Disse følger normalt studieprogresjon og produserer studiepoeng på ordinær måte. Se vedlagte tabeller.

2. Bærekraftig studier

MÅL 1: Styrke fagmiljøet og studentrekruttering og gi bærekraftig studier

I prosjektet ble det budsjettet følgende ekstra bemanningsressurser:

50 % klaver (2-årig prosjektstilling),

50 % stryk (2-årig prosjektstilling),

Økte timelærerressurser blå

STATUS

Det klassiske fagmiljøet består i dag av 12 personer med til sammen 8,9 årsverk. Av disse er 3 universitetslektorer, 3 er førsteamanuensis, 1 er førstelektor og 5 er professorer. I tillegg har vi en stipendiat (PKU-program). Tallene inkluderer stillinger som er kommet til på grunn av Prosjekt klassisk. Timelærerressurser kommer utenfor dette og tilsvarer et estimert omfang på 1790 timer for 2015 inkludert timer til talentutviklingsprogrammet (TUP)

Etter hvert som antallet kvalifiserte kandidater for opptak har økt, har studieretningen valgt å ta inn flere studenter enn det Prosjekt klassisk la opp til. I 2014 fikk Jørn Schau UiAs utdanningspris og miljøet fikk tilført kr 100.000 i premie. Dette blir brukt til å styrke læringsmiljøet med for eksempel master Class med kjente utøvere. Arbeidet med tilrettelegging for nytt og økt aktivitetsnivå har resultert i økt aktivitetsnivå.

Styrking av lærerressursene er gjort med følgende bemanning:

Professor Sveinung Bjelland er tilsatt 40 % i en prosjektstilling med klaver som instrument.

Ved en positiv vurdering av Prosjekt klassisk vil vi foreslå en fast stilling på klaver med 40 % stillingsstørrelse. Konsertmester i KSO, Adam Gruchot er i dag tilknyttet Prosjekt klassisk som timelønnen på stryk med pt tilsvarende 63,3, % stilling. Ved en positiv vurdering av Prosjekt klassisk vil vi foreslå og ansatte en fast stilling for stryk i 50 %. De økte ressursene innen blå

brukes for å utvide oppgavene til eksisterende timelærere, og tilknytning av Lars Asbjørnsen for avlastning av fløyteundervisning.

Instituttet har nylig gjennomført en ARK (arbeidsmiljøundersøkelse) og resultatene herfra tyder på et godt og faglig utviklende miljø med stor arbeidskapasitet og stor arbeidsbelastning.

Gjennom prosjektet har den klassiske utdanningen vært opptatt av å diskutere innholdet i, og relevansen av de ulike disiplinene det undervises i. Man har også vært endringsvillig idet man har våget å stille kritiske spørsmål omkring hva utdanningene skal inneholde og hvordan man skal gjennomføre endringer. Man har tatt grep i forhold til utdanningens struktur, forsterket disiplinenes retning mot relevante yrkesfelt, og vært innovative i forhold til produktionsvirksomhet, ensembleaktiviteter og formidling. Man har også utvist åpenhet overfor faglige innspill utenfra gjennom utstrakt bruk av gjestelærere, og gjennom i stor grad å involvere studentene i samarbeid og prosjekter regionalt, nasjonalt og internasjonalt. Studieretningen har gjennom Prosjekt klassisk ønsket å styrke innhold og elementer som ikke bare ved UiA, men som fagmiljøet mener tradisjonelt har hatt for svak vektlegging innenfor dagens norske klassiske musikkutdanning.

Prosjektet har mottatt ekstern økonomisk støtte fra Sparebanken Sør. Banken har prolongert støtten gjennom tildeling for en ny 2-års periode med virkning fra høsten 2015.

MÅL 2: Økonomisk bærekraft: Omstillingskostnadene skal termineres når prosjektperioden er avsluttet og fakultetet skal drive studiet med ordinær ressurstilgang forutsatt minst 60 studenter.

STATUS: Regnskapstallene for 2 tertial 2015 viser at Institutt for klassisk musikk og musikkpedagogikk driver i balanse med ordinær ressurstilgang. Mindre forbruket pr. andre tertial er på 1,9 mill kr, men dersom vi justerer for ekstraordinære budsjett-tildelinger, periodiseringer, Ugland gaven og tilskudd knyttet til Prosjekt klassisk, så er budsjett-tildelingen omtrent lik ressursbruken. Dette viser at Instituttet har lyktes i å gjøre Instituttet bærekraftig, herunder Prosjekt klassisk.

Kalkylene som ligger til grunn for Prosjekt klassisk viser driftsmessig overskudd for 2016, under forutsetning av 60 studenter. Med 90,5 studenter er grunnlaget en bærekraftig utdanning styrket. Det forutsettes imidlertid at Instituttet har en god økonomistyring og kostnadskontroll knyttet til omfanget av lærerressurser.

Vurdere tiltakene som ble vedtatt i FKSAK 80/12:

1. Rekruttering og markedsføring: styrke fakultetets markedsføringsressurser med en 50 % stilling, hvorav halvparten klassisk.

STATUS: Fakultetet har valgt å organisere arbeidet med studier og studenter i et studieteam. På grunn av fakultetets stramme økonomi har vi vært ekstra forsiktige med å øke bemanningen, men vi har i perioden arbeidet med å strukturere og planlegge studierekruttering og markedsføringsarbeidet på en bedre måte. Vi har i studieteamet satt av dedikerte ressurser til dette. Vi har utarbeidet en plan for studentrekruttering og markedsføring som vi følger opp hvert år. I tillegg har vi fått til et godt samarbeid med Kommunikasjonsavdelingen som har ansvar for studentrekruttering på UiA. Tiltakene er turne og besøk hos videregående skoler og folkehøgskoler som har klassisk musikk, oppdatere nettsidene, Face book -kampanjer, Studier på Sørlandet, brosjyrer, markedsføring av eksamensfestivalen og andre arrangementer osv.

2. Innføre ett 4. år med vekt på utøvelse (post bachelor). Studiet inngår som første år i master utøvende klassisk

STATUS: Studiet ble vedtatt i Universitetsstyret 145/12.

Bortsett fra UiA og UiS har alle norske utøvende musikkutdanninger et 4-årig bachelorløp. Stavanger har helt siden innføring av 3-årig bachelor, tilbudt et 4. år; post bachelor, for studenter som ønsker en ytterligere instrumental fordypning før opptak på master. Før Prosjekt klassisk var UiA dermed alene om ikke å tilby et påbyggingsår. Påbyggingsåret ved UiA er innbakt i masterløpet, der man kan avslutte etter 1. året, og dermed ender opp med et løp på 3+1. Det er mulig at en såpass sterk kobling opp mot master medvirker til at 4. året så langt ikke kan sies å tiltrekke mange studenter. Studentene må gjennomføre opptaksprøver på linje med mastersøkerne, og de fleste som tas opp lar seg dermed innrullere på master. Samtidig må det påpekes at 4. året; post bachelor, ikke medfører ekstra utgifter for UiA siden studentene på dette studiet kun følger undervisning som allerede gis på masterprogrammet. 4. året; post bachelor, slik det var mulig å implementere i studiestrukturen, kan i normal forstand ikke regnes som et eget studieprogram.

Innad i UiAs struktur for studier har det så langt vært vanskelig å gi 4. året; post bachelor, en selvstendig profil som eget studium. Studieretningen ønsker likevel ikke å gi avkall på studiet siden innretningen ikke er gir merkostnader og er et reelt alternativ til studentene.

I prosjektperioden har 2 studenter gjennomført 4.året uten å gå videre på masterløpet og 3 personer går på studiet i dag.

3. De seks faglige søylene (5 instrumentale med ca. 12 studenter på hver og en felles søyle)

STATUS: Konsentrasjon rundt det utøvende arbeidet ble ansett som en førsteprioritet under oppstarten av prosjektet. Her var utredningene i forkant veldig klare. En fagstruktur med 6 søyler; 5 utøvende og 1 for fellesarbeid, legges til grunn: (1) Sang, (2) fløyte (blås), (3) stryk,

(4) klaver, (5) gitar/tidlig musikk/utøvende masterveiledning, og (6) fellesområde for skapende arbeid, med mesterklasser, temaarbeid, foredrag og workshops.

De 5 utøvende søylene (1-5) står i gjensidig forhold til hverandre, de styrker hverandre og skal sammen besørge et tilfredsstillende mangfold innen utdanningen. De 5 søylene skal komplettere studieretningen slik at den (A) kan reflektere en fremtidig arbeidssituasjon for studentene, (B) kan besørge det nødvendige kammermusikk/samspill-behovet under studiene, og (C) sørge for at utdanningen i seg selv har en nødvendig bredde og ikke et for ensidig instrumentalt studietilbud. Gjennom søyle 6 samles studentene fra alle de utøvende søylene for å arbeide med elementer som er gyldige på tvers av instrumental tilhørighet.

Strukturen innført gjennom Prosjekt klassisk understreker behovet for samhörighet og samhandling innen de klassiske instrumentstudiene. Fjerner man én av søylene vil det få konsekvenser for alle de andre, og i tillegg redusere grunnlaget for en helhetlig utdanning. Det er balansen mellom søylene som per i dag er den viktigste rettesnoren for styringen av Studieretning for klassisk musikk, herunder for prioriteringer ved opptak av studenter. Ved en fortsettelse av det klassiske musikktilbudet, vil det være dagens faglige søyler som vil danne grunnlaget for eventuelle nye satsinger.

Den instrumentale tilhørighet er i dag av overordnet betydning, og viktigere enn tilhørigheten studenten har til studieprogram. Utdanningens utøvende fokus og profil, og ønsket om å utøve musikk eller undervise i musikk; er selve årsaken til at studenter søker spesialisering i et klassisk hovedinstrument.

Høsten 2015 har de 5 instrumentale søylene følgende sammensetning:

Sang; 21 studenter

Fløyte (blås); 21 studenter

Stryk; 14 studenter

Klaver; 16 studenter

Gitar/tidlig musikk; 6 studenter

I tillegg har studieretningen nylig opprettet en valgretning i musikkformidling på Utøvende bachelor med oppstart høsten 2015. Ref. FK SAK 15/15. Her har vi 11 studenter. Ved en videreføring av Studieretning for klassisk musikk vil retningen inngå som en egen søyle. Under de utøvende søylene telles ikke arr-komp studenter tilsvarende 1,5 heltidsstudenter.

4. Profilerte personer- faglig topping Bruk av profilerte utøvere som gjestelærere i 2-stillinger.

STATUS: I 2011 hadde Studieretning for klassisk musikk 41,5 heltidsekvivalenter. Bruk av gjestelærere på ypperste nivå har vært et viktig virkemiddel for å styrke attraktiviteten innen de instrumentale områdene. Hvert av studieretningens 5 utøvende søyler; sang, fløyte (blås), stryk, klaver, gitar/tidlig musikk, har jevnlig hatt besøk av gjesteprofessorer i det

internasjonale toppsjiktet. Dirigent Rolf Gupta har i prosjektperioden vært tilsatt i en 20 % Professor 2 stilling.

Regelmessige faglige besøk fra utøvere i verdenstoppen har vært av stor betydning for styrking av alle de utøvende områdene. Prosjektet har i perioden mottatt kr 500.000 årlig fra Sparebanken Sør for dette formålet. I sommer videreførte banken gaven med følgende betingelser: «Fakultet for kunstfag bevilges kr. 250.000.- pr. år for perioden 01.07.2015 til 30.06.2017 for å videreføre og konsolidere satsingen på «Prosjekt klassisk». Bevilgningen skal brukes til å engasjere fremragende musikere som kan løfte undervisningen og forsterke fakultets tilknytning til det profesjonelle kunstlivet. Gavekomiteen anser dette som en avslutning av bankens støtte til Prosjekt klassisk og håper at den klassiske linjen vil kunne opprettholdes også uten vår støtte.»

Fra 2017 ser man for seg at ordninger med gjesteprofessorer kan videreføres gjennom avlastning av den faste undervisningen. En videre vekst i studenttallet tilsier øking av lærerkreftene, og gir større mulighet for omlegging og fleksibilitet for eksempel gjennom virksomhet i større grupper.

5. Samarbeidsavtaler i regionen

STATUS: Fakultetet har videreført samarbeidet med Kilden og med Kristiansand Symfoniorkester. Et tettere og fordypet samarbeid med Kristiansand Symfoniorkester og Opera Sør (Kilden), er på kort og lang sikt av stor betydning for den klassiske utdanningen. Studieretning for klassisk musikk har i dag en plattform tett opp mot regionens profesjonelle musikkliv. Fagmiljøet mener at ingen andre musikkutdanninger i Norge kan skilte med samarbeid opp mot profesjonelle institusjoner i den størrelsesorden vi i dag finner på Sørlandet. Et 70-manns profesjonelt symfoniorkester som nærmeste partner, gir et godt utgangspunkt for videreutvikling av studiene. Utover tilgang på lærerkrefter inkluderer samarbeidet utvidede praksismuligheter for studenter under Kildens kammerkonserter, operaoppsetninger, symfoniske konserter og musikaler. Samarbeidet er også godkjent av fagforeningene ved Kilden og nasjonalt.

Samarbeidsavtalen med Kilden omfatter hele Fakultet for kunstfag, men det er det klassiske miljøet som i dag har mest samarbeid. Praksis i Kilden for instrumentalister og sangere innebærer verdifull trening i institusjonelt musikerarbeid. Samarbeidet mellom Studieretning for klassisk musikk, KSO og Opera Sør er unikt, og tufter på en strategi for regional utvikling av den klassiske musikkens vilkår, på rekruttering, og på talentutvikling. Innenfor dette arbeidet er klassiske fagpersoner på UiA i kontinuerlig prosess med toppledere og kunstnerisk personale fra Kilden. Til dette punktet vises til et notat fra direktør i Kristiansand Symfoniorkester, Stefan Skøld. (Vedlegg)

Faglærerutdanningen i musikk har en rytmisk og en klassisk valgretning. For å oppfylle rammeplanens krav til praksis i skoler og kulturskoler har fakultetet inngått partneravtaler med aktuelle skoler i Kristiansand og nabokommunene.

Siden 1970- tallet har ansatte og studenter ved Studieretning for klassisk musikk utgjort betydelige ressurser for kulturskoler og det frivillige musikklivet i regionen. Mange av byens kor og korps er ledet av tidligere og nåværende studenter fra klassisk utdanning. Agder Symfoniorkester har blitt et viktig tilskudd til regionens musikkliv, og også her er det stor deltakelse fra vårt miljø gjennom at klassiske studenter bidrar som orkestermusikere og solister.

Andre momenter som må tas med i evalueringen:

Samarbeid med eksterne aktører

Arbeidsgruppa har valgt å nevne tre samarbeidsprosjekter spesielt:

-FISOC; orkesterprosjekt med musikkhøgskolene i Oulu og Piteå, hvor man har hatt større samlinger i de respektive byer med mesterklasser, workshops og konserter. Samarbeidet har inkludert UiA- ansatte og studenter på alle orkesterinstrumenter. Prosjektet er gjennomført med støtte fra Norplus. UiAs egenandel finansieres gjennom Prosjekt klassisk.

-CULTURE FOR INTERGRATION- EUROPEAN FLUTE FORUM; prosjekt som har inkludert studieretningens strykere og fløytister, og fagpersoner innen stryk, blås og komposisjon. Samarbeidet med Ignacy Jan Paderewsky Music Academy i Poznan, Polen, har resultert i flere konserter med UiA- studenter og ansatte i Polen og Norge, CD-innspilling med verker av UiA -professor Konrad Øhrn, og mesterklasser og workshops for norske og polske studenter med ansatte fra UiA og Poznan Music Academy. Prosjektet er gjennomført med finansiering fra Norway Grant/ Norsk kulturråd og egenandel gjennom Prosjekt klassisk.

-1B1; samarbeid mellom Universitetet i Stavanger, Grieg-Akademiet i Bergen og Universitetet i Agder; har inkludert UiA-ansatte på stryk og strykerstudenter. Samarbeidet inkluderer virksomhet med konserter regionalt, nasjonalt, turneer og CD-innspillinger. Ensemble 1B1 vant i 2015 "Spellemannsprisen" i klassen for klassisk musikk. Sterke ambisjoner om å styrke strykerutdanningen på sørvest-landet ligger til grunn for satsingen. UiAs egenandel finansieres gjennom Prosjekt klassisk.

Prosjekt klassisk har muliggjort samarbeid og kunstnerisk interaksjon med utenlandske og norske søsterinstitusjoner i et omfang som tidligere ikke har vært mulig. Prosjektene har vært av stor betydning som faglige og miljøfremmende tiltak, og vært viktige for å komplettere studentenes læringsutbytte.

FISOC og Polen-samarbeidet har primært vært finansiert gjennom eksterne kilder; Norway Grant /Norsk kulturråd og Norplus. Søknader for videreføring av prosjektene fra høst 2016 er

allerede igangsatt. Ved disse prosjektene var UiAs egenandel liten. Den videre eksterne støtten fra Sparebanken Sør muliggjør videreføring av samarbeidet med 1B1.

Synergieffekter fra det klassiske miljøet til andre miljøer ved fakultetet.

Forskningsplattformen KiK (Kunst i kontekst) omfatter to av fakultetets tre institutter og inkluderer forskere fra fire av fakultetets fem fagenheter: visuell kunst, teater, musikkpedagogikk og klassisk musikk. KiK ble startet i 2012 og har i løpet av de tre første årene skapt et fremtidsrettet forskningsmiljø med stort potensiale for universitetets posisjonering innen feltet. Det har blitt utviklet en ph.d.-spesialisering i Kunst i kontekst, et KiK-**post Doc**-prosjekt har blitt igangsatt med postdoktor tilhørende Institutt for klassisk musikk og musikkpedagogikk og det har blitt produsert en rekke søknader om eksterne forskningsmidler. Med KiK er det skapt et nytt, bredt og inkluderende forskningsmiljø på Fakultet for kunsthøgskolen i tillegg til det eksisterende miljø innen rytmisk musikk.

-Studieretning for musikkpedagogikk: Det klassiske miljøet har i stor grad vært med på å stake ut en ny kurs med fokus på formidling og kommunikasjon ved Institutt for klassisk musikk og musikkpedagogikk. Dette synliggjøres spesielt gjennom satsningen på den nye retningen innen Bachelor utøvende, **musikkformidling** som ble tilbudt første gang nå høsten 2015. Gjennom et godt samarbeid viser vi at lærerressurser fra klassisk og musikkpedagogikk utfyller hverandre i forhold til undervisningen.

-Institutt for rytmisk musikk: Etter delingen av instituttene, rytmisk og klassisk, er det fortsatt det klassiske miljøet som har kompetansen innen didaktikk og tverrfaglig arbeid på faglærerutdanningen. Lærerressurser og oppfølging innen disse emnene gis av det klassiske miljøet. Utover dette ser vi i økende grad at studenter fra de ulike fagkulturene samarbeider på eget initiativ.

Den klassiske musikkutdanningen som produserende kulturinstitusjon.

I tillegg til den tradisjonelle virksomheten med konserter gjennom utdanningens ordinære konsertserier, har man gjennom Prosjekt klassisk innført ordninger med at studentene selv har ansvar for utadrettet virksomhet. Dette har ført til en økning i antallet produksjoner fra studieretningen. En kultur har vokst fram hvor studentene selv tar ansvar og initiativ for planlegging, formidling og presentasjon av konsertene. Å ta helhetlig produksjonsansvar for konserter, er ofte hverdagen for musikere innen et voksende "fritt musikkfelt" av i dag.

De 5 utøvende søylene, profiler og utadrettet virksomhet:

Fagområde sang, er tradisjonelt det største ved de klassiske utdanningene, og hviler på lange tradisjoner i Kristiansand. Etter at et generasjonsskifte blant fagområdes ansatte nå er et faktum, har sangerne de senere år vært svært aktive i sørlandsregionen. Antallet produksjoner av lied-aftener, ulike opera – og operettegallaer, forestillinger og ulike

temakonsserter har økt vesentlig de siste 2 år . Sangområdet har drevet stor grad av oppsøkende konsertvirksomhet i sørlandsregionen, utenfor UiAs Campus. Av eksempler kan nevnes konserter på hoteller, i kirker, puber og på andre lokale arenaer. UiAs sangstudenter er flittig brukt som støttesangere i lokale kor og under oppsetninger i det lokale frivillige musikklivet, og utgjør viktige ressurser under Kildens opera- og musikkdramatiske oppsetninger og som medlemmer av Kristiansand Solistensemble. Leder for fagområdet er førsteamanuensis Birte Myhrstad / Gjesteprofessorer er Tora Augestad og Randi Stene.

Fagområdet fløyte (blås), er ved siden av tilsvarende område ved Norges musikkhøgskole, landets største i sitt slag. En satsing ved fagområdet har vært opprettelsen av "Det norske fløyteensemble, UiA" som opererer i store og små konstellasjoner. Ensemblet har gjennomført en rekke CD-innspillinger, spilt med fremstående europeiske fløytesolister, og kan de senere år vise til medvirkning under store internasjonale fløytefestivaler i Frankrike, Tyskland og Polen. I 2012 var ensemblet invitert av den franske fløyte-assosiasjon for å gjennomføre en turné i Sør Frankrike. Flere norske komponister har dedikert verker til ensemblet. I tillegg til fløytister sorterer klarinett og trompet under blåserkategorien, og flere av studentene spiller jevnlig med blant annet Kristiansand Symfoniorkester. Leder for fagområdet er førstelektor Jørn Schau /Internasjonal gjesteprofessor er Wissam Boustany.

Fagområde gitar/tidlig musikk , inkluderer også utøvende masterveiledning for alle instrumentalister og sangere, og er studieretningens sterkeste innen forskning. Seksjonen har som mål å være en drivkraft for utdanning av gitar- og luttpedagoger og utøvere, og profileres gjennom nyoppsettelsen av "Senter for lutt og gitar - SLOG" (<http://www.slutgit.no>) (<https://www.facebook.com/sloguia>) som skal tjene til å forsterke interessen for historiske og moderne strengeinstrumenter i regionen. Aktivitetene i senteret inkluderer forskning, undervisning, kurs og konserter. Det produseres jevnlig konserter med både studenter, tilreisende og ansatte som et ledd i satsningen ved UiA. Leder for fagområdet er professor Per Kjetil Farstad / Gjesteprofessorer: Rolf Lislevand og Göran Sölscher.

Fagområde klaver , har sterke tradisjoner i Kristiansand. Så godt som alle klaverlærere i regionens kulturskoler og videregående skoler har sin utdanning fra tidl. Agder Musikkonservatorium, og Studieretning for klassisk musikk. Pianistene er meget sentrale under studentenes kammermusikk-prosjekter, og gjennomfører jevnlig tradisjonelle klaveraftener og konsertserier både på og utenfor Campus. Flere av studieretningens klaverstudenter har et fremragende utøvende nivå, setter sitt preg på den klassiske utdanningen, og har innehatt stillinger som repetitører for andre studenter på bachelor. Leder fagområde er professor Tellef Juva / Gjesteprofessorer er Einar Steen Nøkleberg /Jan Jiracek von Armin.

Fagområde stryk, involverer alle strykeinstrumenter og har vært tydelig voksende i løpet av siste 2 år. I dag er man i stand til å bemanne et eget kammerorkester ved studieretningen. Kammerorkesteret har holdt jevnlig konserter i alle sørlandsbyene og medvirker som støtte

både til Agder Symfoniorkester og innenfor lokale oppsetninger i det frivillige musikklivet. En rekke av de klassiske strykerstudentene medvirker jevnlig i Kristiansand Symfoniorkester. Strykerutdanningen rekrutterer i økende grad fra egen region, med dype røtter ned til talentutviklings-programmet (TUP) hvor fiolin er det største instrumentet. Strykerne har stått sentralt i studieretningens prosjekter med institusjoner i Polen, Sverige og Finland. Medvirkning i prosjekter med Ensemble 1B1 står sentralt for strykerstudentene. Fagområdet styres av konsertmester i KSO, Adam Grüchot / gjesteprofessorer hentes inn gjennom samarbeidet med 1B1.

Arbeidsgruppas anbefalinger og forslag til vedtak

Arbeidsgruppa konkluderer med at Prosjekt klassisk har lyktes i å nå målene som var satt opp for prosjektet. Det gjelder både mål for antall studenter, bærekraftig fagmiljø og bærekraftig økonomi. I tillegg vil arbeidsgruppa berømme fagmiljøet for nytenkning og for å være lojal mot konsentrasjon av kompetansen rundt de seks søylene som utgjør fundamentet i utdanningene.

Vi anbefaler at Prosjekt klassisk avsluttes og at de klassiske musikkstudiene videreføres i ordinær drift.

Kriterier studieporteføljegjennomgang

Som vi nevnte innledningsvis skal Universitetsstyret vurdere de klassiske studiene som en studieporteføljesak. Her er det satt opp følgende kriterier som vi kommenterer i tabellen nedenfor. Vi har i fakultetssaken valgt å se de klassiske studiene under ett.

Følgende studieprogram er med i gjennomgangen av de klassiske musikkstudiene:

ARKOM-K30D	Arrangement/komposisjon, påbyggingsstudium, klassisk deltid
BACUTMUK	Utøvende musikk - klassisk studieretning, bachelorprogram
BACUTMUK	Utøvende musikk - musikkformidling studieretning, bachelorprogram
BACFAGL-M	Faglærerutdanning i musikk, bachelorprogram
MASTMU-K	Utøvende musikk, klassisk - masterprogram
V-UTMUK	Utøvende musikk, klassisk - 1-årig videreutdanning

Når det gjelder Arrangement/ komposisjon, påbyggingsstudium, klassisk deltid er dette vedtatt nedlagt fra høsten 2016. Dette studiet vil dermed ikke bli tatt hensyn til i dette notatet.

Kriterium	Elementer i vurderingen
Strategisk betydning	
Studiets strategiske betydning for UiA	Forankring i UiAs og fakultetets strategiplaner. Studiets betydning for andre studier på samme eller høyere nivå ved UiA: STATUS: Fakultetets klassiske studieportefølje er utøvende klassiske studier på bachelor og masternivå i tillegg til at første året i master kan avsluttes som et eget påbyggingsstudium. Instituttet tilbyr også en faglærerutdanning innenfor klassisk musikk som gir en bachelorgrad. Studentene med bachelorgrad kan også velge Master i kunsthøgskolen med fordypning i musikk. Fakultetet har fått godkjent ph.d-programmet KIK, Kunst i kontekst som vil være et mulig ph.d. D-program for de klassiske studentene.
Studiets samfunnsmessige betydning	Studiets forankring i nasjonale politiske signaler STATUS: Når det gjelder de klassiske studienes forankring i regionen henviser vi til status tiltak nr. 5 i denne Arbeidsgruppens evaluering av Prosjekt Klassisk (vedlagt). Utover samarbeidet med Kilden om lærerkrefter og praksisplasser for studenter, må det nevnes at regionens profesjonelle musikkliv nyter godt av tilgangen på klassiske studenter som ekstramusikere og vikarer. Studentene er også hyppig brukt som vikarer i kulturskolene og det frivillige musikklivet. Den klassiske utdanningen ved UiA, siden den spede begynnelsen i 1965, har vært en viktig musikk- og konsertformidler i Kristiansand by.

	<p>Når det gjelder forankring i nasjonale politiske signaler er det klassiske fagmiljøet sammen med det rytmiske fagmiljøet representert i RUM, UHRs Råd for utøvende Musikk. Det er blitt lagt merke til at UIA har gjennomført tiltak for å styrke den klassiske musikkutdanningen og vi merker at søkerne vurderer våre klassiske studier som profesjonelle og gode.</p> <p>Gjennom prosjektet har den klassiske utdanningen vært opptatt av å diskutere innholdet i, og relevansen av de ulike disiplinene det undervises i. Fagmiljøet har vært endringsvillig og stilt kritiske spørsmål omkring hva utdanningene skal inneholde og hvordan man skal gjennomføre endringer. De har tatt grep i forhold til utdanningens struktur, forsterket disiplinenes retting mot relevante yrkesfelt, og vært innovative i forhold til produksjonsvirksomhet, ensembleaktiviteter og formidling. Miljøet har utvist åpenhet overfor faglige innspill utenfra gjennom utstrakt bruk av gjestelærere, og gjennom i stor grad å involvere studentene i samarbeid og prosjekter regionalt, nasjonalt og internasjonalt. Studieretningen har gjennom Prosjekt klassisk ønsket å styrke innhold og elementer som ikke bare ved UiA, men i følge fagmiljøet, tradisjonelt har hatt for svak vektlegging innenfor dagens norske klassiske musikkutdanning. Vårt fløytemiljø er anerkjent som det fremste i Norge.</p>
Parallele/like studier i regionen og nasjonalt	Det finnes ingen tilsvarende studier i regionen. På landsbasis er det 6 institusjoner som tilbyr utdanninger innen rytmisk og klassisk musikk.
Etterspørsel	
Søkertall	Prosjekt klassisk sendte klare signaler til søkere om ny attraktivitet innenfor utdanningene. Allerede i 2013, etter at prosjektet nettopp var markedsført, var det mulig å ta opp et antall studenter som merkbart styrket studieretningen. Søkertall vises i tabellen nedenfor. Når det gjelder utøvende musikkutdanning er kvaliteten på utøvende på den enkelte søker viktigere enn antall søkere.
Opptatte studenter	Vi har tatt opp 44 studenter høsten 2015
Etterspørsel etter kandidater	Fagmiljøet har tatt grep for å ruste studentene overfor det tradisjonelle instrumental-pedagogiske og institusjonelle musikerarbeidet. Vi har også hatt fokus på aktiviteter som styrker studentenes framtidige forutsetninger innen "det frie feltet", der produksjon og formidling er spesielt viktig. Det frie musikkfeltet må beskrives som en voksende og viktig arena for dagens og morgendagens musikere, uavhengig av sjangertilhørighet. Gjennom dette arbeidet og virksomheten innad de 5 utøvende søylene (enkeltvis og sammen), har man også styrket den klassiske musikkutdanningens regionale

	betydning som produserende kulturinstitusjon.
Faglig bærekraft	
Fagmiljø	<p>Fagmiljøets kompetanse (inkludert profesjonskompetanse der dette er aktuelt), sammenheng mellom forskning og utdanning, muligheter for rekruttering av vitenskapelige ansatte</p> <p>STATUS: Våren 2015 ble forhenværende masterstudent og nå timelærer ved Studieretning for klassisk musikk Mariam Kharatyan tatt opp som første UiA-stipendiat ved Artistic Research-programmet i Bergen. Hun er tilknyttet KiK. Per Kjetil Farstad ved den klassiske musikkutdanningen har stått sentralt i ledergruppa for forskningsmiljøet KiK, og er leder for forskningsgruppa Kunst og musikalsk kommunikasjon. Farstad ble for øvrig utnevnt til æresdoktor ved Universitetet i Münster i 2014. Klaverlærer Tellef Juva fikk i 2015 opprykk til professor. Robin Rolfhamre (timelærer gitar, masterveiledning) mottok Ph. D-graden i 2015. Fagmiljøet består i dag av 12 personer med til sammen 8,9 årsverk. Av disse er 3 universitetslektorer, 3 er førsteamanuensis, 1 er førstelektor og 5 er professorer. I tillegg har vi en 1 stipendiat (PKU-program).</p>
kandidatproduksjon	Se tabell nedenfor
Økonomisk bærekraft	
	Regnskapstallene for 2 tertial 2015 viser at Institutt for klassisk musikk og musikkpedagogikk driver i balanse med ordinær ressurstilgang. Kalkylene som ligger til grunn for Prosjekt klassisk viser driftsmessig overskudd for 2016, under forutsetning av 60 studenter. Med 90,5 studenter er grunnlaget en bærekraftig utdanning styrket. Det forutsettes imidlertid at Instituttet har en god økonomistyring og kostnadskontroll knyttet til omfanget av lærerressurser

Oversikt over studieplasser, årlig opptak, registrerte studenter, kandidater uteksaminert og søkere innenfor hvert av studieprogrammene fra 2012 til 2015.

Studiekode	Navn på studieprogram	Studieplasser	Årlig opptak	Registrerte studenter på programmet	Kandidat-tall våren	Søkertall
Oppstart prosjekt klassisk						
Høst 2013					Vår 2013	
BACUTMUK	Utøvende musikk - klassisk studieretning, bachelorprogram	8	7	14	6	59
BACUTMUK	Utøvende musikk - musikkformidling studieretning, bachelorprogra	0	0	0	0	
BACFAGL-M	Faglærerutdanning i musikk, bachelorprogram	8	11	26	4	32
MASTMU-K	Utøvende musikk, klassisk - masterprogram	8	10	22	5+1	36
V-UTMUK	Utøvende musikk, klassisk - 1-årig vidererutdanning	0	0	0	0	2
		24	28	62	16	129
Høst 2014					Vår 2014	
BACUTMUK	Utøvende musikk - klassisk studieretning, bachelorprogram	8	8	14	6	44
BACUTMUK	Utøvende musikk - musikkformidling studieretning, bachelorprogra	0	0	0	0	
BACFAGL-M	Faglærerutdanning i musikk, bachelorprogram	8	7	28	5	31
MASTMU-K	Utøvende musikk, klassisk - masterprogram	8	15	25	3+3	28
V-UTMUK	Utøvende musikk, klassisk - 1-årig vidererutdanning	0	1	1	0	3
		24	31	68	17	106
Høst 2015					Vår 2015	
BACUTMUK	Utøvende musikk - klassisk studieretning, bachelorprogram	8	8	22	0	
BACUTMUK	Utøvende musikk - musikkformidling studieretning, bachelorprogra	0	10	10	0	52
BACFAGL-M	Faglærerutdanning i musikk, bachelorprogram	8	7	25	7	24
MASTMU-K	Utøvende musikk, klassisk - masterprogram	8	16	31	11	23
V-UTMUK	Utøvende musikk, klassisk - 1-årig vidererutdanning	0	3	3	1	4
		24	44	91	19	103

En regions styrka visas genom ett genomtänkt och välfungerande socialt välfärdssystem men också den kulturella infrastrukturen är avgörande för attraktionskraften, progressionen och utvecklingen.

Regionaliseringen av kultur- och utbildningssektorn är gott genomförd i Norge och dess rotsystem famnar brett i hela regionens samhällsliv.

Norges näst största kulturinstitution – Kilden – har genom sin drygt treåriga existens markerat sin plats i Agderfylkene och i övriga Norge;
En professionell symfoniorkester, professionell dramateater och operaverksamhet med 750 produktioner per säsong, sätter avtryck och spår i det regionala kulturlivet.

Behovet av adekvat regional utbildning på universitetsnivå är påtagligt och starkt kopplad till Kildens verksamhet; därför har vi signerat ett omfattande samarbetsavtal i tre delar:

- Intentionsavtal som spänner över produktioner och projekt
- Specificerade projekt på samarbetsnivå
- Uppstart av utbildningar på UiA/Kunsthøgskolen i Bergen konkret kopplade till Kilden, både lärarmässigt och praktikmöjligheter. Utbildningarna är direkt yrkesinriktade och unika i ett nordiskt perspektiv, vilket i sin tur lockar studenter från hela Norge och de andra nordiska länderna

Genom Kristiansand Symfoniorkester och Opera Sør har Kilden en bred konstnärlig och kompetensmässig akademisk gemenskap med UiAs klassiska utbildning.

Därmed är potentialen för ömsesidiga positiva effekter, genom det avtal som är signerat mellan Kunsthøgskolen i Bergen och Kilden, som störst inom området klassisk musik.

Klassisk musik är tidlös och har månghundraåriga traditioner och är ett viktigt kulturarv att vårda och samtidigt stimulera morgondagens sångare, instrumentalister, komponister och dirigenter till att aktivt delta i vår tids musik, vara aktiva i den konstnärliga utvecklingen.

För att detta ska kunna realiserars är både Kilden och UiA beroende av varandra och Kilden vill bidra till att Kunsthøgskolen i Bergen klassisk får den stabilitet och utvecklingspotential som regionen behöver. Unikiteten är att universitetsutbildning och en producerande kulturinstitution samverkar så tätt – detta vill vi fördjupa och förädla.

Kristiansand den 9 september 2015

Stefan Sköld

Direktör

Kristiansand Symfoniorkester

Kilden

KILDEN TEATER- OG KONSERTHUS

Kilden Teater- og Konserthus for Sørlandet / Kilden Center for Performing Arts, Sjølystsv. 2, NO-4610 Kristiansand, Tel. (+47) 90 56 11 11, kilden.com

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
92/15	Universitetsstyret	21.10.2015

Studieportefølje: Litteratur, film og teater, bachelorprogram - videreutvikling***Forslag til vedtak:***

- 1. Styret slutter seg til forslaget til omlegging av Litteratur, film og teater, bachelorprogram, i tråd med arbeidsgruppas idealmodell for filmfordypningen / alternativ 2 i saksframlegget.*
- 2. Litteratur, film og teater, bachelorprogram, tildeles midler tilsvarende 40 nye studiepoeng fra 2017 for finansiering av endringer i filmfordypningen i programmet.*
- 3. Styret forutsetter en klar økning i antall kandidater på programmet, slik at det uteksamineres minimum 15 kandidater per år innen 2019. Styret ber om å få seg forelagt saken på nytt på dette tidspunkt.*
- 4. Fakultet for humaniora og pedagogikk skal fortsatt ha overordnet faglig ansvar for programmet.*

Tor A. Agedal

Hva saken gjelder

I forbindelse med styrets behandling av S-sak 115/14 Gjennomgang av universitetets studieportefølje – forslag om nedlegging og samlokalisering av studier i møte 26.11.14 ble det fattet følgende delvedtak:

Styret vedtar å opprettholde litteratur, film og teater, bachelorprogram. Det skal utredes en videreutvikling av studiet, herunder om programmet bør flyttes fra Fakultet for humaniora og pedagogikk til Fakultet for kunstfag. Rektor får fullmakt til å utforme mandat for denne utredningen.

I mars i år oppnevnte rektor en arbeidsgruppe bestående av to representanter fra Fakultet for humaniora og pedagogikk og to fra Fakultet for kunstfag til å forestå nevnte utredning. Arbeidsgruppas rapport forelå 1. september. Denne legges herved fram for styret.

Arbeidsgruppa anbefaler en betydelig satsing, særlig på filmfordypningen i programmet. De to øvrige fordypningene utgjøres av emner som også inngår i andre studieprogram og foreslås videreført som i dag.

Dersom styret ønsker å videreutvikle Litteratur, film og teater, bachelorprogram, i tråd med arbeidsgruppas forslag og med idealmodellen for filmfordypningen, forutsetter det tildeling av minst 40 nye studiepoeng til programmet. Det kan stilles spørsmålsteget ved en slik satsing ut fra Kds signaler om større konsentrasjon i studieportefølje og ønsket om redusert finansiering av studieplasser uten basistildeling over statsbudsjettet. Etter universitetsdirektørens vurdering må en slik satsing minimum forutsette en markant økning i antall kandidater på programmet.

Saksunderlag

I notat 11.03.15 fikk arbeidsgruppa som skulle utrede videreutvikling av Litteratur, film og teater, bachelorprogram, sitt mandat. Mandatet framgår nedenfor i form av prikkpunkt. Øvrig tekst er arbeidsgruppas svar på mandatpunktene i kortform, jf. punktet Sammendrag i arbeidsgruppas rapport.

- Hva er eller kan bli LFTs fremste kvaliteter, og hvordan kan disse kvalitetene bidra til å gi studiet et konkurransefortrinn i forhold til liknende studier ved andre institusjoner i Norge?

Programmet skiller seg ut ved å legge et tverrestetisk grunnlag i studiet av fortelleformer på ulike plattformer, og er nyskapende i sin kombinasjon av det kreative og det analytiske.

- Hvordan kan man tydeliggjøre programmets profil/identitet i forhold til beslektede programmer ved UiA og andre institusjoner i Norge, f. eks. studier i nordisk språk og litteratur, kommunikasjon, multimedieteknologi og -design, studier i drama/teater, filmstudier?

Programmets identitet er knyttet til innholdsutvikling og form, og filmspesialiseringen har utviklet en nisje i skjæringspunktet mellom det kunstneriske og det dokumentariske. De andre to spesialiseringene berikes med et tverrfaglig perspektiv som komitéen tror er framtidsrettet.

- Bør dagens tre fordypninger beholdes eller bør de ulike fagområdene i sterkere grad integreres? Dersom fordypningene ikke beholdes, bør de tre fagområdene da fortsatt ha like stort omfang i programmet eller bør noen områder styrkes på bekostning av andre?

Bachelorprogrammet kjennetegnes ved at det beveger seg fra fullstendig integrering i prosjektbaserte arbeidsformer det første året, til spesialisering i det videre løpet. De tre spesialiseringene bør beholdes fordi alle tre berikes av det tverrfaglige utgangspunktet, og fordi det ikke er noe å spare på å legge ned spesialiseringene i litteratur og teater. Filmspesialiseringen bør videreføres fordi den er unik nasjonalt, rekrutterer godt, og tilfører viktig kompetanse til filmmiljøet på Sørlandet.

- Hvilke veier videre ser man for seg etter fullført bachelorprogram (masterprogram, yrkesmuligheter)?

Alle tre spesialiseringene åpner for videre studier på masternivå, både ved UiA og andre institusjoner. Framtidige yrkesmuligheter finnes i kunstnerisk arbeid (film, teater, litteratur), i kultursektoren og i kulturskole/skole.

- En vurdering av hvordan man kan sikre tilstrekkelig studentgrunnlag dersom dagens faglige bredde skal opprettholdes.

Studentgrunnlaget sikres ved at bachelorprogrammet samkjøres med årstudiet første året, og med henholdsvis ettårig fordypningsstudium i film, bachelorprogram i nordisk og faglærerutdanning i teater de følgende årene.

- Fordeler og ulemper ved at det faglige ansvaret for programmet ligger på hhv Fakultet for humaniora og pedagogikk og Fakultet for kunstfag, med anbefaling om framtidig fakultetstilknytning.

Her er komitéen delt på midten og leverer delt innstilling.

- Eventuelle andre forhold ved programmet som bør vurderes.
- Begrunnede forslag til endringer i programmet.

Den største utfordringen er å få bachelorstudentene med spesialisering i film til å fullføre graden. Her foreslås justeringer av studiemodellen, ett alternativ som krever tilføring av nye studiepoeng, og ett som er tilpasset dagens ressursramme.

Arbeidsgruppa konsentrerer seg særlig om fordypningen i film. I dagens modell er denne bygd opp som følger:

1. semester	LFT104 Tekststudium og utprøving av fortelleformer i litteratur, film og teater 30 sp		
2. semester	LFT102 Tema og sjangrer i ulike fortellerformer 30 sp		
3. semester	LFT103 Filmfortelling 30 sp		
4. semester	LFT201 Filmsjangre og filmproduksjon 20 sp	LFT200 Fordypningsoppgave 10 sp	
5. semester	Ex.fac. 10 sp	Ex.phil. 10 sp	Valgemne 10 sp
6. semester	Breddeenheter 30 sp / Utveksling		

Ideelt sett mener arbeidsgruppa at bachelorprogrammet i LFT med fordypning i film bør styrkes med flere filmemner, slik at studentene får arbeide med film gjennom alle tre studieårene, og også får relevant kunnskap om å styre filmprosjekter. Figuren nedenfor (figur 3 i rapporten) illustrerer en studiemodell som ivaretar helhet og sammenheng i filmfordypningen ved å gjøre studiet til et integrert bachelorprogram med fullt fokus på film, uten breddevalg.

1. semester	LFT104 Tekststudium og utprøving av fortelleformer i litteratur, film og teater 30 sp		
2. semester	LFT102 Tema og sjangrer i ulike fortellerformer 30 sp		
3. semester	LFT103 Filmfortelling 30 sp		
4. semester	LFT2XX Filmsjangre og filmproduksjon 30 sp		
5. semester	Vitenskapsteori, etikk og profesjonskunnskap 10 sp	Valgemne eller prosjekt	Prosjekt* 10 sp
6. semester	Prosjektledelse og entreprenørskap 10 sp	LFT2XX Bacheloroppgave med produksjonsprosjekt 20 sp	

* Samarbeidsprosjekt med Multimedieteknologi og -design i Grimstad. Alternativt kan dette være prosjekt med musikk- eller teaterstudenter. Dette kan eventuelt bytte plass med Prosjektledelse og entreprenørskap i 6. semester.

Utteksling i 3. eller 4. semester.

Det er arbeidsgruppas vurdering at en slik modell vil kreve tilføring av nye ressurser på til sammen 40-60 studiepoeng, ved at dagens LFT201 Filmsjangre og filmproduksjon utvides med 10 studiepoeng (fra 20 til 30), og det utvikles to nye 10-poengs emner, ett som et tverrfaglig samarbeidsprosjekt, og ett som vil gi studentene bedre grunnlag for selvstendig arbeid med film etter studiet, eventuelt også spesialtilpassete emner til erstatning for ex.phil. og ex.fac. I tillegg utvides dagens LFT200 (fordypnings-/bacheloroppgave) med 10 studiepoeng og knyttes til et praktisk prosjekt. Modellen beholder muligheten for å la eksterne søkere og studenter på bachelorprogrammet i kommunikasjon velge filmfordypning som breddefag.

Universitetsdirektørens vurderinger

Arbeidsgruppa ble oppnevnt av rektor på oppdrag fra styret, og gruppas rapport er sendt direkte til Studieavdelingen for saksforberedelse for styret. Rapporten har ikke vært forelagt fakultetsstyrene ved Fakultet for humaniora og pedagogikk og Fakultet for kunstfag før styrebehandlingen. Universitetsdirektøren ser ikke at en intern høring vil ha belyst saken i større grad. Representantene i arbeidsgruppa ønsker alle opprettholdelse og videreutvikling av programmet, og representantene deler seg etter fakultetsgrensene når det gjelder faglig ansvar for programmet.

Universitetsdirektøren ser for seg tre alternative løsninger i denne saken:

1. Status quo
2. Idealmodell
3. Nedlegging

Vedrørende alternativ 1:

Dagens modell av Litteratur, film og teater, bachelorprogram, kan videreføres med mindre justeringer innenfor rammen av modellen. Universitetsdirektøren vil imidlertid mene at de små justeringene som arbeidsgruppa foreslår i dette alternativet ikke vil gi positive endringer i

særlig grad. Programmet vil da fortsette omtrent som nå, med de utfordringer dette innebærer, blant annet hva lav gjennomstrømming og kandidatproduksjon angår. Antall kandidater de seneste årene framgår av tabellen nedenfor.

	Kandidater / fullført program				
	2011	2012	2013	2014	V-2015
Litteratur, film og teater, bachelorstudium (10 plasser)	1	10	8 + 1	5	5
Litteratur, film og teater, årsstudium (14 plasser)		10	6	7	6
Filmvitenskap og filmproduksjon, påbygging (12 plasser)		3	1	2	1

Alternativ 1 vil ikke kreve økt tildeling av ressurser.

Vedrørende alternativ 2:

Dersom styret virkelig ønsker en videreutvikling av LFT-programmet, vil en satsing i tråd med arbeidsgruppas idealmodell for filmfordypningen være en mulig vei å gå. Fordypningene i litteratur og teater fortsetter på samme måte som i dagens modell, men filmfordypningen styrkes ved tildeling av nye studiepoeng til filmemner gjennom hele studieløpet. På denne måten vil studentene få et helhetlig og integrert studium med sterkt fokus på film. Ifølge arbeidsgruppa vil denne modellen forutsette 40-60 nye studiepoeng.

Ressurstildeling¹ til studieprogrammet LFT (inklusive emner i filmfordypningen) er i ny budsjettmodell beregnet til ca. kr 2,6 millioner for 2015 slik programmet foreligger i dag (fordelt med ca. 1,4 mill. i fast tildeling og 1,2 mill. i variabel tildeling og resultatuttelling).

En økt ressurstildeling til programmet på 40-60 nye studiepoeng vil innebære en økning på til sammen kr 1 mill.-1,2 mill. fordelt på fast tildeling, variabel tildeling og resultatuttelling². Økt tildeling til programmet vil fordele seg slik:

- Fast tildeling: 40-60 nye studiepoeng gir tildeling på kr 516.000-775.000.
- Variabel tildeling og resultatuttelling vil utgjøre kr 38.000 pr 60 studiepoengsenhet. En forutsetning om 12 nye heltidsekvivalenter på studieprogrammet vil innebære en økt variabel- og resultatutdeling til fakultetet på kr 456.000.

Tildeling fra Kunnskapsdepartementet pr 60 studiepoengsenhet er kr 36.000 i 2015. 12 nye heltidsekvivalenter vil bety økt tildeling til UiA på ca. 432.000.

Forutsetningen om 12 nye heltidsekvivalenter er basert på en antakelse om at 12 studenter på filmfordypningen (12 studie plasser på fordypningen i dag) vil fullføre en bachelorgrad, det vil si 60 studiepoeng ekstra framfor å avslutte studiene etter fullført fordypning. Dette er nok en noe optimistisk forutsetning, og et lavere studenttall vil redusere variable tildelinger til programmet noe, samt inntektene fra KD.

En økt tildeling til bachelorprogrammet i litteratur, film og teater vil gå på bekostning av en alternativ ressursbruk. UiA har allerede flere studie plasser finansiert på resultatdelen og i dette tilfellet viser beregningen at økningen i statsbudsjettet ikke er tilstrekkelig til programtildelingen i intern budsjettmodell. Dersom man skal kunne rettferdiggjøre en slik økning, må det etter universitetsdirektørens syn stilles klare krav om økt kandidatproduksjon på bachelorprogrammet, og man må kunne forvente at denne økningen særlig vil komme på

¹ Simulert ressurstildeling ihht ny budsjettmodell som ble vedtatt i styret i september 2015.

² De økonomiske beregningene er gjennomført ved å ta utgangspunkt i satser i ny budsjettmodell slik de er simulert for budsjett 2015.

filmfordypningen. Som tallene over viser, er produksjonen lav per i dag. En så vidt omfattende satsing som det legges opp til i alternativ 2, må vise klare resultater på noe sikt. Det foreslås derfor å sette et konkret produksjonsmål for bachelorprogrammet, som må dokumenteres oppnådd innen 2019. På dette tidspunkt vil saken bli lagt fram for styret på nytt, slik at styret på nytt kan ta stilling til om programmet skal opprettholdes.

I porteføljegjennomgangen ble program med færre en 15 kandidater per år definert som små studieprogram. Det anses som rimelig at også Litteratur, film og teater, bachelorprogram, imøtekommer en forventning om 15 kandidater per år, ikke minst etter den omfattende satsingen som ligger i alternativ 2. Det vises også til at det på nasjonalt nivå legges økt vekt på robuste fagmiljøer og gjennomstrømming i studieprogrammene. I ny nasjonal finansieringsmodell er antall kandidater foreslått tatt inn som budsjettindikator, noe som gjør det enda viktigere å fokusere på denne målindikatoren.

Vedrørende alternativ 3:

Da S-sak 115/14 Gjennomgang av universitetets studieportefølje – forslag om nedlegging og samlokalisering av studier ble lagt fram for styret i møte 26.11.14, var universitetsdirektørens forslag at Litteratur, film og teater, bachelorprogram og årsstudium, burde legges ned. Ettersom styret i nevnte møte fattet vedtak om å opprettholde programmet, antar universitetsdirektøren at dette står ved lag og at nedlegging ikke er aktuelt.

Universitetsdirektørens anbefaling

Universitetsdirektøren er av den oppfatning at videreføring av programmet slik det er i dag er det minst ønskelige av de tre alternativene skissert ovenfor. Programmet har i dag lav gjennomstrømming og kandidatproduksjon. Det vises til at Kunnskapsdepartementet i statsbudsjettet for 2016 foreslår innføring av en kandidatindikator for gradsstudier fra 2017. Dette understreker viktigheten av at vi får studentene gjennom studieløpet og fram til en grad.

Dersom styret fastholder sitt vedtak fra november 2014 om å opprettholde Litteratur, film og teater, bachelorprogram, mener universitetsdirektøren at alternativ 2 over, det vil si arbeidsgruppas idealmodell for filmfordypningen, bør legges til grunn for videre utvikling. Det anses svært lite sannsynlig at fakultetene vil kunne finansiere dette gjennom omdisponeringer. Dette innebærer derfor 40 nye studiepoeng til LFT. Idealmodellen er en kostbar løsning, men det antas at den vil gi et kvalitativt bedre tilbud til filmstudentene, slik at flere gjennomfører fram til og med en bachelorgrad. Dersom styret skulle komme fram til at idealmodellen koster for mye, anbefales nedlegging av Litteratur, film og teater, bachelorprogram.

Universitetsdirektøren anbefaler at det settes et konkret mål for kandidatproduksjon på programmet. Bachelorprogrammet bør innen 2019 ha en kandidatproduksjon på minst 15 per år.

Når det gjelder spørsmålet om fakultetstilhørighet for bachelorprogrammet, er universitetsdirektøren av den oppfatning at dette fungerer bra slik det er i dag, og man ser derfor ingen grunn til å flytte overordnet ansvar bort fra Fakultet for humaniora og pedagogikk. Det vil fortsatt være slik at fakultetene «eier» emner til hver sine fordypninger.

Vedlegg:

Rapport-endelig versjon.pdf

Videreutvikling av Litteratur, film og teater, bachelorprogram

Rapport fra arbeidsgruppe 1. september 2015

Elise Seip Tønnessen
Elise Seip Tønnessen (leder)

Per Kvist

sign.

Siri Hempel Lindøe

Kristin Bergaust

sign.

sign.

Innhold

Sammendrag.....	4
Oppdrag	5
Bakgrunn og forhistorie	6
Finansiering 2014.....	7
Programmets profil.....	8
Profil og identitet.....	8
Beslektede programmer ved UiA.....	9
Beslektede programmer ved andre institusjoner.....	10
LFTs kvaliteter og konkurransefortrinn	11
Veier videre.....	11
Programmets organisering	12
Studentrekruttering.....	15
Fakultetstilknytning	18
Referanser.....	20

Sammendrag

Her gir vi et kort sammendrag av komitéens innstilling ved å gi svar på mandatets spørsmål i kortform.

- Hva er eller kan bli LFTs fremste kvaliteter, og hvordan kan disse kvalitetene bidra til å gi studiet et konkurransefortrinn i forhold til liknende studier ved andre institusjoner i Norge?

Programmet skiller seg ut ved å legge et tverrestetisk grunnlag i studiet av fortelleformer på ulike plattformer, og er nyskapende i sin kombinasjon av det kreative og det analytiske.

- Hvordan kan man tydeliggjøre programmets profil/identitet i forhold til beslektede programmer ved UiA og andre institusjoner i Norge, f. eks. studier i nordisk språk og litteratur, kommunikasjon, multimedieteknologi og -design, studier i drama/teater, filmstudier?

Programmets identitet er knyttet til innholdsutvikling og form, og filmspesialiseringen har utviklet en nisje i skjæringspunktet mellom det kunstneriske og det dokumentariske. De andre to spesialiseringene berikes med et tverrfaglig perspektiv som komitéen tror er framtidsrettet.

- Bør dagens tre fordypninger beholdes eller bør de ulike fagområdene i sterkere grad integreres? Dersom fordypningene ikke beholdes, bør de tre fagområdene da fortsatt ha like stort omfang i programmet eller bør noen områder styrkes på bekostning av andre?

Bachelorprogrammet kjennetegnes ved at det beveger seg fra fullstendig integrering i prosjektbaserte arbeidsformer det første året, til spesialisering i det videre løpet. De tre spesialiseringene bør beholdes fordi alle tre berikes av det tverrfaglige utgangspunktet, og fordi det ikke er noe å spare på å legge ned spesialiseringene i litteratur og teater. Filmspesialiseringen bør videreføres fordi den er unik nasjonalt, rekrutterer godt, og tilfører viktig kompetanse til filmmiljøet på Sørlandet.

- Hvilke veier videre ser man for seg etter fullført bachelorprogram (masterprogram, yrkesmuligheter)?

Alle tre spesialiseringene åpner for videre studier på masternivå, både ved UiA og andre institusjoner. Framtidige yrkesmuligheter finnes i kunstnerisk arbeid (film, teater, litteratur), i kultursektoren og i kulturskole/skole.

- En vurdering av hvordan man kan sikre tilstrekkelig studentgrunnlag dersom dagens faglige bredde skal opprettholdes.

Studentgrunnlaget sikres ved at bachelorprogrammet samkjøres med årstudiet første året, og med henholdsvis ettårig fordypningsstudium i film, bachelorprogram i nordisk og faglærerutdanning i teater de følgende årene.

- Fordeler og ulemper ved at det faglige ansvaret for programmet ligger på hhv Fakultet for humaniora og pedagogikk og Fakultet for kunstfag, med anbefaling om framtidig fakultetstilknytning.

Her er komitéen delt på midten og leverer delt innstilling.

- Eventuelle andre forhold ved programmet som bør vurderes.
- Begrunnede forslag til endringer i programmet.

Den største utfordringen er å få bachelorstudentene med spesialisering i film til å fullføre graden. Her foreslås justeringer av studiemodellen, ett alternativ som krever tilføring av nye studiepoeng, og ett som er tilpasset dagens ressursramme.

Oppdrag

Universitetsstyret fattet i møte 26. november 2014 følgende vedtak i S-sak 115/14 Gjennomgang av universitetets studieportefølje – forslag om nedlegging og samlokalisering av studier, punkt 2:

Styret vedtar å opprettholde Litteratur, film og teater, bachelorprogram. Det skal utredes en videreutvikling av studiet, herunder om programmet bør flyttes fra Fakultet for humaniora og pedagogikk til Fakultet for kunstfag. Rektor får fullmakt til å utforme mandatet for denne utredningen.

11. mars 2015 oppnevnte rektor en arbeidsgruppe med følgende sammensetning:

Fra Fakultet for humaniora og pedagogikk:

- Professor Elise Seip Tønnessen
- Universitetslektor Siri Hempel Lindøe

Fra Fakultet for kunstfag:

- Instituttleder Merete Elnan
- Professor II Kristin Bergaust

Da Merete Elnan ble sykemeldt, har dekan Per Kvist møtt i arbeidsgruppa. I siste møte har førsteamanuensis Margareta Dancus (faglig ansvarlig for filmfordypningen) møtt i stedet for Siri Lindøe.

Arbeidsgruppas mandat er gjengitt som en del av sammendraget innledningsvis.

Arbeidsgruppa ble bedt om å avgi sin innstilling innen 1. september 2015.

Arbeidsgruppa har hatt fire møter, og har ellers fordelt arbeidsoppgaver og kommunisert på epost mellom møtene.

Bakgrunn og forhistorie

Styret ved daværende Høgskolen i Agder vedtok i mai 2005 å etablere årsstudiet Litteratur-film-drama (S-sak 71/05). Studiet ble etablert som et samarbeid mellom Fakultet for humanistiske fag og Fakultet for kunstfag, med førstnevnte som faglig ansvarlig. Styret forutsatte finansiering ved intern omdisponering. Årsstudiet mottok i etableringsfasen støtte fra Cultiva, med samlet tilskudd på kr 800.000 til dekning av halve driftsbudsjettet for to kull (2006-2007 og 2007-2008). Fra og med våsemesteret 2009 inngikk årsstudiet i emneporteføljen ved Fakultet for humaniora og pedagogikk.

Initiativ til etablering av et bachelorprogram i litteratur, film og teater kom fra fakultetsstyret ved Fakultet for humaniora og pedagogikk i forbindelse med vedtak om utfasing av bachelorprogram i litteratur. Man så for seg at etablering av bachelorprogrammet kunne bidra til en langsiktig videre kompetanseoppbygging, særlig innenfor filmproduksjon. Programmet skulle styrke den kulturelle og estetiske siden ved programmene innenfor mediefag, kommunikasjonsfag og morsmålsfag/norsk som ble tilbudt ved Fakultet for humaniora og pedagogikk – i samarbeid med Fakultet for kunstfag. Studiet skulle ha fokus på møtet mellom ulike kunst- og medieformer i et tverrfaglig første år (som også fungerer som en selvstendig årsenhet), og så gi anledning til spesialisering i henholdsvis litteratur, teater og film i fordypingsemner på 200-nivå. Fakultet for humaniora og pedagogikk omdisponerte 20 studiepoeng fra Litteratur, bachelorprogram, og man benyttet eksisterende tilbud i teater på 200-nivå. For å styrke filmstudiene ble det fremmet søknad om støtte fra Cultiva for å kunne bygge opp et tilbud på 200-nivå i filmproduksjon/filmvitenskap. Gjennom bevisste emnevalg ville programmet kunne rekruttere til masterstudier både innenfor litteratur/nordisk, drama/teater og – på noe sikt – film. Bachelorprogrammet i litteratur, film og teater ble tilgodesett med midler fra Cultiva til å utvikle filmfordypningen som et treårig prosjekt i oppstartfasen (en prosjektstilling + driftsmidler). Programmet er nå innfaset i fakultetenes emneportefølje.

Styret vedtok i S-sak 69/08 etablering av bachelorprogrammet. Universitetsdirektøren uttalte i saksframlegget følgende når det gjelder finansiering:

Fakultetene legger opp til å finansiere bachelorprogrammet i litteratur, film og teater innenfor egne rammer. Unntaket er fordypningen innenfor film der det vil bli fremmet søknad til Cultiva. Fagmiljøet mener det er realistisk å etablere denne fordypningen fra våren 2010. Dersom man ikke får støtte fra Cultiva, eller når slik eventuell støtte opphører, må denne fordypningen finansieres innenfor institusjonens rammer. Dette vil man måtte komme tilbake til i forbindelse med behandlingen av kommende års budsjett.

Programmet ble etablert med 10 studieplasser. Dette var på bakgrunn av forslag fra Institutt for nordisk og mediefag om fordeling av studieplasser på bachelorprogrammet og årsstudiet. Følgende fordeling, som gir totalt 25 studieplasser det første året, ble foreslått:

- Bachelorstudenter 10 plasser
- Årsstudenter 10 plasser
- Breddefagsstudenter 5 plasser

I 2010 ble det etablert et eget påbyggingsstudium i filmvitenskap og filmproduksjon på 60 studiepoeng. Begrunnelsen for å etablere dette som en selvstendig enhet var blant annet et ønske om å rekruttere flere studenter eksternt og få fylt opp ledige studieplasser i filmfordypningen i

bachelorprogrammet. Tilbudet har også gjort det mulig for studenter på bachelorprogrammet i kommunikasjon med spesialisering i medieproduksjon å fordype seg ytterligere i film.

Det ble i 2012 igangsatt en gjennomgang av universitetets studieportefølje. I juni 2014 forelå andre rapportering fra fakultetene og Avdeling for lærerutdanning. I styresak 70/14 ble styret bedt om å ta stilling til videre arbeid med utviklingen av porteføljen i lys av den foretatte gjennomgangen og politiske signaler om strukturendringer i sektoren. Disse omfatter forventninger om faglig konsentrasjon, bedre samarbeid og arbeidsdeling mellom institusjonene når det gjelder studietilbud og et fokus på robuste miljøer og studenttall på ulike programmer.

Styret ba universitetsdirektøren legge fram forslag til nedlegging av studier ut fra vedtatte kriterier for etablering og nedlegging av studier.

Det ble foreslått en videre prosess der man blant annet ville se nærmere på det som ble definert som små studieprogram, det vil si

- antall studieplasser (planlagt kullstørrelse) lavere enn 20
- antall primærseekere lavere enn 20
- antall opptatte studenter (faktisk kullstørrelse) lavere enn 20
- gjennomsnittlig kandidatproduksjon per år (for årene 2011-2013) lavere enn 15

Ut fra disse kriteriene og basert på tilgjengelige FS-data endte Litteratur, film og teater, bachelorprogram, på listen over små studieprogram.

Forslag om nedlegging og styrking av studieprogram ble sendt på høring i september 2014. I november ble det fremmet sak for styret om nedlegging og samlokalisering av studier. Litteratur, film og teater, bachelorprogram, var ett av programmene som ble foreslått nedlagt.

Universitetsdirektørens kommentarer vedrørende LFT framhevet følgende hovedpunkter:

- I høringsrunden har det kommet fram at programmet kan bidra til rekruttering til masterprogrammet i kunstfag.
- Fakultet for humaniora og pedagogikk peker også på samarbeid med Fakultet for teknologi og realfag (bachelorprogrammet i multimedieteknologi og -design) og til programmets betydning for lærerutdanning.
- Kandidatundersøkelsen som lå til grunn for porteføljesaken, dekker bare to ordinære kull fra LFT, med 14 kandidater. I analysen er det ikke lagt vekt på at det er flere studenter som tar deler av studieprogrammet.
- En eventuell nedleggelse av bachelorprogrammet i LFT ville ramme UiAs studietilbud i film, inkludert det tverrfaglige årsstudiet, mens studietilbud i litteratur og teater (faglærerutdanning) ville videreføres i en annen form.

Universitetsdirektøren konkluderte med å opprettholde sitt forslag om nedlegging, mens styret vedtok å opprettholde studiet og utrede hvordan det kan videreutvikles (se vedtaket ovenfor, s. 3).

Finansiering 2014

I 2014 ble det tildelt til sammen 2.379.012 kr til bachelorprogrammet i litteratur, film og teater, noe som omfatter fast og variabel tildeling i emnemodul og resultatuttelling i resultatmodul. Variabel

tildeling og resultatuttelling er påvirket av studiepoengproduksjon på de respektive emnene og vil derfor variere i forhold til studenttallet.

Følgende emner er finansiert via LFT:

- LFT104 Tekststudium og utprøving av fortellerformer i litteratur, film og teater, 30 studiepoeng
- LFT102 Tema og sjanger i ulike fortellerformer, 30 studiepoeng
- LFT103 Filmfortelling, 30 studiepoeng
- LFT201 Filmsjanger og filmproduksjon, 20 studiepoeng
- LFT200 Fordypningsoppgave, 10 studiepoeng

Fordypningene i litteratur er finansiert via tildeling til bachelorprogram i nordisk og fordypningen i teater er finansiert via faglærerutdanning i teater. Disse spesialiseringene medfører altså ikke ekstra kostnader ut over de variable kostnadene som følger av studenttall.

Programmets profil

I dette avsnittet tar komitéen sikte på å svare på mandatets spørsmål om hvordan man kan «tydeliggjøre programmets profil/identitet i forhold til beslektede programmer ved UiA og andre institusjoner i Norge». Avslutningsvis pekes det på veier videre i studier og arbeidsliv for studenter som har gjennomført bachelorprogrammet.

Profil og identitet

Bachelorprogrammet i litteratur, film og teater (LFT) er i sin natur et tverrestetisk program, som ut fra en tverrfaglig plattform det første året forgrener seg i tre fordypninger: litteratur, drama/teater og film. De to første fordypningene er integrert i bachelorprogrammene i henholdsvis nordisk språk og litteratur og faglærerutdanning i teater. Dette innebærer at studiet har et visst slektskap med disse studiene, og at disse temaene vil finnes i studieporteføljen uavhengig av LFT, men at de styrker sin rekruttering ved å ta opp studenter fra LFT. Nedenfor legges hovedvekten på hva som særmerker profilen i fordypningene, sammenlignet med de andre tilbudene.

Fordypning i litteratur og Nordisk språk og litteratur, bachelorprogram

Nordisk språk og litteratur er et studieprogram forankret i en lang tradisjon som særlig har utviklet seg gjennom sin relasjon til skolefaget norsk. Det kjennetegnes ved at språklige og litterære emner sidestilles. Studiet kombinerer temaer av systematisk, historisk og pragmatisk karakter. LFT-fordypningen i litteratur henter ut de rent litterære emnene (Innføring i litterær analyse, Litteraturhistorie og Litteraturteori og tekstanalyse). Slik får LFT med fordypning i litteratur en distinkt annerledes profil med sin hovedvekt på et estetisk blikk på (skjønn)litterære tekster. Samtidig har studentene med seg den tverrestetiske erfaringen fra beslektede uttrykksformer som teater og film. Profilen kjennetegnes altså ved en mer spesialisert fordypning i det rent litterære, men også ved arbeidsformer som kombinerer det analytiske med det kreative i skapende arbeid. Det er etablert en overgangsmulighet der LFT-studenter kan bruke sine frie studiepoeng (breddeenhet) til

å ta språklige emner som kvalifiserer dem til å søke opptak på masterprogrammet i nordisk språk og litteratur, der de normalt vil velge litterære emner.

Fordypning i teater og Faglærerutdanning i teater, bachelorprogram

LFT-studenter kan fordype seg i drama ved å velge emner fra faglærerutdanningen i teater. Etter det første tverrfaglige året der hovedvekten ligger på arbeid med fortellinger, går de sammen med teaterstudentene i to semester (4. og 6.). De får en tydeligere teoriforankring (Drama og teater – teori og praksis) og mer erfaring med prosjektbasert arbeid (Teaterproduksjon og bacheloroppgave). LFT-studentene som velger fordypning i teater, får ikke faglærerutdanning med pedagogiske emner integrert, men med sitt tverrestetiske utgangspunkt får de muligheter til å se forbindelseslinjer på tvers av kunststartene, samtidig som de får spesialkompetanse i teater.

Fordypning i film

Fordypningen i filmvitenskap og filmproduksjon har ingen nære konkurrenter eller samarbeidspartnere innenfor UiAs portefølje. Den er en genuin nyskaping som kombinerer det analytiske og teoretiske med skapende arbeid med film. Ved en gjennomgang av studieporteføljen ved Institutt for nordisk og mediefag i 2011 ble filmemner som man tidligere hadde gitt smakebiter av i medie- og kommunikasjonsstudiene (se nedenfor) samlet i dette fordypningstilbudet. På den måten unngikk man overlapping, og åpnet samtidig muligheten for at fordypningen i film også kunne fungere som videre fordypning for spesielt interesserte kommunikasjonsstudenter.

Filmfordypningen arbeider både analytisk og prosjektbasert. Gjennom de fem årene den har eksistert, har den utviklet en nisje der man særlig arbeider i skjæringspunktet mellom det kunstneriske og det dokumentariske – et felt som omfattes av økende interesse både i film og litteratur. I løpet av de siste årene har filmstudentene prøvd ut prosjektsamarbeid med musikkstudenter på Fakultet for kunstfag og med teknologistudenter fra bachelorprogrammet i multimedieteknologi og -design i Grimstad. Slik utvikles også studentenes evne til samarbeid på tvers av spesialiseringer på et kulturfelt der teamarbeid er helt grunnleggende for å lykkes.

Beslektede programmer ved UiA

Nedenfor følger en kort beskrivelse av hvordan LFT-programmet skiller seg fra to andre programmer i UiAs studieportefølje: bachelorprogrammet i kommunikasjon med fordypning i medieproduksjon og bachelorprogrammet i multimedieteknologi og -design.

Bachelorprogrammet i kommunikasjon med fordypning i medieproduksjon

Kommunikasjonsstudiet er rettet mot studenter som ønsker å jobbe med kommunikasjon eller informasjonsformidling i en organisasjon, i næringslivet eller i offentlig forvaltning. Studiet fokuserer på samspeillet mellom språklige, teknologiske og kulturelle faktorer i kommunikasjonsprosessen. Studentene jobber med å produsere egne tekster og medieinnhold, og med å analysere hva profesjonelle produsenter har laget.

Forskjellene mellom dette programmet og bachelorprogrammet i LFT er at dette programmet i stor grad retter seg mot kommunikasjonsfeltet. Det har derfor ikke et fokus på tverrestetiske problemstillinger knyttet til litteratur, film og teater som er vektlagt i første året til LFT. Det dekker heller ikke filmanalytisk forståelse, innføring i sentrale epoker i filmhistorien, eller den utviklingen av

filmfortellerkompetanse som ligger i LFTs andre år med spesialisering i filmvitenskap og filmproduksjon.

Bachelorprogrammet i multimedieteknologi og -design

Bachelorprogrammet i multimedieteknologi og -design er forankret på Fakultet for teknologi og realfag. Studiet dekker både teknologi, design og formidling, men har hovedvekt på teknologi. Studiet omfatter den teknologiske basis som skal til for å skape multimedieinnhold med tanke på web, video, DVD og mobiltelefon; 2D- og 3D-grafikk, video, lyd og programmering.

Dette programmet har et betraktelig mindre fokus på innhold, herunder dramaturgi og fortellerkunst sammenlignet med bachelorprogrammet i LFT. Det er også rettet mot studenter som primært ønsker å jobbe på den tekniske produksjonssiden innenfor multimedieproduksjon, og legger ikke vekt på hermeneutiske og estetiske tilganger til verkfortolkning og sjangerforståelse slik det legges opp til på LFT-programmet. I studieåret 2014-2015 ble det utprøvd et vellykket prosjektsamarbeid, støttet av DDU, der teknologistudenter og filmstudenter gikk sammen om filmproduksjon, og slik utnyttet hverandres spesialkompetanse.

Beslektede programmer ved andre institusjoner

Her omtales kort de studiene ved andre institusjoner som det er mest nærliggende å sammenligne med LFTs fordypning i film. For mer informasjon viser vi til lenkesamling til slutt i dokumentet.

Høgskolen i Volda har et masterprogram i dokumentarfilm: Dokumentar og journalistikk. Denne utdanningen er rettet mot journalistisk bruk av film og kan slik være en mulighet for spesialisering for studenter med filmbakgrunn. Høgskolen har også landets eneste utdanning i animasjonsfilm på bachelornivå.

Nordland kunst- og filmfagskole er foreløpig en fagskole, slik at den utdanner studenter på nivået før bachelornivå. Imidlertid planlegges det å sette i gang høgskoleutdanning med et bachelorprogram innen film som sikter seg inn mot studenter fra de tre nordligste fylkene (ifølge NRK P2 24.06.15). Skolen retter seg mot et bredt felt av bevegelige bilder, men vektlegger også personlige kunstnerskap som grunnlag for filmarbeidet.

NTNU tilbyr bachelorprogram i medieproduksjon og masterprogram i film- og videoproduksjon. Masterprogrammet har teoretiske emner fra blant annet filmvitenskap og vitenskapsteori i tillegg til en selvstendig oppgave innen filmproduksjon.

Høgskolen i Lillehammer har bachelorprogram i TV-fag, delt i tre spesialiseringer: TV-teknikk, TV-ledelse og TV-regi. Høgskolen i Lillehammer har også Den norske filmskolen som en egen avdeling med bachelorprogram innen ulike praktiske filmfag: manus, regi, produksjon, foto, lyd, klipp og produksjonsdesign. Masterprogrammet i audiovisuell fortelling er nyopprettet. Utdanningene her har et høyt kunstnerisk ambisjonsnivå og svært stor konkurranse om få studieplasser.

Westerdals ACT (nyfusjonert med NISS) er et studietilbud i privat sektor som har studieprogram på bachelornivå innenfor film og TV med spesialiseringer i lyddesign og manusarbeid. Utdanningen er som på Den norske filmskolen inndelt etter fagfunksjoner. Skolen legger vekt på tett kontakt med bransjen og praksisfeltet for film- og TV-produksjon.

Disse studietilbudene kan deles i de som er klart yrkesrettet, og gir spesialkompetanse rettet inn mot avgrensede funksjoner i filmproduksjon, og de som er mer analytisk orientert. Enkelte institusjoner (som NTNU og Høgskolen i Volda) kombinerer produksjon og analyse, men ingen av dem framhever det tverrfaglige grunnlaget for innholdsproduksjon på tvers av litteratur, film og teater, som særmerker LFT.

LFTs kvaliteter og konkurransefortrinn

Bachelorprogrammet i litteratur, film og teater markerer seg på et fagfelt som er i rivende utvikling, og som også inneholder en rekke spesialkompetanser av kulturell, estetisk og teknisk art. Ved å anlegge et tverrfaglig perspektiv som kombinerer tradisjonelle og nyere uttrykksformer, bygger UiAs studietilbud videre på etablert kompetanse i litteratur og teater, og trekker inn nyere innsikter fra film, samtidig som det åpner for et framtidsrettet samarbeid på tvers.

LFTs fremste kvalitet er at studiet er rettet mot *innhold og form* i ulike medie- og uttrykksformer, og dette er en kompetanse som kan komme til anvendelse på mange arenaer. Studieprogrammet er ikke en spesialisert yrkesutdanning som kan konkurrere med Filmskolen på Lillehammer eller Westerdals ACT, men det gir en tydeligere fordypning i henholdsvis film, litteratur og teater enn mer allmenndannende studier som nordisk og kommunikasjon. Med sin kombinasjon av det kreative og det analytiske i arbeid med fortellingsformer på ulike plattformer, gir studiet et godt grunnlag for tverrfaglig samarbeid både i praktisk produksjon og i formidling og organisering i kultursektoren.

Veier videre

Som nevnt ovenfor, har UiA tilbudt overgangsordninger som gjør det mulig for LFT-studenter med fordypning i litteratur å ta en mastergrad i nordisk. Med fordypning i teater er den interne muligheten for videre studier å ta en mastergrad i kunstfag. Dette er også en mulig vei for LFT-studenter med fordypning i film. Eksternt kan LFT-studenter søke seg videre til masterprogram i henholdsvis litteraturvitenskap, film- og medievitenskap, estetiske fag (HiOA) og teatervitenskap. Både bachelor- og mastergrad kan gi grunnlag for å søke stillinger i kultursektoren.

Samtidig har studentene ofte en sterk motivasjon for å lære gjennom praksis, bl.a. ved å arbeide som prosjektmedarbeidere på film- og teaterproduksjoner, og mange vil anse dette som viktigere læring enn en universitetsgrad. Her ligger en fare for at de avslutter studiene før bachelorgraden er fullført, om de får anledning til å arbeide med filmproduksjon. De ønsker seg inn i en bransje som i stor grad arbeider fra prosjekt til prosjekt, og i liten grad opererer med faste stillinger. LFT-studiet bør derfor videreutvikles på to måter: ved endringer i studiemodellen som gir mer filmemner gjennom alle tre studieår, og ved å arbeide videre med å knytte nære kontakter med bransjen gjennom bruk av timelærere og veiledere i prosjektsammenheng.

Programmets organisering

Litteratur, film og teater, bachelorprogram, tilbyr i dag tre fordypninger, der første året er felles for alle tre. Figur 1a-c viser strukturen slik den er i dag, med felles undervisning det første året.

Figur 1a: Bachelorprogram i LFT med fordypning i litteratur

1. semester	LFT104 Tekststudium og utprøving av fortelleformer i litteratur, film og teater 30 sp		
2. semester	LFT102 Tema og sjangrer i ulike fortellerformer 30 sp		
3. semester	Ex.fac. 10 sp	Ex.phil. 10 sp	Valgemne 10 sp
4. semester	Breddeenhet 30 sp / Utveksling		
5. semester	NO-143 Innføring i litterær analyse 15 sp	NO-209 Litteraturteori og tekstanalyse 15 sp	
6. semester	NO-144 Litteraturhistorie 15 sp	NO-212 Bacheloroppgave 15 sp	

Figur 1b: Bachelorprogram i LFT med fordypning i teater

1. semester	LFT104 Tekststudium og utprøving av fortelleformer i litteratur, film og teater 30 sp		
2. semester	LFT102 Tema og sjangrer i ulike fortellerformer 30 sp		
3. semester	Ex.fac. 10 sp	Ex.phil. 10 sp	Valgemne 10 sp
4. semester	DR-121 Inn i teateret 2: Skuespillertrening og barneteater 15 sp	DR-124 Innføring i teater teori	
5. semester	Breddeenhet 30 sp / Utveksling		
6. semester	DR-204 Teaterproduksjon 15 sp	DR-205 Bacheloroppgave 15 sp	

Figur 1c: Bachelorprogram i LFT med fordypning i film

1. semester	LFT104 Tekststudium og utprøving av fortelleformer i litteratur, film og teater 30 sp		
2. semester	LFT102 Tema og sjangrer i ulike fortellerformer 30 sp		
3. semester	LFT103 Filmfortelling 30 sp		
4. semester	LFT201 Filmsjangre og filmproduksjon 20 sp	LFT200 Fordypningsoppgave 10 sp	
5. semester	Ex.fac. 10 sp	Ex.phil. 10 sp	Valgemne 10 sp
6. semester	Breddeenhet 30 sp / Utveksling		

Første år i bachelorprogrammet utgjøres av årsstudium i litteratur, film og teater. Årsstudiet er et eget søknadsalternativ i Samordna opptak. Etter et felles første studieår velger studentene fordypning – litteratur, film eller teater. Når det gjelder fordypningen i film er denne også etablert som eget ettårig studium, og det kan søkes opptak direkte til dette.

Som det framgår av figur 1a-c, har programmet ulik oppbygging for de ulike fordypningene.

- Fordypningen i litteratur utgjøres av emner i 3. studieår og avsluttes med bacheloroppgaven.
- Fordypningen i teater har organisert fordypningen i 4. og 6. semester, «avbrutt» av en breddeenhet i 5. semester. Bacheloroppgaven ligger helt til slutt i programmet.
- Fordypningen i film har fordypningsemnene i 3. og 4. semester og bacheloroppgave (kalt fordypningsoppgave) på slutten av 2. studieår. Studentene på denne fordypningen må ta ex.fac., ex.phil., valgemne og breddeenhet/utveksling i 3. studieår for å oppnå bachelorgraden. Dette kan medføre at identiteten i forhold til bachelorprogrammet glipper, filmfokuset forsvinner og fagmiljøet mister oversikten over studentene.

I fordypningene i henholdsvis litteratur og teater går studentene videre på allerede etablerte emner, slik at det ikke er noe å spare på å legge ned disse fordypningene. Tvert imot anser komiteen det som en fordel for miljøet det første året at man kan rekruttere studenter med genuin interesse for de ulike retningene i det tverrfaglige utgangspunktet for studiet. For studiene i nordisk og teater er det også en fordel å rekruttere studenter denne veien, selv om antallet ikke er stort (ca. 2 hvert år). Komiteen ønsker derfor ikke å foreslå endringer i bachelorprogrammet med fordypning i litteratur og teater, siden disse fordypningene er så tett flettet inn i andre bachelorprogram.

Komiteen har konsentrert seg om oppbyggingen av Litteratur, film og teater, bachelorprogram, med fordypning i film i sine videre diskusjoner. Som det framgår ovenfor, har dette programmet en oppbygging som gjør at man har tett kontakt med studentene og god faglig sammenheng de to første årene, men så går helheten litt i oppløsning det siste året, der studentene tar ex.phil. og ex.fac. og velger en breddeenhet. Studentene har stilt spørsmål ved at de skal levere bacheloroppgaven ett år før graden oppnås. Og ut fra resonnementet i avsnittet «Veier videre» er det en reell fare for at studenter som har fått god kontakt med bransjen de to første årene, prioriterer praktisk filmerfaring framfor å fullføre bachelorgraden, om de får sjansen. Et alternativ som ikke krever store endringer i emneporteføljen (figur 2), kunne være å legge ex.phil., ex.fac. og breddevalg i andre studieår og la studentene vende tilbake til filmstudier det tredje året (slik modellen fungerer for fordypningen i litteratur). Problemet med en slik løsning er at den bryter opp den faglige kontinuiteten slik at studentene går et helt år uten å arbeide med film. En mulig justering som kunne styrke den faglige sammenhengen i denne varianten, ville være å legge inn muligheter for å velge filmrelevante emner i 3. og 4. semester. I stedet for ex.phil. og ex.fac. kan et integrert bachelorløp lage et mer tilpasset emne om vitenskapsteori, etikk og profesjonskunnskap (10 sp). Programmet kunne også styrkes ved å legge til rette for utveksling med videre filmstudier i 4. semester, f.eks. ved å etablere et fast samarbeid med én eller flere institusjoner i utlandet.

Figur 2: Bachelorprogram i LFT med fordypning i film. Justering av dagens modell der filmemnene legges til slutt.

1. semester	LFT104 Tekststudium og utprøving av fortelleformer i litteratur, film og teater 30 sp		
2. semester	LFT102 Tema og sjangrer i ulike fortellerformer 30 sp		
3. semester	Ex.fac. 10 sp	Ex.phil. 10 sp	Valgemne 10 sp
4. semester	Breddeenhet 30 sp / Utveksling		
5. semester	LFT103 Filmfortelling 30 sp		
6. semester	LFT201 Filmsjangre og filmproduksjon 20 sp	LFT200 Bacheloroppgave 10 sp	

Ideelt sett mener komiteen at bachelorprogrammet i LFT med fordypning i film burde styrkes med flere filmemner, slik at studentene fikk arbeide med film gjennom alle tre studieårene, og også fikk relevant kunnskap om å styre filmprosjekter. Figur 3 illustrerer en studiemodell som ivaretar helhet og sammenheng i filmfordypningen ved å gjøre studiet til et integrert bachelorprogram med fullt fokus på film, uten breddevalg.

Figur 3: Utvidet og integrert bachelorprogram i LFT med fordypning i film

1. semester	LFT104 Tekststudium og utprøving av fortelleformer i litteratur, film og teater 30 sp		
2. semester	LFT102 Tema og sjangrer i ulike fortellerformer 30 sp		
3. semester	LFT103 Filmfortelling 30 sp		
4. semester	LFT2XX Filmsjangre og filmproduksjon 30 sp		
5. semester	Vitenskapsteori, etikk og profesjonskunnskap 10 sp	Valgemne eller prosjekt	Prosjekt* 10 sp
6. semester	Prosjektledelse og entreprenørskap 10 sp	LFT2XX Bacheloroppgave med produksjonsprosjekt 20 sp	

* Samarbeidsprosjekt med Multimedieteknologi og -design i Grimstad. Alternativt kan dette være prosjekt med musikk- eller teaterstudenter. Dette kan eventuelt bytte plass med Prosjektledelse og entreprenørskap i 6. semester.

Utveksling i 3. eller 4. semester.

En slik modell vil kreve tilføring av nye ressurser på til sammen 40-60 studiepoeng, ved at dagens LFT201 Filmsjangre og filmproduksjon utvides med 10 studiepoeng (fra 20 til 30), og det utvikles to nye 10-poengs emner, ett som et tverrfaglig samarbeidsprosjekt, og ett som vil gi studentene bedre grunnlag for selvstendig arbeid med film etter studiet, eventuelt også spesialtilpassete emner til erstatning for ex.phil. og ex.fac. I tillegg utvides dagens LFT200 (fordypnings-/bacheloroppgave) med 10 studiepoeng og knyttes til et praktisk prosjekt. Studieplanen har tidligere inneholdt en slik produksjonsrettet valgmulighet for fordypningsoppgaven, men denne ble tatt vekk på grunn av manglende veiledningskapasitet og fordi arbeidet ble for omfattende innenfor rammen av 10 studiepoeng.

Modellen beholder også muligheten for å la eksterne søkere og studenter på bachelorprogrammet i kommunikasjon velge filmfordypning som breddefag.

Et annet alternativ som komitéen har drøftet, er å legge opp fordypningen i film med tanke på framtidige yrkesmuligheter i skolen, som en form for 'faglærerutdanning' i film.

Figur 4: Bachelorprogram i LFT med fordypning i film: 'Faglærerutdanning' i film

1. semester	LFT104 Tekststudium og utprøving av fortelleformer i litteratur, film og teater 30 sp	
2. semester	LFT102 Tema og sjangrer i ulike fortellerformer 30 sp	
3. semester	Skolefag etter valg 30 sp	
4. semester	Skolefag etter valg 30 sp	
5. semester	LFT103 Filmfortelling 30 sp	
6. semester	LFT201 Filmsjangre og filmproduksjon 20 sp	LFT200 Fordypningsoppgave 10 sp

Mulig utveksling i 3. og/eller 4. semester.

Som figur 4 viser, vil en slik løsning ikke inneholde ex.phil. og ex.fac. hvis den skal gi rom for et helt år med andre skolefag, og dermed vil den ikke oppfylle krav i UiAs forskrift vedrørende innhold i bachelorprogram. Den vil heller ikke inneholde pedagogisk utdanning, slik at studentene vil måtte ta dette som et fjerde år. Denne modellen gir mulighet for undervisningskompetanse i skolen med to fag. Komiteen anser det imidlertid ikke som sannsynlig at den vil rekruttere mange studenter. De som tar sikte på arbeid i skolen vil trolig nøye seg med årsstudium i LFT, og denne muligheten finnes allerede.

Komitéen har også vurdert muligheten for å utvikle et mer helhetlig studieprogram som tar i bruk andre relevante emner som allerede finnes i studieporteføljen. Figur 5 viser hvor det kan være mulig å legge inn slike valg, samtidig som den fordeler filmemnene over fem av seks semester og flytter bacheloroppgaven til siste studieår. Modellen, slik den framstår her, gir en bedre kontinuitet gjennom tre års studier, men den representerer ellers ikke noen gjennomarbeidet helhet faglig sett. Valgalternativene som synliggjøres her, er også mulige med dagens modell. En ulempe er at valgmulighetene blir oppstykket, og dermed begrenset. Den største ulempen er likevel at en slik modell bryter opp sammenhengen i dagens andre år på filmfordypningen, slik at man ikke kan supplere med interne og eksterne søkere.

Figur 5: Alternativ modell som tar i bruk eksisterende emner og bedrer kontinuiteten i studiet.

1. semester	LFT104 Tekststudium og utprøving av fortelleformer i litteratur, film og teater 30 sp		
2. semester	LFT102 Tema og sjangrer i ulike fortellerformer 30 sp		
3. semester	LFT103 Filmfortelling 30 sp	Ex.phil. 10 sp	Valg/prosjekt 5+5
4. semester		Ex.fac. 10 sp	
5. semester	LFT201 Filmsjangre og filmproduksjon 20 sp	Valgemne 10 sp	
6. semester	Valg 15-20 sp	LFT200 Bacheloroppgave 10-15 sp	

Mulig utveksling i 5. semester.

Aktuelle emner fra porteføljen:

- KH-131 Visuell kultur
- KH-123 Stedsrelaterte uttrykk
- NO-143 Innføring i litterær analyse
- NO-144 Litteraturhistorie
- NO-209 Litteraturteori og tekstanalyse
- (NY) Filmhistorie

Sammenfattende mener komitéen at en videreutvikling av bachelorprogrammet i LFT med fordypning i film ideelt sett bør skje gjennom tilførsel av ekstra midler tilsvarende 40-60 studiepoeng. Det ville gi et studieprogram med god kontinuitet og progresjon (se figur 3), og øke mulighetene for at flere studenter gjennomfører programmet fram til full bachelorgrad.

Innenfor de nåværende rammene kan det være et alternativ å omstrukturere modellen noe, slik som skissert i figur 2.

Studentrekruttering

Søker-, opptaks- og kandidattall

I dette avsnittet gir komitéen en oversikt over studenttall gjennom programmets historie, og en vurdering av hvordan man kan sikre tilstrekkelig studentgrunnlag dersom dagens faglige bredde skal opprettholdes.

Søkertall til LFT, bachelorprogram og LFT, årsstudium er hentet fra Samordna opptak og søkertall til påbyggingsstudiet i Filmvitenskap og filmproduksjon er hentet fra UiAs opptakskontor (figur 6).

Søknadstallene i tabellen er eksterne søkere.

Figur 6.

	Søkertall pr 30. juni				
	2011	2012	2013	2014	2015
Litteratur, film og teater, bachelorstudium (10 plasser)	10	18	15	15	10
Litteratur, film og teater, årsstudium (14 plasser)	14	18	11	16	13
Filmvitenskap og filmproduksjon, påbygging (12 plasser)	13	8	6	8	5

Årsstudiet i LFT kan også tas som breddevalg av studenter som tar andre bachelorprogram. Tallene for dette er oppgitt i tredje linje i tabellen under (figur 7).

Figur 7.

	Studentopptak høst				
	2011	2012	2013	2014	2015 (ja-svar)
Litteratur, film og teater, bachelorstudium (10 plasser)	11	15	7	17	7
Litteratur, film og teater, årsstudium (14 plasser)	17	8	10	12	11
Litteratur, film og teater, årsstudium, breddevalg for studenter fra andre bachelorprogram		5	5	1	3
Filmvitenskap og filmproduksjon, påbygging (12 plasser), eksterne søkere	6	4	3	1	0
Filmvitenskap og filmproduksjon, interne søkere på bachelorprogram		7	6	9	12

Samlet antall studenter som undervises i emner som inngår i LFT, årsstudium, vil bestå av førsteårsstudenter på bachelorprogram, studenter på årsstudium i LFT og studenter som er registrert på andre bachelorprogram og som tar årsstudium i LFT som breddevalg, det vil si summen av de tre første linjene i figur 7.

Antall studenter som undervises i filmvitenskap og filmproduksjon vil bestå av eksterne søkere til påbyggingsenheten i filmvitenskap og filmproduksjon og interne søkere, det vil si studenter fra bachelorprogrammet i LFT som tar filmvitenskap og filmproduksjon som fordypning, det vil si summen av de to siste linjene i figur 7.

Figur 8.

	2011	2012	2013	2014	2015 (ja-svar)
Totalt antall studenter første år LFT	28	28	22	30	21
Totalt antall studenter på Filmvitenskap og filmproduksjon (interne og eksterne)		11	9	10	12

I tillegg til opptakstallene som er oppgitt i tabellen, er det 4 studenter som har søkt intern overgang til bachelorstudiet i LFT i 2014 og 1 student som har søkt intern overgang til bachelorstudiet i LFT i 2015. Disse vil ikke inngå i de ordinære opptakstallene, men de vil vises i figur 9 hvor totalt antall studenter på programmene vises, uavhengig av kulltilhørighet.

Figur 9.

	Registrerte studenter høst				
	2011	2012	2013	2014	2015*
Litteratur, film og teater, bachelorstudium (10 plasser)	28	32	21	28	
Litteratur, film og teater, årsstudium (14 plasser)	18	8	9	11	
Filmvitenskap og filmproduksjon, påbygging (eksterne studenter)	5	4	2	1	

*Tallene er ikke tilgjengelige.

Registrerte studenter på programmene er totalt antall studenter når man slår sammen kullene fra ulike år (figur 9). Totalt antall studenter på bachelorprogrammet vil bestå av studenter på første, andre og tredje året, samt studenter som bruker lengre tid enn normalt. Totalt antall studenter på bachelorprogrammet er lavere enn summen av opptakstallene på grunn av frafall fra studiet. Studenter som er registrert på bachelorprogrammet i LFT vil ikke vises som studenter på Filmvitenskap og filmproduksjon, selv om dette er valgt påbygging. Tallene for påbyggingen er derfor kun eksterne studenter.

Kandidattallene viser antall studenter som har fullført bachelorprogrammet på normalt tid eller lengre (figur 10). I tillegg viser tabellen hvor mange av studentene som er tatt opp på henholdsvis årsstudiet og påbyggingsstudiet som har fullført. Studenter som har tatt årsstudiet som breddevalg eller som har tatt påbyggingsstudiet i filmvitenskap og filmproduksjon som fordypning er ikke inkludert i tallene. (Det kan være en viss overlapping mellom tallene for eksempel ved at en student har fullført årsstudiet, har fullført påbyggingsstudiet og deretter har fullført bachelorgraden, denne studenten vil da vises i alle tre linjene. Antall studenter (det vil si personer) som har fullført vil derfor ikke være høyere, men muligens lavere enn tallene viser.)

Figur 10.

	Kandidater / fullført program				
	2011	2012	2013	2014	2015
Litteratur, film og teater, bachelorstudium (10 plasser)	1	10	8 + 1	5	5
Litteratur, film og teater, årsstudium (14 plasser)		10	6	7	6
Filmvitenskap og filmproduksjon, påbygging (12 plasser)		3	1	2	1

Oversiktene viser studenttall i en oppbyggingsfase. Figur 7 viser at det første studieåret, der årsstudenter og bachelorstudenter går sammen, stort sett har over 20 studenter, og slik sett faller ikke denne delen av studieprogrammet inn under det styret har lagt som kriterium for «små studieprogram». Det er videre i bachelorløpet at studenttallene blir lavere, med et måltall på 10 bachelorstudenter som skal ha mulighet til å velge mellom tre fordypninger. Erfaringsmessig velger de fleste filmfordypningen. Med 12 studieplasser rekrutterer denne fordypningen også studenter eksternt og fra kommunikasjonsstudiet. Antall studenter på filmfordypningen har vært økende, og høsten 2015 er denne fordypningen/dette studiet overbooket og har til sammen tatt opp 15 studenter, noe som er nær ved å sprengte kapasiteten i et veilednings- og utstyrsintensivt studium. Komitéen tar likevel denne utviklingen som et tegn på at det finnes studentgrunnlag for filmfordypningen, og at det er en god strategi at denne kan søkes både som årshenhet og som del av bachelorløpet i LFT. Utfordringen i LFT ses derfor mer som et spørsmål om å holde på studentene til

bachelorgraden er fullført, og denne utfordringen mener vi møtes best ved å utvikle en studiemodell med bedre kontinuitet i andre og tredje år, slik vi drøfter i foregående avsnitt.

Fakultetstilknytning

En samlet komité mener at det viktigste er at bachelorprogrammet i litteratur, film og teater videreføres, og at programmet med fordypning i film blir styrket og får en bedre sammenheng gjennom tre studieår. I forhold til dette overordnede målet er fakultetstilknytningen underordnet.

Styret har slått fast at alle studieprogram ved UiA skal «eies» av ett fakultet, det vil si at det faglige ansvaret er plassert ett sted. Det er Fakultet for humaniora og pedagogikk som i dag har det faglige ansvaret for Litteratur, film og teater, bachelorprogram, og har hatt det helt fra starten. Komitéen regner med at det faglige ansvaret for spesialiseringen i litteratur fortsatt vil ligge ved Fakultet for humaniora og pedagogikk, og for spesialiseringen i teater ved Fakultet for kunstfag. Vi regner altså med at det er fakultetstilknytningen for årsstudiet i litteratur, film og teater, og for bachelorprogrammet med spesialisering i film, mandatet ber oss om å drøfte. I dette spørsmålet er komitéen delt.

Komitéens representanter fra Fakultet for humaniora og pedagogikk, Elise Seip Tønnessen og Siri Hempel Lindøe, mener at faglig ansvar fortsatt bør ligge ved Fakultet for humaniora og pedagogikk. Begrunnelsen er at miljøet ved Institutt for nordisk og mediefag har bygd opp en stab av fast ansatte med kompetanse i litteratur og film, som er særlig dedikert til dette studiet. Det dreier seg om fem personer (to med førstekompetanse og én med professorkompetanse), hvorav bare én har all sin undervisning knyttet til LFT. Tre har kombinert kompetanse i film og litteratur, og én i film og kommunikasjon. Disse fire underviser altså også i andre studieprogram med tilknytning til dette fakultetet. Denne staben har vært supplert med én lærer fra Fakultet for kunstfag med spesialisering i drama/teater, for å dekke det tverrfaglige førsteåret. Fakultet for humaniora og pedagogikk har også utviklet og utstyrt eget fagrom for førsteårsstudentene (bl.a. siden det ikke finnes ledige dramalokaler på Fakultet for kunstfag). De har også avsatt egne lokaler med spesialisert utstyr og teknisk støtte til fordypningen i film, og dette sambrukes med kommunikasjonsstudiene. Den profilen filmstudiet har i dag, med vekt på fortelling i skjæringspunktet mellom det dokumentariske og det estetiske, mener disse komitémedlemmene finner sin mest naturlige faglige forankring ved Institutt for nordisk og mediefag ved Fakultet for humaniora og pedagogikk.

Representantene fra Fakultet for kunstfag, Per Kvist og Kristin Bergaust, mener at diskusjonen om fakultetstilknytning er underordnet at utdanningen opprettholdes og gis mulighet for en faglig ambisiøs videreutvikling. Det er av stor betydning at Universitetet i Agder kan tilby undervisning av både skapende og reflekterende art innenfor de levende bilder. Det er også vesentlig at utdanningen fortsetter som et felles anliggende mellom fakultetene og at utdanningen kan bidra til kunstnerisk innholdsproduksjon i forhold til bachelorprogrammet i multimedieteknologi og -design ved Fakultet for teknologi og realfag. LFT-studiet representerer ved sine tverrestetiske tilganger og vekt på fortelleformer et unikt tilbud innen filmutdanningene i Norge og bør videreføres og styrkes. I denne prosessen mener vi likevel man bør vurdere om en plassering ved Fakultet for kunstfag kunne styrke

utviklingsmulighetene for en utdanning som har karakter av å være kunstnerisk skapende og reflekterende gjennom å plassere den i kontakt med andre skapende utdanninger, knytte filmfordypningen til flere beslektede fagområder og gi det en tydelig tilknytning til et fakultet som har en naturlig videreføring av bachelorutdanningen gjennom masterprogram i kunstfag og ph.d.-spesialiseringen Kunst i kontekst. En slik plassering vil også enklere profilere studiets skapende, estetiske karakter og kompetanse utad. Fakultet for kunstfag på sin side ville få styrket sin faglige portefølje. Slik er en flytting av ansvaret strategisk betydningsfull, når ambisjonen er at Fakultet for kunstfag skal «være en kompetent partner for kunst- og kulturlivet» og «preges av kvaliteter fra profesjonell kunstpraksis». I forbindelse med en eventuell flytting av fagansvar til Fakultet for kunstfag, bør den eksisterende hovedstillingen som er knyttet til filmfordypningen vurderes å flyttes med. I videreutviklingen av studiet er det viktig å styrke den kunstneriske kompetansen med ansatte som leverer kunstnerisk utviklingsarbeid på høyt internasjonalt nivå.

Referanser

Masterprogram i dokumentarfilm: Dokumentar og journalistikk, Høgskulen i Volda.

<http://hivolda.studiehandbok.no/content/view/full/34584>

Bachelorprogram i animasjonsfilm, Høgskulen i Volda.

<http://hivolda2.studiehandbok.no/content/view/full/34222>

Nordland kunst- og filmfagskole: [Finn studium Om studiet - Nordland kunst og filmfagskole](#)

Masterprogram i film- og videoproduksjon, NTNU. [Oppbygning - Master i film- og videoproduksjon - NTNU](#)

Bachelorprogram i TV-fag, Høgskolen i Lillehammer. [TV-fag HiL Studietilbud TVF / TV-fag \(TVF\) / Fagavdelinger / Organisasjon / Om høgskolen / HIL - Høgskolen i Lillehammer](#)

Filmskolen, Høgskolen i Lillehammer [Studietilbud master / Den norske filmskolen / HIL - Høgskolen i Lillehammer](#)

Bachelorprogram i film og TV, Westerdals ACT.

<http://www.westerdals.no/studieprogram/manus/>

<http://www.westerdals.no/studieprogram/film-og-tv/>

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
	Universitetsstyret	

Prinsipper for fordeling av KD-finansierte rekrutteringsstillinger***Forslag til vedtak:***

- 1. Universitetsstyret vedtar at 3/4 av rekrutteringsstillinger, som ikke er øremerket i tildelingsbrevet, fordeles til fakultetene på bakgrunn av antall årsverk i professor- og førsteamanuensisstillinger. Fakultetene bes å vektlegge strategiske prioriteringer og resultater i gjennomføringen ved fordeling av stillingene på fagområder/forskningstematikk. Rekrutteringsstillinger skal knyttes til en forskningsgruppe.*
- 2. Universitetsstyret vedtar at 1/4 av rekrutteringsstillinger fordeles strategisk av universitetsstyret.*
- 3. Universitetsstyret vedtar at fakultetene kan disponere inntil/omlag 10 % av rekrutteringsstillinger som blir tildelt etter fordelingsnøkkelen som postdoktorstillinger.*
- 4. Universitetsstyret vedtar at refordeling av rekrutteringsstillinger skjer løpende når finansieringsperioden går ut fra og med 1.1.2015.*
- 5. Universitetsstyret vedtar at fordelingsprinsipper vurderes hvert tredje år eller når det skjer uforutsette endringer av antall rekrutteringsstillinger.*

Simone Katharina Heinz

Hva saken gjelder

Prinsipper for fordeling av KD-finansierte rekrutteringsstillinger. Sist gang styret gjorde dette var i høsten 2012.

Saksunderlag

Prinsipper for fordeling av KD-finansierte rekrutteringsstillinger

1. Bakgrunn

Stipendiater og postdoktorer utgjør en stor og viktig ressurs både for det enkelte fagmiljø og for UiA totalt. Tilgang til rekrutteringsstillinger har en avgjørende innflytelse ikke bare på muligheten for enkeltforskere og forskergrupper til å utvikle seg og vokse, men på vitaliteten og levedyktigheten i fagmiljøene og ikke minst på innretningen av forskningen. Hva som skal ligge til grunn for fordeling av stillingene er følgelig et sentralt spørsmål.

I 2012 vedtok universitetsstyret fordelingsprinsipper av KD-finansierte rekrutteringsstillinger, og fattet da følgende vedtak i sak 118/12 (17.10.2012):

Vedtak:

1. Universitetsstyret vedtar at 37 av til sammen 49 stipendiatstillinger i statsbudsjettet fordeles til fakultetene på bakgrunn av antall årsverk i professor- og førsteamanuensisstillinger. Fakultetene bes å vektlegge strategiske prioriteringer ved fordeling av stillingene på fagområder/forskningstematikk.
2. Universitetsstyret vedtar at de 6 stipendiatstillingene i statsbudsjettet øremerket MNT-fag tildeles Fakultet for teknologi og realfag, og at de resterende 6 stipendiatstillinger i statsbudsjettet fordeles av universitetsstyret.
3. Universitetsstyret vedtar at refordeling av stipendiatstillinger skjer løpende når finansieringsperioden går ut fra og med 1.1.2013.
4. Universitetsstyret vedtar at fordelingsprinsipper vurderes hvert tredje år eller når det skjer uforutsette endringer av antall stipendiatstillinger.

2. Dagens status

Rekrutteringsstillinger omfatter både *stipendiat-* og *postdoktorstillinger*. Tidligere ble det lagt føringer fra departementet på andelen rekrutteringsstillinger, som institusjonen kunne bruke som postdoktorstillinger. Dette har bortfalt og institusjoner med rett til å tildele doktorgrad kan fritt disponere sitt samlede antall tildelte rekrutteringsstillinger mellom stipendiat- og postdoktorstillinger.

Oversikt pr. 9.10.2015 over UiAs rekrutteringsstillinger:

Alle rekrutteringsstillingene er fordelt av universitetsstyret. Pga. tidligere føringer ble disse stort sett tildelt som stipendiatstillinger. Noen stillinger er øremerket over statsbudsjett til MNT-fagene og profesjonsfagene. Stillinger øremerket til MNT-fagene har i sin helhet blitt lagt til Fakultet for teknologi og realfag, mens stillinger øremerket til profesjonsfagene har blitt fordelt fra styret til flere fakulteter. Kolonnene som omhandler 2014 og 2015 har fakultetene og Avdeling for lærerutdanning vært invitert til å komme med innspill. Dette har vært førende for styrets vedtak.

Stipendiater:

	Fordeling etter veilednings-kapasitet (UiA styret, 2012)	MNT-fag (øremerket i statsbudsjett 2009 + 2014)	Strategisk profesjonsforskning (UiA-styret, 2012)	Strategisk fremtidsrettet læringsformer (UiA styret 2012)	Profesjonsfag (øremerket i statsbudsjett 2014)	1MNT og 3 prof. fag (øremerket i statsbudsjett 2015)	Strategisk fordelt (UiA styret 2015)	Σ
Handels- høyskolen	5						4	9
Helse- og idrett	4		1		2	1	3	11
Humaniora og pedagogikk	10		1	1	2	2	4	20
Kunsthøgskolen	3						2	5
Samfunnsvitenskap	5		1	1	1		2	10
Teknologi og realfag	10	6 + 6		1	2	1	5	31
Til sammen	37	12	3	3	7	4	20	86

Postdoktor:

	Fordelt av styret, 2009
Handelshøyskolen	0,5*
Helse- og idrett	1
Humaniora og pedagogikk	1
Kunstfag	0
Samfunnsvitenskap	0,5*
Teknologi og realfag	1
Til sammen	4

* Styret har tilført fakultetene en 0,5 stilling slik at de begge har 1 stilling

I tillegg til disse er det foreslått i statsbudsjett 2016 at UiA får 19 nye rekrutteringsstillinger øremerket til MNT-fagene, derav 11 som ble faset ut etter en stipendperiode. Det er også varslet i forslag til statsbudsjettet for 2016 at det vil bli fordelt til sammen 50 stillinger til lærerutdanning og etablering av en 5-årig master for grunnskolelærere. KD vil komme tilbake til fordeling av disse stillingene i forbindelse med tildelingsbrevet til institusjonene.

UiAs uteksaminerte ph.d.-kandidater

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

UiA har som mål ut å uteksaminere 30 kandidater årlig i løpet av 2015. Dessverre vil dette målet ikke nås for 2015. Det vises for øvrig til vedlegg 1 med hensyn til hvilke miljøer som har uteksaminert kandidater.

3. Hvordan fordele?

I forvaltningen av UiAs rekrutteringsstillinger må styret ivareta flere hensyn, bl.a.:

- Breddeansvar, herunder sikre fakultetenes behov og strategisk handlingsrom
- Strategisk satsing på institusjonsnivå og internasjonal kvalitet
- Samfunnets kompetansebehov

Slik universitetsdirektøren ser det, kan en fordeling fra styret til fakultetene skje etter *to hovedprinsipper*:

- a) fordeling etter en fordelingsnøkkel
- b) fordeling etter *strategiske vurderinger*

3a. Fordeling etter fordelingsnøkkel:

Breddeansvar – mulige parametre:

- rekrutteringsgrunnlag (masterkandidater og søkere til stipendiatstillinger)
- veiledningskapasitet og forskningsaktivitet (antall årsverk førsteamanuenser og professorer)
- faglig aktivitet i både utdanning og forskning (alle vitenskapelige ansatte)
- Samfunnets etterspørsel (hvordan kan vi tallfeste det?)

Det har fra noen fakulteter vært et ønske å få inn en resultatbasert komponent i stipendiatfordelingen. F.eks. ved å premiere sterke fagmiljøer som har vist at de lykkes i forskerutdanningen i form av høy produktivitet, lite frafall og god gjennomstrømning. Mest sannsynlig vil dette gi positiv uttelling for fakulteter som allerede har sterke forskerutdanningstradisjoner og fakulteter med mange eksternfinansierte stipendiater.

Det har også vært foreslått å se på andre resultatkomponenter knyttet til forskningskvalitet, siden sterke forskningsmiljøer ofte viser gode resultater også i forskerutdanning. Vitenskapelig publisering eller ekstern finansiering vil være mulige parametere. Sistnevnte er imidlertid ikke uproblematisk å benytte ettersom tilgangen på slik finansiering varierer mellom fagområdene.

Mulige resultatkomponenter knyttet til forskningskvalitet:

- resultater i forskerutdanning ift kandidatproduksjon (f. eks de tre siste år)
- resultater i forskerutdanning ift gjennomføring på normert tid (f.eks 3,5 år.)
- resultater i forskning (publisering)
- resultater i forskning (eksternfinansiering, NFR/EU)

4b. Fordeling etter strategiske vurderinger:

Her kan det for eksempel tas hensyn til:

- Strategiske områder («toppforskningsområder og satsingsområder») vedtatt av styret.
- Oppbygging av nye fagområder.
- Oppfølging av nasjonale fagevalueringer.
- Oppbygning eller oppfølging av miljøer med SFF-, SFI-, eller SFU-status, NFR finansierte forskerskoler, m.fl.

4c. Forholdet mellom fordelingsnøkkel og strategiske tildelinger:

Hvor stor andel av UiAs sentrale stillingsressurser bør brukes til fakultetene etter en fastsatt fordelingsnøkkel og hvor mye bør brukes til strategiske satsinger? Hvilke prosedyrer bør vi ha for tildeling av strategiske stillinger? Det bør være et forhold mellom stipendiatstillinger tildelt i forhold til indikatorer og stipendiatstillinger fordelt gjennom strategiske vurderinger. Hele universitetet er tjent med en forutsigbar modell. Utlysning er gjerne en langsiktig prosess.

5. Diskusjon i forskningsutvalget

Saken ble behandlet i Universitetets forskningsutvalg i sak 43/15 (3.9.2015) med følgende vedtak: *Momenter fra diskusjonen tas videre i universitetsstyret.*

Momenter fra diskusjonen:

Forutsigbarhet og langsiktig er viktig for alle fakultetene. De fleste medlemmene i utvalget mente at veiledningskapasitet (antall årsverk) fremdeles er et riktig element i en fordelingsnøkkel. De fleste kunne slutte seg til en fordeling med $\frac{3}{4}$ nøkkelbasert og $\frac{1}{4}$ strategiskbasert. Ett medlem mente at en andel på $\frac{1}{4}$ strategisk fordelt var for høy. Ellers ble følgende momenter diskutert:

- Pr i dag er veiledningskapasitet målt opp mot stillinger, men det vil gi mer forutsigbarhet å bruke programmer og spesialiseringer istedenfor.
- I dag har alle fakulteter ett program, og det er ikke ønskelig å gå tilbake til spesialiseringer som har programstatus.
- Det er ikke ønskelig å gå tilbake til historiske tall. Fakultetsprogram for helse- og idrettsvitenskap er bare fire år gammel, men har god rekruttering til programmet med 32 kandidater og flere professorer ble ansatt sist år.
- Vi kan ikke løse hele samfunnets behov, men må heller utvikle noen områder, der vi er gode på.
- Det er ikke alltid at masterutdanning og ph.d. –utdanning henger godt sammen. Tilfanget av egne gode studenter fra masterprogram kan rekrutteres som

stipendiater og det ønskes å se mer på hva som kan tilbys de beste masterstudenter.

- Dette punktet ville kunne ivaretas når man bruke rekrutteringsgrunnlag som et element i en fordelingsnøkkel.
- Hvis egne studenter fortrinnsvis rekrutteres vil det være vanskelig for andre utenfor UiA å komme seg inn i systemet.
- Fakultet for teknologi og realfag har en pilot på et integrerte ph.d.-forløp.
- Pr. i dag er det en åpenbar skjevdeling som må utjevnes. Fakultet for kunsthøgskolen har marginal mulighet til eksterne midler og finansiering av stipendiater. Miljøene ved fakultetet må løftes og samles til et mer robust fagmiljø. Det gis også signaler fra KD om at ph.d.-programmene må ha en viss størrelse. Skal spesialiseringene bestå må et minimum stipendiatstillinger bestå. En fordeling på 75/25 ivaretar balansen.
- Fordelingen mellom postdoc-stillinger og stipendiater må tas opp
- Resultatbaserte kriterier vil forsterke de forskjeller som er allerede der.

Universitetsdirektørens vurdering

De fleste medlemmer i Universitetets forskningsutvalg er den oppfatning at 3/4 av rekrutteringsstillingene bør fordeles etter en fastsatt fordelingsnøkkel. Universitetsdirektøren slutter seg til det. Dette vil sikre fakultetenes rekrutterings- og erstatningsbehov, og gir fakultetene et strategisk handlingsrom. 1/4 kan benyttes strategisk etter styrets behov. Gitt foreliggende forslag til statsbudsjett 2016 har UiA 67 KD-rekrutteringsstillinger som ikke er fordelt. Dersom styret velger å legge til grunn $\frac{3}{4}$ til en nøkkelbasert tildeling og $\frac{1}{4}$ til strategisk tildeling vil dette være henholdsvis 50 stillinger og 17 stillinger.

Når det gjelder elementer i fordelingsnøkkelen, så merker universitetsdirektøren seg at de fleste medlemmene i Universitetets forskningsutvalget mener at veiledningskapasitet (antall årsverk i professor- og førsteamanuensisstillinger) fremdeles er et riktig element i en fordelingsnøkkel. Universitetsdirektøren merker seg også at rekrutteringsgrunnlaget har blitt diskutert i Universitetets forskningsutvalget som mulig parameter. Det har kommet fram i diskusjonen at vi både må ivareta gode masterstudenter og ph.d.-studenter fra UiA, samtidig som vi må rekruttere gode studenter utenfra til våre rekrutteringsstillinger. Universitetsdirektøren mener at fakultetene kan ivareta dette innenfor det strategiske handlingsrommet, som en nøkkelbasert tildeling etter antall årsverk gir.

Universitetsdirektøren mener at det er naturlig at fakultetene kan omdisponere de rekrutteringsstillinger som blir tildelt etter fordelingsnøkkelen mellom stipendiat- og postdoktorstillinger (gitt en øvre grense og at departementet opprettholder samme rett til institusjonene). Universitetsdirektøren vil peke på fakultetenes ansvar til å knytte rekrutteringsstillinger til forskningsgrupper og å sørge for at stipendiater gjennomfører innen normert tid.

Når det gjelder punktet i vedtaket om at fakultetene kan disponere inntil/omlag 10 % av rekrutteringsstillingene som post. doctor-stillinger I utgangspunktet fordeles alle rekrutteringsstillinger som en «stipendperiode» (3 år) til fakultetene. En postdoktor kan ansettes i alt fra 1 til 4 år. Derfor er dette en avgjørelse fakultetene må ta, og som fakultetet da eventuelt må bære risikoen i forhold til en eventuell omfordeling. Universitetsdirektøren kan ikke se at dette blir noe stort problem i praksis.

Når det gjelder øremerkete stillinger i statsbudsjettet for 2016 (MNT-fag og lærerutdanning) komme tilbake til det når det endelige tildelingsbrevet foreligger.

Vedlegg 1:

	HumPed				Kunst	SV-fak		Handels- høyskolen	Helse- og idrett	Teknologi og realfag					
	Språk vitenskap	Litteratur- vitenskap	Religion, etikk, historie	Pedagogikk		Rytmik	Offentlig politikk			Informasjonss teknologi	INTMGT	Helse	Matematikk didaktikk	IKT ¹	
2006	2	1								1					4
2007		1								1					2
2008		1								2					3
2009	2	3						1		2	1				9
2010		1								3	3				7
2011			2		1 ²			2		1	5				11
2012	2	2 ³	2			2	2	2		2	6				18
2013	1	1	2		2	1	3	2		2	3		1		18
2014		2	6		3	1	3	4	1	1	4			2	27
2015															
	7	12	12	0	6	2	8	11	1	15	22	0	1	2	99

¹ IKT inkl mobile kommunikasjonssystemer

² Dr. Philos, NB Ikke Rytmik, men musikkvitenskap.

³ Dr. Philos

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
88/15	Universitetsstyret	21.10.2015

Fagevalueringer - oppfølging ved UiA***Forslag til vedtak:***

Styret vedtar å følge opp nasjonale fagevalueringer ved UiA i tråd med forslag i saksframlegget

Tor A. Agedal

Hva saken gjelder

Ved diskusjon av Utdanning- og Forskningsmeldingen tok Styret opp hvordan nasjonale fagevalueringer skal følges opp videre i organisasjonen. Saken ble diskutert i Universitetets Forskningsutvalg.

Saksunderlag

Mål med Fagevalueringer

Fagevalueringer har som mål å foreta en kritisk gjennomgang av det norske forskningssystemet i et internasjonalt perspektiv, samt å fremskaffe anbefalinger om tiltak som kan fremme kvalitet og effektivitet i forskningen. Fagevalueringer gjennomføres av Forskningsrådet, og gjentas omtrent hvert tiende år for et fagområde.

Evalueringene bidrar til at Forskningsrådet får informasjon som kan legges til grunn for Rådets forskningsstrategiske arbeid og i arbeidet ovenfor offentlige organer. Anbefalinger og råd i fagevalueringene skal danne basis for generelle tiltak og faglige prioriteringer. Evalueringene er også ment å være et redskap for institusjonenes strategiske og faglige utviklingsarbeid.

UiAs deltakelse i fagevalueringer

UiA har i de siste ti årene deltatt i følgende fagevalueringer:

- [Evaluering av grunnleggende og langsiktig forskning innenfor teknologifagene](#) (pågående)
- [Evaluering av grunnleggende forskning innenfor IKT](#) (2012)
- [Evaluering av forskning i matematiske fag](#) (2012)
- [Nordisk evaluering av idrettsvitenskap](#) (2012)
- [Evaluering av biologi, medisin og helsefag](#) (2011)
- [Evaluering av geografiforskning](#) (2011)
- [Evaluering av utviklingsforskning](#) (2007)
- [Evaluering av økonomifaget](#) (2007)
- [Evaluering av nordisk språk- og litteraturforskning i Norge](#) (2005)

En sammenfatning av tilbakemeldinger til UiA i fagevalueringer gjennomført fra 2010 eller seinere finnes vedlagt. Oversikt over alle fagevalueringer som er gjennomført fra Norges Forskningsråd finnes på [Forskningsrådets webside](#).

Det varierer fra evaluering til evaluering hvilke krav det stilles til deltakelse i evaluering. I noen tilfeller er det krav til en viss størrelse på fagmiljø. Det betyr at UiA ikke har deltatt i alle fagevalueringer, der vi har et (lite) fagmiljø. I noen tilfeller kan det også være at et fagmiljø/fakultet bevisst ikke delta i en fagevaluering, for eks fordi et fagmiljø er under oppbygning og føles ikke moden nok til å bli evaluert. Siden fagevalueringen er en anledning til å få en tilbakemelding fra internasjonal anerkjente eksperter og å bli tatt hensyn til i den videre nasjonale oppfølgingen, vil det i utgangspunkt være fornuftig å delta uansett.

Det er også forskjell på hvordan evalueringer gjennomføres og på hvilket nivå tilbakemeldinger gis.

Oppfølging av fagevalueringen

I den nyeste fagevalueringen «Evaluering av grunnleggende og langsiktig forskning innenfor teknologifagene», skriver Forskningsrådet følgende under planer for oppfølging: «Oppfølgingen av rapportene skal involvere alle miljøer som har deltatt i evalueringen. Det er naturlig å skille mellom det som gjøres lokalt på institusjonene, og oppfølging på nasjonalt nivå. En vesentlig del av anbefalingene må følges opp internt på institusjonene på gruppe/avdeling/institutt/fakultetsnivå. Anbefalinger som er gitt til nasjonalt nivå, eller som er felles for mange miljøer, følges opp i fellesskap av UoH-sektoren, instituttsektoren, Forskningsrådet og departementene.» Det er variasjoner på hvordan fagevalueringer følges opp nasjonalt. I noen tilfeller utlyser Forskningsrådet midler for videreutvikling av de evaluerte miljøer.

Oppfølging ved UiA

Fagevalueringer er en gylden mulighet til å videreutvikle fagmiljøer lokalt ved institusjonen. Det kan diskuteres hvor mye av oppfølgingsansvar skal legges til fagmiljø, institutt, fakultet og institusjonen. Ved UiA har styret blitt informert om fagevalueringer som UiAs miljøer har deltatt i Utdannings- og Forskningsmeldingen. Utdannings- og forskningsmeldingen blir også behandlet på Universitetets Forskningsutvalg. Hvordan fagmiljø, institutt og fakultetet har fulgt opp evalueringen har ikke blitt rapport videre til styret annet enn i fakultetsrapportene. Det er per i dag heller ikke avsatt midler på institusjonsnivå for en evt oppfølging av fagmiljøer.

Det vil være forskjell mellom evalueringer på hvordan evalueringer følges opp nasjonalt. Det vil også være avhengig av selve evalueringen og fagmiljøet hvilken oppfølging det trenges lokalt i institusjonen. Det er naturlig at fakultetet i samarbeid med fagmiljøet og instituttet følger opp evalueringen. Samtidig vil det være viktig for Styret å følge med hvordan evalueringen blir fulgt opp av fakultetet, både for kunne gi evt støtte eller foretar en kurskorreksjon. Universitetets Forskningsutvalg gir mulighet til erfaringsutveksling, der dekanen kan få råd på hvordan evalueringen kan følges opp ut fra de andre fakultetenes erfaring. I utgangspunkt burde alle fagmiljøer delta i relevante fagevalueringer, der fagmiljøet ligger innenfor de rammene som Forskningsrådet fastsetter, for å utvikle fagmiljøet videre.

Ut fra det foreslås det følgende oppfølging av fagevalueringer ved UiA:

- Ansvar for oppfølging av fagevalueringer ligger på de respektive fakulteter i dialog med fagmiljø og instituttet.
- Universitetets Forskningsutvalg gir mulighet til erfaringsutveksling, der dekanen kan få råd på hvordan evalueringen kan følges opp ut fra de andre fakultetenes erfaring.
- Styret får en egen sak og kan inkludere et dialogmøte med dekan/fagmiljø etter en fagevaluering for å diskutere tiltak og oppfølging framover.
- Alle fagmiljøer/ fakulteter bør delta i relevante fagevalueringer.

Saken var opp i Universitetets Forskningsutvalg 8. oktober. Universitets Forskningsutvalg anbefaler Styret å følge opp saken tilnærmet som foreslått ovenfor. (Referat fra møte foreligger ikke ennå).

Fagevalueringer - vedlegg.docx

Vedlegg:

Sammenfatning og anbefalinger fra fagevalueringssrapportene til UiA

Denne sammenfatningen av tilbakemeldinger til UiA gjelder fagevalueringer gjennomført 2010 eller seinere. Det er forskjell mellom evalueringer hvordan disse gjennomføres og på hvilket nivå tilbakemeldinger gis. Avhengig av evalueringen har en eller flere enheter på UiA deltatt. Enhetene ble evaluert i forskjellige paneler og evalueringssrapportene varierer i form.

Evaluering av grunnleggende og langsiktig forskning innenfor teknologifagene

Fagevalueringen av grunnleggende og langsiktig forskning innenfor teknologifagene ble gjennomført i 2014. Evalueringen omfattet forskningsgrupper på universiteter, høyskoler og institutter.

Resultatene er sammenfattet i 3 panelrapporter og en hovedrapport. Institutt for Ingeniørvitenskap ved UiA deltok med to enheter i Panel 2: Products, Production, Project Management, Marine Systems and Renewable Energy (Mekatronikk og Fornybar energi) og med en enhet i Panel 3: Civil Engineering and Marine Structures (Civil Engineering and Offshore Construction).

Assessment Scale:

Scientific quality and productivity:

5 – excellent

4 - very good

3 – good

2 – fair

1 – weak

Relevance and impact:

A – very high relevance and impact

B – high relevance and impact

C – good relevance and impact

D – low relevance and impact

E – very low relevance and impact

1. Panel 2: Products, Production, Project Management, Marine Systems and Renewable Energy

Department of Engineering Sciences

Evaluation Units:

Mechatronics

Renewable Energy

General comments on the department level:

The Department of Engineering Science was established in 2007 and is the largest of the four departments of UiA with more than 1200 students. The department has three main research groups in Mechatronics, Renewable Energy and Civil engineering and Offshore Construction. The first two are part of the evaluation by this Panel. The department is in the middle of a major shift, substituting a range of retiring traditional teachers with younger researchers. The department will focus research on the demand of local industry, which is being active on the global market, e.g. in the area of automation of drilling and robotics durability. The department takes great responsibility for developing the region and interacting with local industrial companies to understand their research needs. Further, they serve to educate the engineers in the area reporting a five times increase in need in the region recently. Very recently, the department has been successful in applying for an SFI. The department's strategy is to build up groups one at a time to ensure a good level of quality. To motivate and attract students for research they are writing papers stemming from student projects together with PhDs and submitting these successfully to conferences, where they present their work. The department co-operates with leading international universities, e.g. RWTH Aachen.

Follow up from previous evaluations:

The University of Agder was not part of the evaluation carried out by the Research Council in 2004.

Recommendations to the department/institution:

- The number of PhDs should be increased as mentioned in SWOT list up to 2-3 per potential supervisor.
- The Mechatronic group is currently the strongest. It is recommended to identify the next group to focus on for improvement.

Mechatronics**Description of the research unit:**

The mechatronics group performs research in the following four areas: 1) robotics and automation control applications, 2) hydraulic and electric drive technology especially for offshore systems, 3) dynamics and machine dynamics including destructive and non destructive testing as well as 4) applied mathematics.

Strategy, organization and research cooperation:

In between the four research sub-groups, extensive communication is necessary (see SWOT analysis) to gain interdisciplinary understanding and develop joint strategies. The group benefits from the collaboration with renowned researchers from NTNU and RWTH Aachen, Germany. The group is successfully involved in RCN, EU-FP7 as well as NORCOWE funding. Many professors are strongly connected to companies and part-time employed in companies to help them define their R&D needs and support them by sending students. The external PhDs are closely supervised by UiA. The group struggles in improving the quality of Bachelor students and keeping qualified candidates for a Master course. In order to improve recruitment of master students, companies' sponsorship of students is allowed and supported. National and international research cooperation has been established, anchored in relations on personal level. To increase the number and the quality of students, students' exchange programs are organized, e.g. Austria, Australia and US. They should seek higher quality partners in the future.

Scientific quality and productivity: Grade: 3-4

The group managed to motivate nearly all professors to be part of the publication strategy, having one group member who is outstanding. The team based publishing approach is to be highlighted as successful. The strength of the individuals is taken for the benefit of the whole group accepting the unbalanced situation regarding published papers and PhD students in one sub-group.

Societal and industrial relevance and impact: Grade: C

The projects within the group are conducted in the context of industrial applications, and quite some funding is received from external partners. As a main impact to industry and society, the delivery of 150 Bachelor and a rising numbers of master students has been mentioned during the interview, because they will become decision-makers in these companies very soon. Further, they seek to work with companies to identify and carry-out joint PhD projects.

Recommendations to the research unit:

- The impact of research was not seen in this period of the major change from a university college to a research-oriented university. Thus, the group needs to develop a more advanced strategy to build up international research networks, fitting to their competences, strength and weaknesses.
- It is impressive to report 290 peer-review journal / monograph publications of one individual researcher in the evaluation period. However, only a portion of these are ISI-listed. The group should aim at peer-reviewed journal publications in ISI-listed journals and increasing

the impact, i.e. citations, of papers rather than quantity. They should also seek a balance in publications among all colleagues.

- The group is encouraged to develop a clear research roadmap driven from their side but in collaboration with industry rather than wait for industry.

Renewable Energy

Description of the research unit:

The Renewable Energy Group performs research in three units: 1) Energy Materials, 2) Energy Systems and 3) Bioenergy and Thermal Energy. Renewable Energy is a very broad field and these topics reach a large part of this field. The research in the first two units is focused mainly on solar energy and its integration into the power grid, i.e. photovoltaics, thermoelectric generators and decentralized power generation and distribution. The group has researchers (6 professors, 9 associate/adjunct professors, 10 PhD students) partly with international background and cooperates with regional industry and international research institutions.

Strategy, organization and research cooperation:

The research units are free to develop research activities in close cooperation with industrial and academic partners. A reduction of teaching load is claimed to be important in order to improve research output. In general, the focus on demand-oriented research is too broad to reach the critical mass needed to achieve high quality contributions. After setting up the base for education, the strategy for research has not yet been clarified sufficiently for a university group. Nevertheless, substantial progress in staff recruitment is recognized, especially internationally through headhunting, with a good age mix, however still missing gender balance.

Scientific quality and productivity: Grade: 2-3

The scientific quality is good and generally consistent among the researchers submitting CVs in the unit, but the overall productivity of the majority of the professors should still be improved. The number of PhD students has been increased substantially and has now reached an acceptable ratio with respect to the number of researchers, thus a positive trend is expected.

Societal and industrial relevance and impact: Grade: C

So far, the societal and industrial relevance and impact is mainly limited to the education of students and support of regional industry. However, direct indication of success with regional industry is not clear and sustainability of cooperation with industry has been limited, so far. The successful contribution to international (mostly EU-funded) projects is recognized. Due to the importance of the field and the recent growth, a positive trend to improve relevance and impact can be expected if the right measures are taken.

Recommendations to the research unit:

- A research strategy should be developed to create a clear identity and produce excellence in well-defined areas. Nevertheless, a good network to the regional industry should be maintained.
- The field of photovoltaic energy systems and bio energy should be strengthened with a specific focus on applications in high latitudes. A detailed study on the demand for dedicated scientific testing infrastructure should be undertaken.
- The group should seek support for solid national and international collaboration to use the very good infrastructure available in other research labs, e.g. IFE in the field of photovoltaic materials.

2. Panel 3: Civil Engineering and Marine Structures

Department of Engineering Science

Evaluation Units:

Civil Engineering and Offshore Construction

General comments on the department level:

The department is quite ambitious and is on several issues moving well towards its goals in accordance with the strategic goals of the faculty, in close collaboration with regional industry and with strategic utilization of funding possibilities facilitated by the NRC through SFU, SFI and SFF's. The research leadership from department level to research group level is not very visible and should be strengthened. There seems to be only little strategic consideration behind the choice of research focus within the department other than personal interests at research group level. Moreover, there is only very moderate real interdisciplinary collaboration across the research groups within the department.

The teaching activities are perceived to occupy a significant part of the available time. Instead of covering all educational topics/courses within the individual educations locally it is recommended to rethink the teaching concepts. This could include the utilization of collaborations with other universities in combination with IT supported teaching concepts as well as rationalization of the thesis project advisory support through topical thesis student group clusters and utilization of student peer groups.

The research groups within the department are relatively small and the group on civil engineering and offshore constructions is sub-critical in size and capacity. This group is critically dependent on its leader, a personality with a strong personal relationship with the local industry as well as many other stakeholders to the group at especially national level.

This person is approaching pension and no equivalent successor has been identified why the viability of this group is at risk. It is recommended to take a principle decision with respect to the future of this group to either strengthen it significantly by new faculty, by formalized strategic collaboration at national or international scale - or to close it down.

Follow up from previous evaluations:

The University of Agder was not part of the evaluation carried out by the Research Council in 2004.

Recommendations to the department/institution:

- Establish strategies at faculty, department and research group levels, in coordination with other research and teaching institutions in Norway, with due consideration of short, mid and long term objectives, milestones and performance indicators and with a targeted balance between focused and interdisciplinary research, teaching, innovation and entrepreneurship.
- Consider rethinking educational concepts such as to utilize collaboration with other and stronger educational institutions at national and international scale as well as IT supported teaching on topics falling beyond the research focus of the department.
- Take principal decision with respect to the future of the research group on civil engineering and offshore constructions. This group must urgently be strengthened to survive.

Civil Engineering and Offshore Construction

Description of the research unit:

The civil engineering and offshore construction group is one of three groups under the department of engineering sciences at the University of Agder. The small sized research group is divided into two research units i.e. the structural engineering unit and the sustainable buildings and infrastructure unit.

Strategy, organization and research cooperation:

The strategy for the research unit is expressed in terms of which subject matters the research and activities shall focus rather than how to reach desired objectives or approach challenges. The size of the research group is presently sub-critical, not least considering the significant teaching responsibilities held by the staff. The group is critically dependent on the networks and reputation of its leader.

Good collaborations have been established between the research unit with research groups and industry at both international and national scale. Several projects with some degree of multi-disciplinarity have been undertaken in contract for industrial stakeholders at European scale. Interactions on research through international networks, visiting researchers and joint publications with external researchers appear to be at a low but reasonable level compared to the number of staff and available resources.

The researchers are moderately active in national standardization activities.

Scientific quality and productivity: Grade: 1-2

For international university standards the scientific quality and productivity is very low.

Societal and industrial relevance and impact: Grade: D

The societal relevance and impact at international scale is rather low. Some projects have been undertaken for the industry and this is a good basis for further developments.

Recommendations to the research unit:

- Staff needs more research time – consider rethinking educational concepts such as to utilize collaboration with other and stronger educational institutions at national and international scale as well as IT supported teaching on topics falling beyond the research focus of the department.
- Define objectives for the research in coordination with industry and other research groups at national scale.
- Develop a clear and distinct profile for the research unit compared to other research and education institutions within Norway

Evaluering av geografiforskning

Innen geografiforskning ble geografiforskerne fra 3 institutter fra Fakultet for økonomi og samfunnsvitenskap (Arbeidsliv og innovasjon, Statsvitenskap og ledelsesfag, Senter for utviklingsstudier) evaluert sammen med forskere fra Agderforskning som en enhet.

Summary statement: The geographers in Agder are divided among many units: Agder Research and three departments at UiA . It is therefore difficult to evaluate Agder as a unified geographical research environment. Nevertheless, the impression is that the geographers play an important and active role in their respective units or research groups. Although the geographers in the Agder environment cover different research areas, the research team dealing with regional production and innovation systems stands out. The representatives of UiA/Agder Research also expressed the clearest strategies for development in this field. The high publication scores in Agder mainly reflect the work of a few leading researchers within this field and the field of development research.

Recommendations and reflections:

- UiA and Agder Research should secure and support the presence of geographers in their research units and work to attract Ph.D. candidates with a background in geography to the Ph.D. programmes at UiA.

- The panel supports the idea of establishing a Ph.D. programme related to regional innovation research.

Evaluering av biologi, medisin og helsefag

I evaluering av biologi, medisin og helsefag har Institutt for naturvitenskapelige fag deltatt under panel 1 (Botany, Zoology and Ecology-related Disciplines) og Institutt for helse- og sykepleievitenskap under panel 5 (Public Health and Health-related Research).

1 Evaluering av biologi, medisin og helsefag –

Panel 1: Botany, Zoology and Ecology-related Disciplines

Grading of scientific quality: Good

Recommendation:

We encourage the group to develop a strategic plan in collaboration with the other units in the department. For example, it might be feasible for the department and this research group to develop one or two focused research centres (e.g. invasive species, effects of stress on fish immune responses) and to apply to national programs for financial support to build laboratory infrastructure.

Alternatively, the group might highlight its focus on tick research and organic loading in the aquatic environment. The Panel also suggests the unit continues to develop collaborations with other universities and institutes, both in Norway and in other countries, possibly by developing a formal link or PhD program with an organisation with stronger infrastructure and equipment.

2 Evaluering av biologi, medisin og helsefag -

Panel 5: Public Health and Health-related Research

Grade: Weak/Fair

Recommendation:

The research activities at the department are in an early phase, but have increased the last year, and there is a potential to develop the research in ageing and health. The Panel recommends the department to increase the qualifications of the academic staff before developing PhD programs.

Also, it recommends focus on sound methodology in a small number of projects within the same field, as well as increased international collaboration.

Research in Mathematics at Norwegian Universities

Included in this evaluation is the research group in Mathematics at the Department of Mathematical Sciences. The groups in Mathematics Education and Teacher Education are not included.

Grade: Fair

Overall Assessments and Recommendations:

The Committee appreciates that Agder University gives importance to the quality of teaching in mathematics and is interested in having researchers in mathematics involved in the training of teachers in mathematics. The opportunity given to improve research in mathematics at the University of Agder should be seized. It seems reasonable to do this in connection with other groups within the university. Plans for applied mathematics that include colleagues from the Department of Engineering are in the right direction. The possibility of having professor II positions to strengthen links to other more established research centres should be explored.

It is too early to be thinking of a PhD programme in mathematics, but training at the master level should be made possible within the next few years. Available positions should in general be open to all subject areas and advertised in order to attract the best possible candidates.

Present activity in mathematics at Agder University, even though of good quality, is too fragmented to be the sole basis for research in the department in the future. Possible collaboration within the university should be systematically explored.

Evaluering av grunnleggende forskning innenfor IKT

Institutt for IKT og Institutt for Informasjonssystemer ble evaluert med tre enheter hver.

1 Department of ICT

Assessment: The University College of Agder became a University in 2007. The three application areas are work in progress. The matrix structure established in 2007 seems to have played a positive role in this process. The research productivity of the department is very high and significantly above the average of all units covered by this evaluation. However, the department considers teaching to be an important pillar in its activities and some group members do not have strong research ambitions. External funding is important but EU funding is low. The number of supervised PhD students since 2006 (date of PhD program creation) is satisfactory.

Recommendations: The committee offers the following recommendations

- *Improve the balance between research and teaching and increases postdoctoral researchers as means to enhance the shift of the department toward research.*
- *Recruitment of PhD students from local master students shall be limited and the committee suggests focusing on outside rather than inside.*
- *Increasing EU focus.*

Mobile communication systems group

Grade: Very good

Recommendations: The committee offers the following recommendations

- *Increase internal synergy among the different researchers working on different topics within the mobile communication systems group.*
- *Reorient its research portfolio towards national interests and increase its connections with industry.*
- *Improve the international outlook.*

System development and security group

Grade: Good

Recommendations: The committee offers the following recommendations

- *The group consists of individual activities and should strive to enhance internal synergy.*
- *The industry connections play an important role and an effort should be made to maintain and increase these.*
- *The number of supervised PhD students should be increased.*
- *Hiring of postdoctoral researchers will help the group leveraging its publication quality.*

Multimedia group

Grade: Fair

Recommendations: The committee offers the following recommendations

- *Seek to identify the research profile of the group and to further define its focus.*
- *Increase publication activity.*

2 Department of Information Systems

Assessment: The department is successfully but partially engaged in a shift of focus from teaching to research. The number of publications has increased during the last decade and the department is aware of the need to increase focus on high-level publications. The PhD program is well on track with 11 students currently enrolled. The department has expanded its international relationships and organized several international and national workshops and conferences. External funding is relatively low and EU funding insufficient.

Recommendations: Leveraging the research competencies of the permanent staff have been a department goal during the reporting period and remains a key challenge for the department. The evaluation committee recommends continuing to increase the focus on research. We see a risk of expanding the spectrum of research topics too much and recommend more focus in the research profile. As identified by the department, the level of publications shall increase. The department is still in a transition phase and the committee recommends hiring postdoctoral researchers and enhancing the use of sabbatical leave as means to accelerate the shift to a more pronounced research focus.

The centre for e-government

Grade: Good

Recommendations: The committee offers the following recommendations

- *The evaluation committee recognizes the importance of the research domain and recommends maintaining the focus on some key topics within the area of e-government.*
- *The quantity and quality of publications shall increase and to achieve this objective the committee recommends increasing focus on external funding.*

The centre for enterprise systems

Grade: Fair - Good

Recommendations: The committee offers the following recommendations

- *Given the small size of the group and the breath of topics, the evaluation committee recommends increasing focus.*
- *A competitive research strategy should be developed to enhance the publication quality.*
- *Increased emphasis on external funding*

The ISD group

Grade: Fair

Recommendations: The committee offers the following recommendations

- *The evaluation committee sees leveraging the research competencies of part of the permanent staff as a key challenge for the group. The committee acknowledges the difficulties of the group as such to carry out research and recommends increasing coherence and focus.*
- *Raise its ambition level and increase publications flow and quality.*
- *Increase attention to external funding opportunities.*

Nordisk evaluering av idrettsvitenskap

Fokus i evalueringen lå på nasjonalt nivå og sammenlikning mellom de nordiske landene. Det ble ikke foretatt evaluering på institusjonsnivå.

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

eHelse og omsorgsteknologi - evaluering***Forslag til vedtak:***

- 1. Styret vil takke fagmiljøene, fakultetene og de eksterne evaluatorene for deres bidrag til evalueringen av toppsatsingsområdet e-helse og omsorgsteknologi.*
- 2. Styret vil forlenge støtten på 1 million kroner pr. år til Senter for e-helse og omsorgsteknologi med 3 år.*
- 3. Styret merker seg de utfordringene som framkommer i evalueringen og forventer at de samarbeidende fakultetene og senterets styringsgruppe, bl.a. gjennom strategiarbeidet våren 2016, tydeliggjør hvordan universitetet kan møte disse.*

Tor A. Aagedal

Hva saken gjelder

Styret etablerte i 2011 toppsatsingsområdet e-helse og omsorgsteknologi.

Styret vedtok å støtte senteret med 1 mil kr per år over en fireårs periode med oppstart 2011 med halvårseffekt (500 000 kr). Perioden med de vedtatte strategiske midlene nærmer seg slutten, og det er gjort en evaluering av satsingen.

Forskningsadministrativ avdeling har gjennomført evalueringsprosessen på vegne av Styret. Prosessen er dokumentert i saken og har vært diskutert i Universitetets forskningsutvalg.

Saksunderlag

1. Bakgrunn

e-helse og omsorgsteknologi har siden 23/2- 2011 vært etablert som et av UiAs strategiske satsingsområder (se S-sak 8/11). Fagområdet er organisert i phSenter for e-helse og omsorgsteknologi¹ som ble etablert våren 2010. Senteret er tverrfakultært og omfatter fakultetene for helse-og idrettsvitenskap, teknologi og realfag, og samfunnsvitenskap. Senteret har egen administrativ leder i tillegg til den faglige ledelsen. I senterets styringsgruppe sitter dekanene for de 3 involverte fakultetene.

Da styret vedtok etablering av e-helse og omsorgsteknologi som faglig toppsatsingsområde ble det vedtatt å støtte senteret med 1 mil kr per år over en fireårs periode med oppstart 2011 med halvårseffekt (500 000 kr). Perioden med de vedtatte strategiske midlene nærmer seg slutten, og det er gjort en evaluering av satsingen.

I dette saksfremlegget brukes betegnelsen Senter for e-helse og omsorgsteknologi synonymt med fagområdet.

2. Evalueringsprosessen

Evalueringen har fulgt samme modell som evalueringen av MULTIKUL og Fornybar energi som begge ble evaluert i 2014.

Evalueringen har bestått av tre deler. Den første delen var satsingsområdenes egnevaluering, som særlig knyttet an til fagmiljøets måloppnåelse i forhold til egen strategi, og videre til avlagte doktorgrader, publisering, formidling, deltakelse i større prosjekt, konferansebidrag, ressursbruk internt og mengden av ekstern finansiering. Fagmiljøet ble også bedt om å gjennomføre en SWOT-analyse. Swot-analysen ble i den tidligere evalueringen (2014) gjort av fakultetet, men i denne runden ble det vurdert som mer hensiktsmessig at fagmiljøet selv foretok denne analysen, ikke minst fordi senteret er tverrfakultært

Den andre delen var fakultetenes evaluering, som rettet seg mot hvordan de strategisk tildelte midlene ble anvendt, tildeling av forskningstid, støttefunksjoner inn mot fagmiljøene, og deres videre strategi i forhold til dem. Frist for gjennomføring av de første to fasene var 22. mai.

Den tredje delen av evalueringen ble utført av to eksterne sakkyndig, på bakgrunn av materialet som fagmiljøene og fakultetene spilte inn. Ved siden av å vurdere nasjonal status og internasjonalt potensiale skulle eksterne sakkyndige gi sine anbefalinger til universitetet og fagmiljøet angående videre retning for satsingsområdet. Frist for denne fasen var 1. september.

22.september ble det holdt et dialogmøte med dekanene for de tre fakultetene, senterledelsen og sentrale forskere i senteret. Viserektor for forskning ledet møtet og forskningsdirektøren og saksbehandler deltok. Møtet ble arrangert for å gi fagmiljøet anledning til å komme med sine synspunkter på de eksterne evalueringene. Fagmiljøet har fått anledning til å levere sine synspunkter skriftlig og disse er nå innarbeidet i styresaken.

¹ <http://www.uia.no/om-uia/organisasjon/senter/senter-for-ehelse-og-omsorgsteknologi>

3. Formålet med evalueringen

Formålet med evalueringen har vært å gi Styret en tilbakemelding på utvelgelsen av fagmiljøet som satsingsområde. Bestillingen til de eksterne evaluatorene var:

«UiA ønsker at ekstern evaluator gir en tilbakemelding på de fire punktene nedenfor, på bakgrunn av oversendte dokumentasjon fra vår internevaluering:

1. Miljøets egen forskning, med vekt på kvalitet og relevans
2. Miljøets organisering, deres utdanningstilbud, og kvalitet og relevans av samarbeidspartnere.
3. Miljøets evne til å innhente ekstern finansiering
4. Miljøets potensiale og eventuelle premisser som ligger til grunn for en videre utvikling.»

Videre ble de bedt om

«å vurdere miljøets nivå og relevans nasjonalt og internasjonalt, og gi fagmiljøet og UiA anbefalinger for videre utvikling og eventuell videre satsing, på bakgrunn av fagmiljøets egnevaluering, og evaluators erfaring og kjennskap til feltet.»

Evalueringene er tenkt å kunne gi Styret et beslutningsgrunnlag for kommende etableringer av satsingsområder og et grunnlag for å diskutere ressursbruken knyttet til satsingsområdet. Det er samtidig også et mål at evalueringene skal gi miljøet selv et grunnlag for videreutvikling.

4. Selvevalueringen fra Senter for e-helse og omsorgsteknologi

Senter for e-helse og omsorgsteknologi er som nevnt et tverrfakultært senter med tre involverte fakultet. Selv om fakultet for helse og idrettsvitenskap har en større rolle enn de andre to fakultetene, har det gjensidig forpliktende samarbeidet, representert ved at de tre dekanene har vært aktive i styringsgruppen, vært sentralt. For å synliggjøre fakultetenes engasjement i senteret, ble de bedt om følgende:

«å dokumentere virksomheten i form av etablerte støttefunksjoner, tildeling av interne midler og forskningstid til miljøene. Dokumentasjonen skal vise hvordan de tildelte midlene til toppsatsingen er anvendt.

Fakultetet bes også å gi en tilbakemelding på hvilken strategi det har for den videre støtten til miljøets utvikling.»

Fagmiljøet ble bedt om:

«å gi en egenvurdering av dets utvikling og måloppnåelse jamfør egen strategi. Videre bes miljøet gi en vurdering av hvilken effekt statusen som toppsatsingsområde ved UiA har hatt for utviklingen av miljøet. Videre bes fagmiljøet om å utføre en SWOT-analyse, etter vedlagte mal.»

Faglige ressurser

Ettersom fagmiljøet er organisert i et senter der tre fakultet har forpliktet seg til samarbeid, ligger mesteparten av de faglige ressursene i de enkelte fakultetene. Senteret har i dag en administrativ leder, Ragni MacQueen Leifson, i 100 % stilling, finansiert av toppsatsingsmidlene. Videre er forskningsleder, professor Rune Fensli, ansatt i 25% stilling , 1

Post Doc i 100% og to forskere i 20% stilling. 9 stipendiater er/har vært tilknyttet fagmiljøet og fakultet for Helse-og Idrettsvitenskap har utlyst en Post Doc stilling som skal knyttes til senteret. 1 stipendiat har disputert.

Finansiering

I tillegg til bevilgningene fra styret på 1 million kroner pr. år i 4 år (2011 – 2015) og en forlengelse ut 2015, har senteret mottatt 750 000 kroner i prosjektutviklings-, prosjektetablerings- og konferansestøtte fra UiA. Interne ressurser har også vært tilført i form av stipendiatstillinger og en post doc-stilling. Forøvrig vises til fakultetenes evalueringer. Senteret har i løpet av de første 4 årene skaffet 22 millioner kroner i ekstern finansiering, samt midler fra Uglandgaven til stipendiater og professor-/post doc-stilling.

Nasjonalt og internasjonalt samarbeid

Senteret har et stort spekter av samarbeidspartnere, både på bedriftssiden (pkt 1.2 i egnevalueringen) og i det offentlige. Samarbeidet med det offentlige er særlig knyttet til samarbeid med SSHF og en rekke større og mindre kommuner, spesielt i regionen. Samarbeidet er godt synliggjort bl.a. ved at universitetet nå har 4 offentlige ph.d-stillinger, tildelt av NFR. Disse vil bidra til å danne gode samarbeidsrelasjoner med de institusjonene de kommer fra.

Senter for omsorgsforskning, som er et samarbeid mellom UiA og Høgskolen i Telemark, er et av 5 nasjonale sentre for omsorgsforskning. Senter for e-helse og omsorgsteknologi samarbeider med dette senteret. Videre søker de et tettere prosjektsamarbeid med CIEM (Centre for Emergency Management, UiA) med den begrunnelse at «begge senterne ser mulighet for synergier, spesielt siden helse og ehelse vil være viktig i krisesituasjoner.»

«Senteret har et aktivt internasjonalt samarbeid, og ble i 2014 opptatt som partner i EIP-AHA (European Innovation Partnership – Active and Healthy Ageing). EIP er et instrument som EU bruker for å bringe sammen relevante aktører på nasjonalt og regionale nivå, for å agere på tvers av verdikjeden for forskning og innovasjon. UiA er her lead partner på vegne av Agder-regionen.» (Hentet fra egnevalueringen, s.8.)

Disputaser og ph.d'er

En kandidat har avlagt sin doktorgrad hittil innen fagfeltet. Disputasen ble gjennomført i september 2014. Dafferianto Trinugroho, ved Institutt for IKT, Fakultet for teknologi og realfag. Avhandlingens tittel er: "Service-Oriented Architecture for Patient-Centric eHealth Solutions". Fagmiljøet hadde i sin strategiske plan for 2011 – 2015 som mål å knytte til seg minst 4 stipendiater og 1 Post Doc. Målet er overoppfyllt og antall stipendiater er for perioden 9 og 2 Post Doc'er.

SWOT-analysen

Fagmiljøet har pekt på problemet knyttet til rekruttering av sentrale forskere som kan drive nettverksarbeid, søknadsskriving og forskning. Antallet prosjekter senteret er involvert i er relativt stort, men det medfører at de administrative ressursene som kreves til oppfølging av prosjektene er for små. Videre anser de det som en trussel at forskningsressursene ikke strekker til dersom nye prosjekter får finansiering.

Selve organiseringen av senteret, med tre fakulteter som «eiere» er krevende. Det er høyst nødvendig at fakultetene viser et forpliktende eierskap til senteret dersom denne organiseringen ikke skal true senterets utvikling.

På den positive siden mener senteret at de har en god utvikling mht innvilgede prosjekter og søknader under behandling. Lab-fasilitetene og annen infrastruktur er av topp kvalitet og støttes både av det offentlige og av private bidragsytere. Senteret er nært knyttet opp mot utdanninger på alle nivåer fra bachelor- til ph.d.-utdanninger. Det tverrfakultære faglige samarbeidet fører til nye, innovative tilnæringer til forskningen.

5. Fakultetenes evalueringer

Fakultet for helse- og idrettsvitenskap

I tillegg til de faglige ressursene fakultetet har bidradd med, i form av ansattes FoU-tid, delstillinger, stipendiater, veiledere og en Post. doc stilling, har fakultetet også stilt med administrative ressurser. Det er snakk om økonomikonsulent og FoU-rådgiver som i løpet av perioden har bidradd med rundt 10 % stilling. Administrativ leder for senteret er også tilsatt av Fakultet for helse- og idrettsvitenskap, med finansieringen fra styret.

Fakultetet ønsker å bruke sitt engasjement i, og utvikling av fagområdet til «å sikre en bærekraftig utvikling i Senter for e-helse og omsorgsteknologi, må vi også oppnå sterkere integrasjon av denne kompetansen i våre akademiske program, spesielt innen sykepleie på bachelor-, master- og ph.d.-nivå. Siden det er utfordrende å rekruttere norske akademikere på dette området, kan vårt eget ph.d.-program bli en viktig bidragsyter her». Fakultetet står foran store omstillinger i løpet av de neste 5 årene ettersom en stor del av de vitenskapelige ansatte er over 62 år. Dette er ikke bare en trussel, men kan sees som en mulighet til utvikling og fornyelse. Fakultetet ser også store muligheter til å ansette ved bruk av felles stillinger, eks. helseøkonom, «helseteknolog» med mer.

Fakultetet opplever at senteret har en betydelig rolle som «pådriver for integrasjon og utvikling av helseteknologi i regionen. Derfor kan hele regionen sees som et eHelse «laboratorium» i et internasjonalt perspektiv.»

«Konseptet Campus Grimstad Helse er sterkt knyttet opp til Senter for e-helse og omsorgsteknologi. **‘Quadruple helix’ modellen** er muliggjort ved å lokalisere helsetjenester for Grimstad kommune – på campus – og samtidig utvikle avanserte «smart house» med testing av fasiliteter som skal tjene universitetet, offentlig helsesektor og private helseteknologiske firmaer samtidig.» Dette er svar på samfunnsutfordringer hele Agderregionen står ovenfor i forbindelse med implementeringen av Samhandlingsreformen. Fakultetet påpeker at den største utfordringen de har, er å ha kapasitet til å respondere raskt nok på de prosjektmulighetene som byr seg, og å rekruttere tilstrekkelig kompetente vitenskapelig medarbeidere til å kunne påta seg store eksternfinansierte prosjekter. Anslagsvis vil dette kreve en fordobling av antall ansatte knyttet direkte til Senteret.

Fakultet for teknologi og realfag

I likhet med fakultet for helse og idrettsvitenskap, oppgir fakultetet å ha brukt betydelige ressurser in i arbeidet med Senteret. Faglig leder for senteret: professor Rune Fensli bruker all sin forskningstid, deltagelse i prosjekter og undervisning, knyttet til fagområdet. Fakultetet har 2 stipendiater som er tilknyttet Senteret og den ene stipendiaten som har disputert hittil kommer fra dette fakultetet. Fra 2011-13 hadde de også en Post. Doc stilling knyttet til Senteret. Flere ansatte bidrar aktivt inn i prosjekter og fakultetet sier at de ser betydelige synergier i forbindelse med samarbeidet om dette fagområdet. Fakultetet støtter aktivt forskere

som presenterer artikler på internasjonale konferanser innen fagfeltet. Fakultetet bidrar også med infrastruktur og 20% stilling til IT-støtte.

eHelse er et av tre strategiske områder for institutt for IKT og man ser at samarbeidet med CIEM (krisehåndtering) kan gi synergier dersom man får til større integrering mellom disse satsingsområdene.

Fakultetet har en god del oppfølging i forbindelse med prosjekter knyttet til industripartnere. Fakultetet planlegger å utlyse to stipendiatstillinger innen fagfeltet når deres to nåværende stipendiater avslutter sine stipendiatperioder i 2016. Faglig leder for senteret som er veileder, er på vei mot pensjon så fakultetet er avhengig av at det kan ansettes ny veileder med kompetanse på senterets fagområde for å sikre kontinuitet. Dette arbeidet er igangsatt.

eHelse er en integrert del av IKT masterprogrammet, og studentene brukes aktivt i en rekke prosjekter, blant annet til utvikling av eksperimentelle løsninger.

Fakultetet beskriver en rekke forskningsområder relatert til e-helse og omsorgsteknologi som vil videreføres i neste periode, både på fakultetsnivå og særlig for institutt for IKT.

Fakultet for samfunnsvitenskap

Fakultetet viser til at tilknytningen til Senter for e-helse og omsorgsteknologi har økt jevnt i perioden senteret har eksistert. Det er i hovedsak Institutt for informasjonssystemer som er faglig involvert i senteret. Fakultetet har 3 offentlige ph.d-stillinger knyttet til senteret og en fjerde stilling er knyttet til Handelshøyskolen som på det nåværende tidspunkt enda ikke har avklart sin tilknytning til senteret. Fakultetet bidrar med forskningsressurser tilsvarende 25% stilling (Carl Erik Moe), og flere ansatte bidrar både i forskningsprosjekter og med veiledning av stipendiater knyttet til senteret.

Fakultetet bidrar med reisestøtte til forskere som skal presentere paper på internasjonale konferanser, videre har «FoU-rådgiveren ved fakultetet (har) deltatt i forberedelsene av søknadene om offentlig sektor ph.d-kandidater og deltatt i møter med eksterne samarbeidspartnere (kommune og sykehus). Økonomikonsultene ved fakultetet sikrer oppfølging av prosjektøkonomien og budsjettplanlegging.»

Da fakultetet i 2014 fikk tildelt 2 nye stipendiatstillinger, ble en av disse gitt til Institutt for Informasjonssystemer. Denne stillingen skal fokusere på eHelse-tematikk.

Fakultetet sier avslutningsvis: «Arbeidet med ny strategi for Fakultet for samfunnsvitenskap vil igangsettes høsten 2015, det samme gjelder for instituttene. Gitt det store fokuset myndigheter og praksismiljø har på helse og eHelse, og det samarbeid flere institutter ved fakultetet allerede er i gang med knyttet til helse-feltet og eHelseproblematikken, er det grunn til å anta at eHelse vil bli ansett som et viktig område både for fakultet og for flere av instituttene fremover.»

6. Samarbeidpartnere

Evaluering fra Sørlandet sykehus, forskningsavdelingen

SSHF Har levert en god evaluering av senteret og samarbeid mellom de to partene.

Samarbeidet har foregått på flere nivåer og særlig understrekes betydningen av samarbeidet om å videreutvikle av regionens ”*gode samhandlingsrelasjoner mellom nivåene i helsesektoren og mellom helsesektoren og pasienten. Senter for e-helse og omsorgsteknologi bør fortsette sitt arbeide innen denne akse.*»

Videre sier SSHF at «*Senteret er benyttet til å skape bedre forståelse for samhandlingsbehov og samhandlingsprosesser på tvers av nivåene innen helsesektoren. Dette for å underbygge den Nasjonale intensjon om mer enhetlig pasientforløp.*»

Sykehuset har brukt senteret i forbindelse med opplæring av ansatte. De har benyttet seg av UiAs simuleringsfasiliteter til opplæring og oppfriskning av kompetanse. Dette anses som nyttig og de påpeker at det er fornuftig bruk av investeringene foretatt i tilknytning til senteret. Sammen har Senteret og SSHF samarbeidet om store prosjekter hvorav det største hittil er **U4H**. SSHF sier følgende om dette samarbeidet:

*«I EU-prosjektet United4Health (U4H) var Senter for e-helse og omsorgsteknologi initiativtakere til at Agder ble med i et stort forsknings- og implementeringsprosjekt for hjemmemonitorering av kols-pasienter sammen med 33 andre regioner fra 15 land i Europa. (.....)UIA har hatt en betydelig rolle når det gjelder utvikling av teknologien som blir brukt i prosjektet og har hatt ansvar for arbeidet som er gjort i teknisk gruppe, i tett samarbeid med helsefaglig personell i kommunene og IKT- ressurser ved SSHF, i Sykehuspartner HF og i kommunene. Gjennom denne type samarbeidsprosjekter har en mulighet til å løfte regionen og også jobbe for en nasjonal posisjon for Agder når det gjelder utvikling av telemedisin som en del av fremtidens helsetjenestetilbud til innbyggerne. **Feil! Hyperkoblingsreferansen er ugyldig.***

Avslutningsvis påpeker de betydningen av **eHelseuka**.

*«SSHf har deltatt i og bidratt med innlegg og erfaringer på den årlige eHelseuka som arrangeres av UIA. Aktuelle tema knyttet til e-helse og omsorgsteknologi blir satt på dagsorden, med innledere fra inn- og utland. Gjennom konferansen skapes det en oppmerksomhet og kunnskap i regionen på hva som skjer innenfor dette feltet. Det skapes også en bevissthet, ikke bare hos helsepersonell, men også hos administrativ- og politisk ledelse om at dette er et viktig satsingsområde for å lykkes med å levere gode tjenester i fremtiden. **Det kan være medvirkende til at Agder har hatt kommunale prosjekter i det nasjonale velferdsteknologiprogrammet i kommunene i Lister og Østre-Agder og at representanter fra Agder inviteres inn i nasjonale råd og utvalg innen telemedisin og velferdsteknologi. Det er positivt for regionen at Senteret i Grimstad deltar i nasjonal utvikling på standardiseringsfeltet.** (vår utheving).*

*eHelseuka bidrar til synliggjøring av aktivitetene og kompetansen på Agder innen telemedisin og velferdsteknologi, **både nasjonalt og internasjonalt.**»*

7. De eksterne evalueringene med fagmiljøets kommentarer

Gro Berntsen er seniorforsker ved Nasjonalt Senter for Samhandling og Telemedisin (NST) og Professor Arild Faxvaag, som er ansatt ved det medisinske fakultet ved NTNU. Har begge levert gode og oversiktlige evalueringer som oppfattes som relevante, og som viser en grunnleggende forståelse for fagmiljøets(Senterets) aktivitet. De påpeker en rekke ting som også framkommer i SWOT-analysen fagmiljøet selv har gjennomført. Begge gir honnør til det som er oppnådd i løpet av relativt kort tid.

«Ved relativt beskjeden grunnfinansiering så har man klart å koordinere forskningsaktivitet på tvers av tre fakultet som er innrettet mot en viktig samfunnsutfordring. Gitt at senteret har vært i en oppbyggingsfase, med stort fokus på rekruttering, etablering av infrastruktur og møteplasser, så er bredden og volumet av senterets aktiviteter imponerende. Aktivitetsbredden inkluderer alt fra utvikling, forskning, undervisning og veiledning, nettverksbygging, rekruttering, oppbygging av infrastruktur, møteplasser og lokal senter kultur. Med relativt lite grunn-finansiering har senteret levert:

- *Et høyt produksjonsvolum av forskningsarbeider*
- *Et e-helse laboratorium, inkludert et smart-hus*

- *Innhentet finansiering fra svært kompetitive kilder som NFR og EU*
- *Et aktivt lokalt formidlings miljø med Månedlige møter og e-helse uka*
- *Stort master- og Ph.d-rekruttering med tilhørende veiledningsaktivitet gitt antall fast ansatte i senteret.*
- *Kontakt med og engasjement av mange bedriftspartnere*
- *Et tverrfaglig samarbeid i mange arbeidere.*
- *De eksterne evalueringene fra de 3 fakultetene samt SSHF er stort sett positive og signaliserer stor vilje til å satse konstruktivt på senteret framover.» (Berntsen)*

«Bedømt etter rapportene fra deltager-fakultetene har etableringen av senteret utløst betydelige synergier, både innen forskning og utdanning. Samlet sett har den vellykkede etableringen av senteret gjort hele universitetet mer oppmerksom på satsingsområdet, noe som igjen har lagt grunnlaget for en enda mer ambisiøs strategi fra 2015 og framover.» (Arild Faxvaag)

Disse to uttalelsene synliggjør at Senteret i løpet av en kort periode har markert seg på den nasjonale arena. Evalueringene viser til at Senteret har fulgt opp den strategiplan og handlingsplanen som ble skrevet ved oppstarten av Senteret

« (Senteret) synes å ha sikret en solid forankring i de deltagende fakultet. Forankringen kommer til uttrykk i den konkrete deltagelsen fra hvert fakultet men også i beskrivelsene av hvordan fakultetene har tilpasset sine strategier til virksomheten i senteret.»(Faxvaag)

Utfordringer

Evaluatorene peker på en rekke utfordringer miljøet har, og må håndtere, i tiden fremover for å kunne videreutvikle seg. Disse er blant annet knyttet til publisering, som i utgangspunktet har et stort volum men som vil kreve større fokus på publisering i tyngre vitenskapelige tidsskrift.

«Den lange listen av vitenskapelige publikasjoner, forfattere og titler i senterets egen evaluering viser at senterets forskningsproduksjon er stor men kanskje også at senteret har et potensiale i forhold til å gjennomføre enda mer avansert tverrfaglig forskning.»(Faxvaag)

«Det er behov for å nøye gjennomgå alle deler av senterets aktivitet for å se hvordan de understøtter kvalitet i vitenskapelige artikler. Infrastrukturstøtte til forskningsprosjektene er essensielt.»(Berntsen)

Fagmiljøet påpeker at det er helt nødvendig å rekruttere flere seniorforskere for å nå dette målet. Det er en prosess som er igangsatt.

”Slik det er nå, blir nøkkelpersoner som er aktive forskere i for stor grad knyttet opp i søknadsprosesser. Videre har vi i dag ikke kapasitet til å påta oss ledelse av større forskningsprosjekter, men til tross for dette er vi involvert i slike søknader. Spesielt gjelder dette ledelse av Interreg prosjekter og Horizon2020 prosjekter, eller når en får nøkkelroller i slike prosjekter som ledere av arbeidspakker.»(Fagmiljøet)

Evaluatorene er klare på at i tillegg til behovet for flere seniorforskere er behovet for mer administrativ støtte stort.

«Forskningsstøtte: Senteret har en administrativt ansatt. Videre er E-helse laboratoriet en viktig forskningsstøtte. Vi kan ikke se at senteret har tilgang til prosjektledere, juss kompetanse, IKT-

utviklere eller brukerutvalg som kan lette arbeidet med å tilføre den riktige kompetansen til prosjektene.

Rekruttering av seniorer i e-helsefeltet: *De fleste av de eksternt finansierte prosjektene utløper i 2015. For å sikre videre aktivitet er det nødvendig å dra inn mer ekstern finansiering. Oppbygging av gode søknader krever at man har tilgang på fagpersoner som har rukket å opparbeide seg oversikt over feltet, noe utover sitt eget spesialområde, og som har brede nettverk blant gode samarbeidspartnere. Senteret har pt bare en professor, og 2 forskere. Alle større søknader vil måtte drives fram av disse tre, noe som gir stor sårbarhet dersom en eller flere av disse skulle være forhindret i å bidra. **Antallet seniorer bør økes.**»(Berntsen)*

Prosjektporteføljen

På det tidspunktet evaluatorene ble engasjert, hadde Senteret sendt en rekke søknader om prosjekter som enda ikke var behandlet. Det så derfor noe mørkt ut med hensyn til videre ekstern finansiering, noe de eksterne evaluatorene påpekte. Siden mai oppgir Senteret at de har fått tilslag på en rekke store prosjekter, i samarbeid med andre sentrale nasjonale og regionale aktører.

- 3P –Patients and Professionals in Partnership, 2015 - 2018. Finansiert av regionale helseforsknings midler, etter evaluering av Forskningsrådet. Ledes av Nasjonalt senter for Telemedisin I Tromsø, der SSHF og UiA er partnere på vegne av Helse SørØst. Kommuner på Agder blir tilknyttet, og prosjektet sees på som en videreføring av United4Health, men utvidet til multimorbide pasienter. UiA er ansvarlig for en arbeidspakke. Totalbudsjett 25 mill.
- M4ALMO – Modell for alarmmottak, 2015-2017. Finansiert av Regionale Forskningsfond Agder, der Kvinesdal kommune er prosjektansvarlig, og med Rune Fensli fra UiA som prosjektleder. Sintef deltar som forskningspartner, og flere kommuner er knyttet opp i prosjektet. Budsjett 6 mill.
- Etablering av felles telemedisinsk løsning Agder, 2015-2018. Finansiert av Forskningsrådet over IKT PLUSS programmet. Ledes av SSHF, med UiA som sentral partner. Et strategisk meget viktig men også krevende prosjekt. Budsjett 30,9 mill.
- Agder Living Lab, 2015-2017. Prosjekt finansiert på oppdrag fra Helsedirektoratet, med Grimstad kommune og UiA som partnere. Budsjett 4,5 mill.

Miljøet sier videre:

«Vi avventer behandlingen av en Interreg søknad der senteret har påtatt seg ansvaret som Lead partner. Vi avventer også behandlingen av en Interreg søknad knyttet til Continua testsenter og utvikling av et nordisk nettverk.

Det pågår et omfattende arbeid med søknad på Fyrtårnprosjekt over IKT PLUSS programmet for søknadsfrist 17.02-2016, med en planlagt prosjekt varighet fra 2017-2023 og med en budsjetttramme på 140 mill. Forprosjekt søknad er innsendt med forventet svar den 12.10, der til sammen 41 prosjekter er blitt omsøkt. Dette er en strategisk viktig satsing som også omfatter konsortiebygging og partnerskap.»

Organisering

Evaluatorene peker på de utfordringene som knytter seg til at senteret er tverrfakultært. Det er positivt i seg selv at samarbeidet fungerer, men det er en fare for ansvarspulverisering dersom

man ikke har en sterk styringsgruppe (Berntsen). Hun sier videre at «**Det er uhyre viktig at UiA tar ansvar for og forvalter den positive potensiale som er opparbeidet i senteret.**» og «Senter for e-helse og omsorgsteknologi har oppnådd mye i løpet av kort tid, med relativt begrensede ressurser. Senteret nyter godt av stor velvilje i de tre fakultetene som samarbeider om senteret, og hos SSHF. Det er viktig at det som er oppnådd blir ivaretatt og forvaltet på en slik måte at senteret kan vokse og bli en enda sterkere og tydeligere aktør.»

Fagmiljøet er svært bevisst på de utfordringene som ligger i organiseringen. Den gjør dem veldig sårbare og de er avhengige av velviljen fra alle fakulteter. Deres kommentar er: «En større faglig og personellmessig bredde kan dels oppnås gjennom at de involverte fakultet tilrettelegger for at flere medarbeidere kan frikjøpes til forskning, dette oppleves i dag som en stor flaskehals som påvirker den aktuelle forskningskapasiteten. Slik satsing vil også på sikt bygge opp fagmiljøet slik at vi får flere forskere på senior nivå.»

Fagmiljøet er i stor grad enig i en rekke av de kommentarene som fremkommer i evalueringene. Det har vært et mål for Senteret å være en aktiv deltaker på en relativt ny arena, og som nytt senter har dette vært krevende, tatt i betraktning den relativt lave bemanningen og store utfordringer knyttet til nettverksbygging, søknadsskriving, veiledning og forskning.

Eksternt samarbeid

Vi har referert SSHFs evaluering av samarbeidet. Samarbeidet med kommunene er utstrakt, men dette har ikke kommet tilstrekkelig fram i egnevalueringen. Det ble ikke tid til å innhente ytterligere evalueringer. Fagmiljøet mener at mye av samarbeidet er synliggjort og konkretisert gjennom den samarbeidsmodellen de har valgt, der forskningen skjer i nært samarbeid mellom akademia, helsefaglige miljøer, brukerne og industrielle partnere – «quadruple helix-modellen».

Evaluatorene peker også på muligheten som ligger i etableringen av en forskerskole i samarbeid med andre universitet. Fagmiljøet støtter dette og sier at UiT har vist interesse for en slik etablering.

8. Universitetsdirektørens vurdering

Senter for e-helse og omsorgsteknologi er et av de mest konkrete tilsvarene universitetet har til vårt samfunnsoppdrag. I løpet av 4 år har de vokst frem som en sentral regional aktør innen fagfeltet. De er også på god vei til å bli en nasjonal aktør. Senteret har høye ambisjoner og har vist en ansvarlig bruk av de ressurser Styret har tildelt dem som tverrfakultært satsingsområde. Senteret har levert gode resultater, har bidradd til kompetansebygging og utvikling i alle de tre samarbeidende fakultetene og har etablert seg som et kompetansesenter for e-helse i Agderregionen i tett samarbeid med kommuner, SSHF og industripartnere.

Det pekes i evalueringene på at miljøet er sårbart i forhold til finansiering og rekruttering spesielt. Dette vil kreve mye i form av administrative ressurser i tiden som kommer, samtidig som de faglige ressursene er fullt bundet opp i prosjekter og veiledning.

Universitetsdirektøren ser behovet for at senteret videreutvikles til et mer robust kraftsenter i samarbeid med regionen. Ettersom dette er det første tverrfakultære satsingsområdet UiA har etablert, er det viktig at dette ikke feiler på grunn av manglende støtte fra universitetet. Denne satsingen skiller seg fra de tidligere satsingene ved at den har hatt svært mange elementer knyttet til etableringsfasen. Fagområdet er nytt og utviklingen går i høyt tempo. Tidligere evalueringer har påpekt at 4 år er en svært kort periode med tanke på å bygge robuste miljøer. Universitetsdirektøren vil derfor anbefale at styret forlenger støtten på 1 million kroner årlig med 3 år. Samtidig bes fakultetene og senterets styringsgruppe, bl.a. gjennom strategiarbeidet våren 2016, om å tydeliggjør hvordan universitetet kan møte de utfordringene som framkommer i saken..

Vedlegg:

Endelig egevaluering Senter for eHelse og omsorgsteknologi.docx

Evaluering - fakultet for Helse-og Idrettsvitenskap.docx

Evaluering-Fakultet for Samfunnsvitenskap.docx

Evaluering-Fakultet for TeknologiogRealfag.docx

Evaluering Ehelse UiA av G Berntsen Aug 2015.pdf

Eval e-Helse og omsorgsteknologi UiA Arild Faxvaag.pdf

Fagmiljøets kommenterer til ekstern evaluering.docx

Ekstern evaluering av Senter for ehelse og omsorgsteknologi SSHF.docx

SWOT-analysis.docx

Evaluering

Senter for eHelse og omsorgsteknologi

Mai 2015

1. Dokumentasjon av virksomheten, for miljøet samlet

Senter for eHelse og omsorgsteknologi ble etablert våren 2010 som et tverrfakultært samarbeidsprosjekt mellom Fakultet for økonomi og samfunnsvitenskap, - teknologi og realfag og - helse- og idrettsvitenskap.

I styremøte 23. februar 2011 ble Senter for eHelse og omsorgsteknologi utpekt som det første tverrfakultære satsingsområdet ved UiA. Senteret fikk etableringsstøtte til basisdrift med en tildeling på fire millioner fordelt over en periode for fire år. Senteret var da ett av tre institusjonelle strategiske satsingsområder på linje med Fornybar energi og Multikul. I etterkant har det også kommet til flere satsingsområder.

Organisasjonskart Universitetet i Agder

Faglig organisering

1.1 Styringsgruppen

Senteret ledes av en styringsgruppe som består av dekanene i de tre samarbeidende fakultetene og internt og eksternt oppnevnte representanter. Professor Rune Fensli er forskningsleder og Ragni MacQueen Leifson er administrativ leder. Fakultet for helse- og idrettsvitenskap er vert for senteret og har det administrative ansvaret. Organisatorisk ligger det under fakultetsledelsen.

Styringsgruppen består av:

- Dekan [Stephen Seiler](#), Fakultet for helse- og idrettsvitenskap (leder)
- Dekan [Sigbjørn Sødal](#), Handelshøyskolen og Fakultet samfunnsvitenskap, UiA
- Dekan [Frank Reichert](#), Fakultet for teknologi og realfag, UiA
- Viserektor [Dag Gjerløyw Aasland](#), ledelsen UiA
- Even Krogstad, Sørlandet Sykehus (SSHF)
- Åse Gunhild Woie Duesund, tidligere stortingsrepresentant
- Kjetil Løyning, Kristiansand kommune
- Irene Aune Henriksen, Arendal kommune

1.2 Bedriftspartnere i senteret

- Devoteam
- Cognita
- Arena Innovasjon Drammen
- Applica
- Telenor
- DuKan
- SINTEF-Helse
- Evry
- MedOnTime
- Moreto EDB AS
- Lockless
- Mylife
- Demenshjelpen

1.3 Visjon og strategi

Senterets visjon er å drive praksisnær, brukerorientert forskning og behovsdrivet utvikling med høy faglig kvalitet og gjennom dette bidra til bedre og mer effektive løsninger som kan gi trygghet, sosial kontakt, omsorg og livskvalitet i hverdagen.

Senterets strategiplan for perioden 2011-2015 (se vedlegg 1) har beskrevet overordnet mål, der det fremgår følgende elementer:

Senter for eHelse og omsorgsteknologi skal være et anerkjent nasjonalt og internasjonalt respektert forskningscenter innen sitt område. Skal være et forskningslaboratorium, skal være en arena for undervisning, forskning, utvikling og utprøving av ny teknologi, med et brukerstyrt fokus, skal være aktive i forskningsformidling og delta i samfunnsdebatten. Skal være et kompetansesenter innen samhandling, bruk og utvikling av omsorgs- og smarthusteknologi. Skal bli et av de strategiske satsingsområdene for UiA. Innen 2015 er målsettingen å utvikle et nasjonalt kompetansesenter. I klinikklaboratoriet skal det opprettes en «mini-helse-Norge». Senteret utvikles i nært samarbeid med industrielle partnere, rådgivere/konsulentvirksomhet, offentlige myndigheter, offentlige og private helseforetak, kommunale og private helse- og omsorgstjenester, fastleger/legesentra, pasientforeninger og andre brukergrupper nasjonalt og regionalt. Det skal utvikles samarbeid med forskningsinstitusjoner nasjonalt og internasjonalt.

Det er et mål å opprettholde stor aktivitet med høy forskningsmessig kvalitet. Det forutsetter kontinuerlig arbeid for å sikre ekstern finansiering. Dette arbeidet må videreføres i perioden, med sikte på å få etablert en strategisk masse av prosjekter.

Videre er disse mål nærmere konkretisert i senterets Handlingsplan for 2011-12, i form av måltall (vedlegg 2). Det ble ikke laget en tilsvarende handlingsplan for etterfølgende år, dette fordi arbeidet var omfattende og gevinsten ved å lage en veldig omfattende handlingsplan ikke sto i stil med arbeidet. Det arbeides nå med en ny strategiplan for perioden 2016-2021 (se vedlegg 3).

1.4 Måloppnåelse

I forhold til måloppnåelse, har senteret arbeidet målrettet og på tilfredsstillende måte har nådd de oppsatte ambisjoner innen disse ulike områdene:

- Forsknings infrastruktur og fasiliteter for et «Mini-HelseNorge» (for mer utdyping, se 1.4.2)
- Smarthusteknologi med demo løsninger (for mer utdyping, se 1.4.2)
- Antall EU-prosjekter (oppnådd gjennom United4Health og iAge, for mer utdyping, se 1.4.4)
- Internasjonalt samarbeid (oppnådd gjennom EIP-AHA, og andre nettverk, for mer utdyping, se 1.4.4)
- Etablere kjernegruppe for forskning (oppnådd også gjennom eHealth Research Seminars)
- Industriell FOU (oppnådd bla gjennom VRI-prosjekter og NFR-Verdikt)
- Formidling og samfunnskontakt (se 1.4.5)

I tillegg har senteret overoppfyllt målsettingen med hensyn på:

- Antall PhD-kandidater rettet mot eHelse (for mer utdyping, se 1.4.1)
- Antall tverrfaglige eksternt finansierte prosjekter (se 1.4.4)

I det følgende vil vi ta for oss de ulike områdene mer i detalj.

1.4.1 Organisering:

Senteret er organisert som et felles ansvar mellom de tre fakultetene, Helse- og idrettsvitenskap, Teknologi og realfag og Samfunnsvitenskap. Organisatorisk er senteret plassert under Helse- og idrettsvitenskap.

Det har fra starten vært avsatt øremerkede midler fra UiA til drift, som omfatter 100 % stilling som administrativ leder, 25 % stilling for forskningsleder og to 20 % stillinger knyttet til Helse- og idrettsvitenskap og Samfunnsvitenskap. Midlene har ikke vært tilstrekkelig til å dekke utgifter til disse stillingene, slik at noe av finansiering har vært avhengig av eksterne inntekter fra prosjekter, som administrativ leder har deltatt i. Disse fire personene har utgjort en kjernegruppe. Men flere personer er på ulike måter tilknyttet senteret gjennom frikjøp til forskning og da bundet opp til aktuelle prosjekter.

Det har de siste 3 år vært månedlige samlinger i et eHelse forskerforum. Det har stort sett møtt opp personer fra alle tre fakultetene på disse forskerforumene. Ny og pågående prosjekter, presentasjoner og publikasjoner har blitt diskutert og nye ideer og samarbeid er kommet ut av dette. Gjennom vinteren 2014-15 er det tatt initiativ til å opprette forskningsgrupper som nå er under etablering, med sikte på å bringe sammen 3-8 forskere, inklusive PhD kandidater, fra de ulike fakultetene som kan jobbe mer operativt sammen om ulike prosjekter. Gruppene skal fokusere mot henholdsvis "eHealth Technology" (standardisering, sikkerhet, sensorer), "Efficacy and benefit realization in health care services", "Integrated care" og "Human-Health Technology Interaction".

UiA opprettet i 2013 en ny stilling som professor i eHelse, og planen var å rekruttere en aktiv forsker fra norsk eller utenlandsk universitet. Dessverre har en ikke lyktes i slik rekruttering, men i 2014 ble forskningsleder Rune Fensli godkjent som professor innen eHelse, noe som har vært en viktig faktor i senterets utvikling. Siden vi enda ikke har lyktes med rekruttering av en ny professor til senteret har vi omdisponert midlene og ansatt en post.doc og er i prosess med å ansette en til. Vi er fremdeles på utkikk etter en professor.

Senteret har med god margin overskredet de oppsatte mål for perioden som var satt til minst 4 Ph.D. kandidater og minst 1 post.doc. Senteret har hatt/har nå til sammen 9 Ph.D. kandidater og 2 Post.doc. (en ansatt og en under ansettelse), og vi håper å knytte til oss en til under NFR's ordning med Offentlig PhD innen september. Tabell 1 nedenunder viser navn på kandidat, finansiering, tittel på problemstilling, samt veileder. Hver enkelt kandidat er i tillegg presentert i kapittel 1.5.2 og 1.5.3.

Navn	Finansiering	Tittel	Veileder	Periode	Levering
Dafferianto Trinugroho	Kunnskapsdepartementet (KD)	Service-Oriented Architecture for Patient-Centric eHealth Solutions	Rune Fensli (TR*)	2011-2014	2014
Elisabeth Holen-Rabbersvik	NFR RFFA (Regionalt forskningsfond – Agder)	Samhandling uten grenser	Elin Thygesen (HI*) /Rune Fensli (TR*)/ Tom Eikebrokk (ØS*)	2012-2015	Sept. 2015
Berglind Smaradottir	Kunnskapsdepartementet	Usability for shared EHR systems	Rune Fensli (TR)	2011-2015	Des. 2015

	(KD)				
Martin Wulf Gerdes	Kunnskaps-departementet (KD)	Telehome care integration/standards	Rune Fensli (TR)	2012-2015	Des. 2015
Tina Lien Barken	VerdIKT	Living with COPD and being followed up through telemedicine – Studies about COPD patients´ health related quality of life and cooperation with nurses in a telemedical centre	Elin Thygesen (HI) / Ulrika Söderhamn (HI)	2014-2017	
Under tilsetting	Kunnskaps-departementet (KD)	<i>Menneskets møte med teknologi</i>	Liv Fegran (HI) / Kristin Haraldstad (HI)	2015-2018	
Christine Helle	Kunnskaps-departementet (KD)	A randomised controlled trial evaluating the effect of an eHealth intervention (BarnE-mat) in parents aiming to promote healthy and sustainable food from early childhood	Nina Cecilie Øverby (HI)	2014-2017	
Geir Thore Berge	NFR Off. PhD	Strukturering av informasjon i EPJ	Bjørn Erik Munkvold (ØS)	2014-2017	
Tore Bersvendsen	NFR Off. PhD	Prognoseverktøy for hverdagsrehabilitering	Jochen Jungeilges (ØS)	2015-2018	
Geir Inge Hausvik	NFR Off. PhD	Conceptualizing Information Quality as Integral Prerequisite of Continuous Quality Improvement in Health Care	Bjørn Erik Munkvold (ØS)	2015-2018	

Cecilie Karlsen	Uavklart, under behandling i NFR Off. PhD	Suksesskriterier og barrierer ved bruk av mestrings- og trygghetsskapende teknologier til eldre hjemmeboende i kommunal helse og omsorgstjeneste og deres pårørende.	Sannsynligvis Elin Thygesen (HI) + 1 fra ØS	2015-2019	
--------------------	---	--	---	-----------	--

* TR = Fakultet for teknologi og realfag, HI = Fakultet for helse og idrettsvitenskap og ØS = Fakultet for Samfunnsvitenskap og/eller Handelshøyskolen

Det er tatt initiativ til et tettere samarbeid med Senter for omsorgsforskning. Dette senteret har tilgrensende prosjekter og forskningstema og for omverden kan det være vanskelig å skille disse to senterne. Vi tilstreber også samarbeid på prosjektbasis med CIEM (Center for Emergency Management), begge senterne ser mulighet for synergier, spesielt siden helse og ehelse vil være viktig i krisesituasjoner.

1.4.2 Forsknings infrastruktur:

I Campus Grimstad disponerer senteret arealer i Klinikklaboratoriet, der det kan gjennomføres realistiske scenario som følger et behandlingsforløp fra hjem til hjem. Dette er benyttet i flere av våre prosjekter med en co-design metodikk og sterk brukerinvolvering. Et avansert usability laboratorium er installert, det er også et smarthus/pasienthjem med mye utstyr, og det er nylig etablert et eget demo-rom for samhandling. I dette rommet installeres blant annet ulike systemer for elektronisk pasientjournal (i første omgang DIPS og Visma Profil), slik at de kan testes ut.

IT-infrastruktur er implementert i form av et dedikert eHelse nettverk etter mønster fra Norsk Helsenett, med ulike sikkerhetstiltak og aktuelle fremtidige sky-tjenester. Dette benyttes nå for en referanseimplementasjon av de nye nasjonale føringene og standarder i henhold til pågående arbeid i Helsedirektoratet.

1.4.3 Utdanning:

Det har vært et viktig mål å knytte undervisning til senterets arbeid. Aktuelle utdanninger i de tre samarbeidende fakultetene inngår som samarbeidselementer innen undervisning og veiledning. Det har vært viktig for senteret å bidra til relevante studentprosjekter, i form av masteroppgaver og bachelorprosjekt. Flere av disse har vært knyttet opp senterets forskningsaktivitet, og veiledet fra en av forskerne i kjernegruppa. Hovedtyngden av studentprosjektene har vært innen Helse- og sosialinformatikk, hvor det årlig har vært 8-10 masterprosjekt hvorav 3-4 har vært initiert gjennom senterets forskningsprosjekter. Det har også inngått 6-7 masteroppgaver i IKT i planperioden og 2 masteroppgaver i informasjonssystemer. Alt i alt er det utført mellom 20 og 25 masteroppgaver knyttet til senterets forskningsarbeid, og dette er i tråd med handlingsplanen, muligens noe i overkant.

I neste periode er det rom for å utvide det totale antall studentoppgaver, både fordi flere stipendiater og fast ansatte involveres i senteret, og fordi der er potensiale også i andre program, så som master i industriell økonomi og administrasjon, mekatronikk, økonomi og sosialt arbeid og bachelor sykepleie og sosionomutdanningen.

Det er gjennomført 2 PhD kurs i perioden: Human Computer Interaction Research, 2011 og Usability Evaluation, 2013. Begge disse kursene var på 5 ECTS og hadde deltakere både fra våre egne stipendiater, fast ansatte og fra University of Aberthay, samt fra Hansehogeschool Groningen. Det arbeides nå med et permanent Ph.D. kurs innen eHelse fra høsten 2015 på 5 ECTS.

Senteret har videre bidratt til utvikling og gjennomføring av 2 EVU-tilbud i perioden, begge i velferdsteknologi. Disse ble arrangert i henholdsvis 2014 og 2015 med henholdsvis 47 og 25 deltakere.

1.4.4. Forskning:

Senteret har hatt og har mange eksternt finansierte FoU-prosjekter, og har overskredet de oppsatte mål med god margin. Det ble bl.a. satt som mål å være deltaker i minst 1 EU-prosjekt innen 2015, og senteret har nå fra 2012 vært involvert i 2 prosjekter (United4Health og iAge). Vedlegg 4 gir en kort oversikt over disse prosjektene. Senteret er også partner i to søknader til Horizon 2020, og forventer svar på disse søknadene i løpet av høsten.

Senteret har videre fått midler fra NFR gjennom VerdIKT-programmet som har vært et viktig bidrag til United4Health-prosjektet (se vedlegg 4 for mer informasjon).

Senteret har et aktivt internasjonalt samarbeid, og ble i 2014 opptatt som partner i EIP-AHA (European Innovation Partnership – Active and Healthy Ageing). EIP er et instrument som EU bruker for å bringe sammen relevante aktører på nasjonalt og regionale nivå, for å agere på tvers av verdikjeden for forskning og innovasjon. UiA er her lead partner på vegne av Agder-regionen. Vi har gått inn i arbeidsgruppen B3 - Integrated Care, og bruker dette nettverket aktivt i utvikling av prosjekter.

1.4.5 Formidling og samfunnskontakt:

Senteret hatt en aktiv og utadrettet profil, bla gjennom deltakelse i nasjonale og internasjonale konferanser og møter med presentasjoner (for en oversikt, se 1.6.7-1.6.10). Vi har gjennomført mange faglige seminarer i Grimstad, og har siden 2012 gjennomført den årlige konferansen ehelseUKA. Vi har videre opprettet en egen skriftserie for publisering av rapporter.

En stor del av vår formidling og samfunnskontakt skjer gjennom arbeid med prosjektsøknader og prosjekter, og blant annet gjennom arbeidet med Offentlig PhD har vi utviklet et godt samarbeid med Sørlandets sykehus og en rekke kommuner. Samtidig vil disse kandidatene kunne fungere som en «link» eller et forbindelsesledd mellom universitetet og den virksomheten de er ansatt i for en lang periode.

1.5 Dokumentasjon av virksomheten, for den enkelte ansatte

1.5.1 Fast ansatte

Vi presenterer kun kjernegruppa, men vil samtidig gjøre oppmerksom på at der er også andre fast ansatte som publiserer innen fagområdet og som arbeider opp mot senteret, blant annet i prosjekter som har vært gjennomført i regi av senteret (se publikasjonsliste)

[Ragni MacQueen Leifson](#), 100 % stilling som administrativ leder, Fakultet for helse- og idrettsvitenskap. Ansatt ved senteret siden 1.10.2011. CV, vedlegg 5

[Rune W. Fensli](#), 25 % stilling som forskningsleder, Fakultet for teknologi og realfag. Vært ansatt siden etableringen av senteret. CV, vedlegg 6

[Carl Erik Moe](#), 20 % stilling som forsker, Fakultet for samfunnsvitenskap. Vært ansatt siden etableringen av senteret. CV, vedlegg 7

[Elin Thygesen](#), 20 % stilling som forsker, Fakultet for helse- og idrettsvitenskap. Vært ansatt siden etableringen av senteret. CV, vedlegg 8

[Santiago G. Martinez](#), 100 % stilling som Post Doc / forsker, Fakultet for helse- og Idrettsvitenskap. Ansatt 1.8.2014. CV, vedlegg 9

1.5.2 PhD.-kandidater

[Elisabeth Holen Rabbersvik](#), tilknyttet Fakultet for helse- og idrettsvitenskap. Hun har vært finansiert gjennom Regionalt forskingsfond Agders (RFF-A) tildelte institusjonsprosjekt: Samhandling uten grenser. Arbeidstitel PhD.-prosjekt: *Informasjonsflyt i demensomsorgen*. Forventet disputas 2015/2016.

[Berglind Smaradottir](#), Fakultet for teknologi og realfag / IKT. Usability for shared EHR systems. Forventet disputas 2015/2016.

[Martin W. Gerdes](#), Fakultet for teknologi og realfag. Telehome care integration/standards.
Forventet disputas 2015/2016.

[Tina Lien Barken](#), Fakultet for helse- og idrettsvitenskap, finansiert via «Uglandgaven».

Arbeidstittel ph.d.-prosjekt: *Living with COPD and being followed up through telemedicine – Studies about COPD patients' health related quality of life and cooperation with nurses in a telemedical centre.* Startet opp nov. 2014 – forventet disputas 2017/2018.

[Geir Thore Berge](#), tilknyttet Fakultet for samfunnsvitenskap og offentlig PhD.
Fokus for Ph.d. arbeidet er strukturering av informasjon i EPJ

[Geir Inge Hausvik](#), tilknyttet Fakultet for samfunnsvitenskap og offentlig PhD.

Christine Helle, Fakultet for helse- og idrettsvitenskap, finansiert av UiA – strategiske midler til eHelse-satsingen. Arbeidstitel for ph.d.-prosjektet er: *A randomised controlled trial evaluating the effect of an eHealth intervention (BarnE-mat) in parents aiming to promote healthy and sustainable food from early childhood*. Startet opp febr. 2015 – forventet disputas 2018.

Stipendiatstilling er under tilsetting ved Fakultet for helse- og idrettsvitenskap innen temaet: *Menneskets møte med teknologi*.

Cecilie Karlsen vil i tillegg starte opp sitt PhD arbeide fra september 2015, forutsatt avklaring av finansiering.

1.5.2 Avlagte doktorgrader

Dafferianto Trinugroho, ved Institutt for IKT, Fakultet for teknologi og realfag, disputerte 17. sept. 2014 på eHelse-bruk av IKT. Avhandlingens tittel: "Service-Oriented Architecture for Patient-Centric eHealth Solutions".

1.6 Publiseringer og formidling

I det følgende gis en oversikt over vitenskapelige og populærvitenskapelige publikasjoner, samt formidling i ulike former. Antall publikasjoner i internasjonale journaler er foreløpig forholdsvis lavt. Dette skyldes at mye av arbeidet i senteret til nå har vært knyttet til søknadsskriving, utvikling og gjennomføring av eksternt finansierte prosjekter og til formidling. Senteret er nå på vei over i en ny fase, og forutsatt videre satsing fra styret, så vil vi kunne øke antall journalartikler kraftig. Som det framgår av forslag for strategi for 2016-2021, så er målsettingen 12-15 journalartikler år fra 2018, derav 20 % på nivå 2.

1.6.1 PhD thesis

Trinugroho, Dafferianto. Service-Oriented Architecture for Patient-Centric eHealth Solutions. University of Agder 2014 (ISBN 978-82-7117-777-5), 196 s.

1.6.2 Journalartikler

Fensli, Rune; Dale, Jan Gunnar; O'Reilly, Philip; O'Donoghue, John; Sammon, David; Gundersen, Torstein (2010). Towards Improved Healthcare Performance: Examining Technological

Possibilities and Patient Satisfaction with Wireless Body Area Networks. *Journal of medical systems* 2010; Volume 34, (4) s. 767-775.

Oleshchuk, Vladimir; Fensli, Rune (2011). Remote Patient Monitoring Within a Future 5G Infrastructure. *Wireless personal communications*; Volume 57(3,) s. 431-439.

Trinugroho, Dafferianto; Rasta, Kamyar; Nguyen, Trinh Hoang; Gerdes, Martin; Fensli, Rune Werner; Reichert, Frank (2012). A Location-independent Remote Health Monitoring System Utilizing Enterprise Service Bus. *IADIS International Journal on WWW/Internet* 2012; Volume 10(2) s. 88-106.

Fensli, Rune Werner; Gundersen, Torstein; Snaprud, Tormod; Hejlesen, Ole (2013). Clinical evaluation of a wireless ECG sensor system for arrhythmia diagnostic purposes. *Medical Engineering and Physics*; Volume 35(8) s. 697-703.

Holen-Rabbersvik, Elisabeth; Eikebrokk, Tom Roar; Fensli, Rune Werner; Thygesen, Elin; Slettebø, Åshild (2013). Important challenges for coordination and inter-municipal cooperation in health care services: a Delphi study. *BMC Health Services Research*; Volume 13(451).

Fernández-Gutiérrez, F., Martínez, S., Rube, M. A., Cox, B. F., Fatahi, M., Scott-Brown, K. C., Houston, G., McLeod, H., White, R. D., French, K., Gueorguieva, M., Immel, E., & Melzer, A. (2015). Comparative ergonomic workflow and user experience analysis of MRI versus fluoroscopy-guided vascular interventions: an iliac angioplasty exemplar case study. *International journal of computer assisted radiology and surgery*, 1-12.

1.6.3 Konferanseartikler, fra konferanser med fagfellevurdering (review)

Fensli, Rune Werner; Svagård, Ingrid Storruste (2010). Decentralizing the Holter service through improved primary-secondary care collaboration. In: *SHI2010 Proceedings - 8th Scandinavian Conference on Health Informatics*. Tapir Akademisk Forlag 2010 ISBN 978-82-519-2606-5, s. 71-72.

Fensli, Rune Werner; Svagård, Ingrid Storruste (2011). A Proposed Desentralized Holter Diagnostic procedure. In: *User Centred Networked Health Care - Proceedings of MIE 2011*. IOS Press 2011 ISBN 978-1-60750-805-2.

Fensli, Rune Werner; Svagård, Ingrid Storruste (2011). A Proposed Desentralized Holter Diagnostic procedure. *23rd International Conference of the European Federation for Medical Informatics*; 2011-08-28 - 2011-08-31.

Fredriksen, Erica; Karlsen, Cecilie; Fossum, Mariann (2011). Experiences with alarms and warning systems used in home care services. *9th Scandinavian Conference on Health Informatics; 2011-08-30 - 2011-08-30*.

Iselvmo, Tordis; Lindland, Laila Merete; Aanesland, Siri Kolstad; Fossum, Mariann (2011). Evaluation of the Usability of a care Plan Module Used by the Home Care Services. *9th Scandinavian Conference on Health Informatics 2011; 2011-08-30 - 2011-08-30*.

Thygesen, Elin; Fensli, Marthe M. Fosse; Skaar, Ragnhild; Sævareid, Hans Inge; Li, Yan; Fensli, Rune Werner (2011). User requirements for a personalized electronic community for elderly people with risk of marginalization. In: *SHI2011 proceedings: 9th Scandinavian Conference on Health Informatics, Oslo, Norway, August 30, 2011*. Tapir Akademisk Forlag 2011 ISBN 978-82-519-2820-5. s. 50-54.

Trinugroho, Dafferianto; Reichert, Frank; Fensli, Rune Werner (2011). A SOA-Based eHealth Service Platform in Smart Home Environment. I: *Healthcom 2011: 2011 IEEE 13th International Conference on e-Health Networking, Applications and Services*. IEEE conference proceedings 2011 ISBN 978-1-61284-697-2. s. 201-204.

Berge, Mari Synnøve; Fossum, Mariann; Fruhling, Ann. A. (2012) Cognitive Walkthrough and Focus Group Study of Nursing Personnel to Improve EHRs Used in Nursing Homes. *Scandinavian Conference on Health Informatics 2012; 2012-10-02 - 2012-10-03*.

Hansen, Linda Iren Mihaila; Fossum, Mariann; Söderhamn, Olle; Fruhling, Ann (2012). Experiences of Nursing Personnel Using PDAs in Home Health Care Services in Norwegian Municipalities. *International Congress on Nursing Informatics 2012*.

Moe, Carl Erik; Molka-Danielsen, Judith (2012). Independent living for the elderly: development of an assessment framework for comparison of assistive ICT initiatives. In: *NOKOBIT 2012: Universitetet i Nordland 19. - 21. november 2012: Norsk konferanse for organisasjoners bruk av informasjonsteknologi*. Akademika forlag 2012 ISBN 978-82-321-0185-6, s. 265-274.

Thorsen, Beate; Nilsen, Geir Sigmund; Moe, Carl Erik (2012). GPS for Demented, an Analysis of Success Criteria and of Health and Care Workers` Attitudes to Using Tracking Technology. I: *Scandinavian Conference on Health Informatics 2012*. Linköping University Electronic Press 2012 ISBN 978-91-7519-758-6. s. 19-25.

Trinugroho, Dafferianto; Fensli, Rune Werner; Reichert, Frank (2012). Design Recommendations for a Reliable Body-Worn Patient Monitoring and Alarming Service. I: *Proceedings of 7th International Conference on Body Area Networks (Bodynets) 2012*. Association for Computing Machinery (ACM) 2012 ISBN 978-1-936968-60-2.

Trinugroho, Dafferianto; Rasta, Kamyar; Nguyen, Trinh Hoang; Fensli, Rune Werner; Reichert, Frank (2012). A Real-time Web-based Health Monitoring System Based on Enterprise Service Bus. In: *Proceedings of the IADIS International Conference WWW/Internet 2012*. IADIS Press 2012 ISBN 978-989-8533-09-8, s.165-172.

Trinugroho, Dafferianto; Reichert, Frank; Fensli, Rune Werner (2012). An Ontology-Enhanced SOA-Based Home Integration Platform for the Well-Being of Inhabitants. In: *Proceedings of the IADIS International Conference e-Health 2012*. IADIS Press 2012 ISBN 978-972-8939-70-0, s.159-164.

Trinugroho, Dafferianto; Reichert, Frank; Fensli, Rune Werner (2012). Ehealth Smart Home Environment Service Platform - Enabling Remote Monitoring and Service Composition through Social Media. In: *HEALTHINF 2012 Proceedings of the International Conference on Health Informatics*. SciTePress 2012 ISBN 978-989-8425-88-1, s. 434-438.

Gerdes, Martin; Trinugroho, Dafferianto; Fensli, Rune (2013). "Aspects of Standardisation for Point-of-Care Solutions and Remote Home Monitoring Services"; *Scandinavian Conference on Health Informatics*, Copenhagen, Denmark, June 2013.

Molka-Danielsen, Judith; Fensli, Rune Werner; Moe, Carl Erik (2013). Scandinavian Approach to Assisted Living: Navigating the European Research Agenda. I: *Scandinavian Conference on Health Informatics 2013 - Proceedings*. Linköping University Electronic Press 2013 ISBN 978-91-7519-518-6. s. 67-71.

Molka-Danielsen, Judith; Moe, Carl Erik (2013). Designing a survey instrument for assessment of assistive ICT initiatives. In: *IRIS Selected Papers of the Information Systems Research Seminar in Scandinavia*. Tapir Akademisk Forlag ISBN 978-82-321-0406-2. s. 91-102.

Trinugroho, Dafferianto; Gerdes, Martin; Amjad, Mohammad Mahdi Mahdavi; Reichert, Frank; Fensli, Rune Werner (2013). "A REST-Based Publish/Subscribe Platform to Support Things-to-Services Communications"; *19th Asia-Pacific Conference on Communications (APCC 2013)*, Bali, Indonesia, August 2013.

Amjad, Mohammad Mahdi Mahdavi; Gerdes, Martin; Rasta, Kamyar; Fensli, Rune (2014). "An Approach towards Information Quality Management of Electronic Health Records"; *7th International Conference on Health Informatics HelthInf2014*; Anger, France, March 2014.

Fensli, Marthe M. Fosse; Thygesen, Elin; Gerdes, Martin; Fensli, Rune (2014): "Need for Telecare for Home Residents with Dementia: Potential Solutions - Based on the Experiences of Close

Relatives and Healthcare Professionals”; *Scandinavian Conference on Health Informatics (SHI2014)*; Grimstad, Norway, August 2014.

Gerdes, Martin; Fensli, Rune (2014): “The Norwegian COPD pilot implementation - Secured and Sustainable Collaborative Services”; *mHealth Summit Europe, Special Session on United4Health*; Berlin Germany, May 2014.

Gerdes, Martin; Smaradottir, Berglind; Fensli, Rune (2014): “End-to-end Infrastructure for Usability Evaluation of eHealth Applications and Services”; *Scandinavian Conference on Health Informatics (SHI2014)*; Grimstad, Norway, August 2014.

Moe, Carl Erik; Akhmetova, Svetlana (2014): Implementering av informasjonssystem – og utfordringer i en organisasjon med kunnskapsarbeidere In: *NOKOBIT - Norsk konferanse for organisasjoners bruk av informasjonsteknologi 2014* ;Volum 22.(1), <http://ojs.bibsys.no/index.php/Nokobit/article/view/37/35>

Nguyen, T. T. H., Eikebrokk, T. R., Moe, C. E., Medaglia, R., Larsson, H., & Tapanainen, T. (2014): Information Technology Managers and Critical Success Factors in Healthcare Organizations in Nordic countries. In *The Scandinavian Conference of Health Informatics*, August 21-22, 2014, Grimstad, Norway.

Nytun, Jan Pettersen; Zhao, Tian; Mukasine, Angelique; Fensli, Rune Werner (2014): Gathering Experience with Ontology and SPARQL Based Decision Support. *Scandinavian Conference on Health Informatics*; 2014-08-22 - 2014-08-23.

Smaradottir, Berglind; Holen-Rabbersvik, Elisabeth; Thygesen, Elin; Fensli, Rune Werner; Martinez, Santiago Gil (2014): Usability Evaluation of Electronic forms and Collaborative Assessment Report in an Inter-municipality Health Care team for Dementia Diagnose. *Scandinavian Conference on Health Informatics*; 2014-08-21 - 2014-08-22.

Thygesen, Elin; Leifson, Ragni MacQueen; Martinez, Santiago (2014): Using ICT training as an arena for intergenerational learning experience. A case study. *Scandinavian Conference in Health Informatics, August 2014. Linköping Electronic Conference Proceedings 2014* s. 9-16.

Vatnøy, Torunn Kitty; Vabo, Grete; Fossum, Mariann (2014): A Usability Evaluation of a Web based ICT System for Quality Management. *Scandinavian Conference on Health Informatics*, August 21-22, 2014, Grimstad, Norway.

Gerdes, Martin; Fensli, Rune Werner (2015): The Norwegian COPD pilot implementation - Secured and Sustainable Collaborative Services (Special Session on United4Health). *mHealth Summit Europe*; 2014-05-06 - 2014-05-08.

Nguyen, T. T. H., Eikebrokk, T. R., Moe, C. E., Medaglia, R., Larsson, H., & Tapanainen, T. A (2015): Cross-country Comparison of Success Factor Priorities for Health Information Technology Managers: Evidence of Convergence in the Nordic Countries. *In The 48th Hawaii International Conference on System Sciences. HICSS 2015* (pp. 2824-2833).

Smaradottir Berglind, Gerdes Martin, Fensli Rune, Martinez Santiago (2015): User Interface Development of a COPD Remote Monitoring Application- A User-centred Design Process. Accepted for publication at *The Eighth International Conference on Advances in Computer-Human Interactions*», (ACHI 2015) 22-27 February in Lisbon, Portugal.

Smaradottir, Berglind; Holen-Rabbersvik, Elisabeth; Thygesen, Elin; Fensli, Rune Werner; Martinez, Santiago Gil (2015): User-Centred Design of the User Interface of a Collaborative Information System for Inter-Municipal Dementia Team. *8th International Conference in Health Informatics*; 2015-01-12 - 2015-01-15.

Thygesen, Elin; Leifson, Ragni MacQueen; Martinez, Santiago (2015): Mapping elderly citizen's computer and ICT use in a small-sized Norwegian municipality. *8th International Conference in Health Informatics (HealthInf2015)*; 2015-01-12 - 2015-01-15.

Gerdes, Martin; Smaradottir, Berglind; Reichert, Frank; Fensli, Rune (2015): "Telemedicine and Cooperative Remote Healthcare Services: COPD Field Trial"; *Medical Informatics Europe (MIE2015)*; Madrid, Spain, May 2015.

Gerdes, Martin; Reichert, Frank; Nyttun, Jan Pettersen; Fensli, Rune (2015): "Future Telehealth and Telecare Reference Design based on IoT Technologies: From Remote Monitoring to Smart Collaborative Services with Decision Support"; *15th World Congress on Health and Biomedical Informatics (MedInfo2015)*; Sao Paulo, Brazil, August 2015. Poster.

Smaradottir Berglind, Gerdes Martin, Fensli Rune, Martinez Santiago (2015): Usability Evaluation of a COPD Remote Monitoring Application. *Medical Informatics Europe (MIE 2015)* 27-29 May in Madrid, Spain.

Smaradottir Berglind, Gerdes Martin, Fensli Rune, Martinez Santiago (2015): The EU-project United4Health: User-Centred Design and Evaluation of a Collaborative Information System for a Norwegian Telehealth Service. Submitted for publication at *15th World Congress on Health and Biomedical Informatics "eHealth-enabled Health" (MEDINFO2015)* 19-23 August 2015. Poster.

Smaradottir Berglind, Håland Jarle, Martinez Santiago, Rodvig Somdal Åsmund, Fensli Rune (2015): Evaluation of Touchscreen Assistive Technology for Visually Impaired Users

Recommendations of a Test Infrastructure. *Scandinavian Conference on Health Informatics (SHI2015)*, June 15-17, 2015, Tromsø, Norway.

1.6.4 Bok-kapitler

Dale, Bjørg; Dale, Jan Gunnar; Fensli, Marthe M. Fosse; Fensli, Rune Werner (2010): Omsorg og teknologi: i dag og i morgen. I: *Utdanning til omsorg: i fortid, nåtid og framtid*. Gyldendal Akademisk 2010 ISBN 978-82-05-40070-2. s.180-197

Fensli, Rune Werner; Oleshchuk, Vladimir; O'Donoghue, John; O'Reilly, Philip (2014). Design Requirements for a Patient Administered Personal Electronic Health Record. In: *Biomedical Engineering Trends in electronics, communications and software*. INTECH 2011 ISBN 978-953-307-475-7. s. 565-588.

Nytun, Jan Pettersen; Fossum, Mariann (2014): Information Model for Learning Nursing Terminology. *Studies in Health Technology and Informatics 2014*; Volume 205, s. 181-185.

Vatnøy, Torunn Kitty; Vabo, Grete Lund; Fossum, Mariann (2014): A Usability Evaluation of an Electronic Health Record System for Nursing Documentation Used in the Municipality Healthcare Services in Norway. In: *HCI in Business*. Springer 2014 ISBN 978-3-319-07292-0. s. 690-699.

1.6.5 Prosjektrapporter

Thygesen, Elin; Fensli, Marthe M. Fosse. Universell utforming i eksisterende bebyggelse – utvikling av ny teknologi for å bo lenger hjemme. Kartlegging av krav og behov. Brukerfokuset universell utforming; 2011-11-16

Dahl, Aud Findal; Fossum, Mariann. Bo trygt og godt hjemme. En forstudie av Agderkommunenes bruk av velferdsteknologi. Gjøvik: Senter for omsorgsforskning, rapportserie 2012 (ISBN 978-82-91313-92-4) 87 s. Senter for omsorgsforskning, rapportserie (7)

Fensli, Rune Werner. Rapport 3-1. Vurdering av juridiske og forskriftsmessige krav ved deling av medisinsk informasjon på tvers av virksomheter. Prosjekt Samhandling uten grenser. Senter for eHelse og omsorgsteknologi, Universitetet i Agder 2012. 44s

Fensli, Rune, Berg, Eli Sofie, Li, Yan. HELSeVINDU. Elektronisk sosialt nettverk for hjemmeboende eldre. Rapport fra et mulighetsstudie. Grimstad: Senter for eHelse og omsorgsteknologi, Universitetet i Agder 2012, 66 s. Rapport nr. 1-2012. ISBN 8-82-8291-001-9.

Fensli, Rune Werner; Lindqvist, Halvor; Thygesen, Elin; Fensli, Marthe M. Fosse. *Brukerfokuserert universell utforming. Utvikling og tilrettelegging av teknologiske løsninger i boliger for personer med demens/kognitiv svikt.* Grimstad: Senter for eHelse og omsorgsteknologi, Universitetet i Agder. Rapport nr. 2-2012, 66 s. ISBN 8-82-8291-003-3

Fensli, Rune Werner; Thygesen, Elin; Holen-Rabbersvik, Elisabeth. Universitetet i Agder: Behov for informasjonsdeling «på tvers». I: *Velferdsteknologi i boliger. Muligheter og utfordringer.* SINTEF 2012 ISBN 978-82-14-05249-7. s. 93-93

Thygesen, Elin; Rabbersvik, Elisabeth Holen. *Evaluering av brukerbehov ved elektronisk samhandling i interkommunale fagteam.* Universitetet i Agder, Senter for eHelse og omsorgsteknologi 2012, 38 s.

Thygesen, Elin; Rabbersvik, Elisabeth Holen. *Kartlegging av behov for samhandling og deling av informasjon i den kommunale helsetjenesten.* Universitetet i Agder, Senter for eHelse og omsorgsteknologi 2012, 61 s.

Thygesen, Elin; Leifson, Ragni MacQueen; Martinez, Santiago. *e-inclusion in ageing Europe. Grandma on the web - e-inclusion for elderly people. The Norwegian pilot in iAge.* University of Agder. 2014, 23 s.

Fensli, Rune. Trygghetsalarmer og alarmmottak for Lister-regionen. Nå situasjonen og fremtidige løsninger (Evaluation on telecare alarm services for the municipalities in the Lister Region; present situation and recommendations for future solutions). Universitetet i Agder, Senter for eHelse og omsorgsteknologi, 57s. Rapport nr 1-2015. ISBN 978-82-8291-004-0.

Moe, C.E. og Nilsen, G.S. Trygghetspakken i hjemmet – rapport fra «Følge med forskning i Lister», Universitetet i Agder, 43s. Rapport nr 2-2015. ISBN 978-82-8291-005-7.

1.6.6 Posters og “abstracts” på internasjonale konferanser med fagfellevurdering (review)

Fossum, Mariann; Moe, Carl Erik. Master's Program in Health Informatics at University of Agder. I: *Scandinavian Conference on Health Informatics 2013.* Linköping University Electronic Press 2013 ISBN 978-91-7519-518-6. s. 87-88.

Moe, Carl Erik. Independent living: An assessment framework for comparison of assistive ICT initiatives. *Aging with Passion and Purpose: Aging Well in the Age of Technology*; Omaha, Nebraska, 2013-10-20 - 2013-10-21.

1.6.7 Presentasjoner på internasjonale konferanser/workshops, uten fagfelleevaluering (review)

2011

Fensli, Rune Werner. eHealth - extended care collaboration. *eHealth workshop - kick-off*; 2011-10-26 - 2011-10-27.

2012

Thygesen, Elin; Rabbersvik, Elisabeth Holen. Inter-municipal cooperation – documentation and coordination. *eHelseuka2012*. The Norwegian eHealth Week 2012; 2012-06-11.

2013

Fensli, Rune Werner. "eHealth research and development in the Agder Region, within a triple helix model and international collaboration in the European Innovation Partnership on Active and Healthy Ageing". *International technology workshop for Region Vienne, France*; 2013-12-03 - 2013-12-03.

Fensli, Rune Werner. Centre for eHealth and Health Care Technology, University of Agder - Interdisciplinary Research and education at University of Agder. *iAge Midterm Conference*; 2013-06-20 - 2013-06-21.

Fensli, Rune Werner. eHealth and future Home-care Solutions. *eHealth workshop*; 2013-08-13 - 2013-08-13.

Fensli, Rune Werner. Experiences from the Norwegian COPD pilot: Secured and Sustainable Collaborative Services. *United4Health Project Assembly*; 2014-06-11 - 2014-06-12.

Fensli, Rune Werner. Presentation of Research Activity at Center of eHealth at University of Agder. *Workshop with University of Abertay Dundee*; 2013-03-12 - 2013-03-13.

Gerdes, Martin; "Connected Personal eHealth Service Infrastructure - smart, user-friendly, expandable, safe and reliable" (Poster); *eHelseUKA2013 - The Norwegian eHealth Week*, Grimstad, Norway, June 2013.

Gerdes, Martin; Smaradottir, Berglind; Holen-Rabbersvik, Elisabeth; Trinugroho, Dafferianto; "Demonstration of Telehealth and Telecare Applications in the UiA eHealth Center, with Focus on Technology and Usability Testing of Remote Diagnosis Solutions."; *eHelseUKA2013 - The Norwegian eHealth Week*, Grimstad, Norway ; 2013-06-04 - 2013-06-06.

Holen-Rabbersvik, Elisabeth. Inter Municipal Cooperation in Norwegian Healthcare System. *eHelseUKA2013 - The Norwegian eHealth Week 2013*; 2013-06-04.

Smaradottir, Berglind. Usability Evaluation of Health Care Applications. *eHelseUKA2013 - The Norwegian eHealth Week 2013*; 2013-06-04 - 2013-06-06.

Thygesen, Elin. Collaboration without borders. *Workshop with University of Abertay Dundee*: 2013-03-12 – 2013-03-13.

2014

Fensli, Rune Werner. Experiences from the Norwegian COPD pilot: Secured and Sustainable Collaborative Services. *United4Health Project Assembly*; 2014-06-11 - 2014-06-12.

Fensli, Rune Werner. From Pilot to Deployment of Secured Telemedicine Solutions. Experiences from the United4Health Project. *EHIN2014*; 2014-11-03 - 2014-11-04.

Fensli, Rune Werner. Implementing the Norwegian COPD pilot United4Health: Lessons Learned and Success factors for future Scale-up. *3rd Momentum Workshop*; 2014-05-15 - 2015-05-15.

Smaradottir, Berglind; Gerdes, Martin. Demonstration of United4Health telemedicine application for home-monitoring of COPD-symptoms. *eHelseuka 2014*, Norwegian eHealth-week; 2014-06-02 - 2014-06-04.

Thygesen, Elin; Leifson, Ragni MacQueen; Martinez, Santiago. Using ICT training as an arena for intergenerational learning experience. A case study. *Scandinavian Conference on Health Informatics*; 2014-08-21 - 2014-08-22.

Vatnøy, Torunn Kitty; Vabo, Grete Lund; Fossum, Mariann. A Usability Evaluation of an Electronic Health Record System for Nursing Documentation Used in the Municipality Healthcare Services in Norway. *16th International Conference on Human-Computer Interaction*; 2014-06-22 - 2014-06-27.

1.6.8 Presentasjoner på nasjonale seminarer/workshops/møter**2011**

Fensli, Rune Werner. Betydningen av eHelse i fremtidens sykepleietjeneste. Fagmøte ved Sykepleierutdanningen i Aust-Agder 90 år; 2011-01-27 - 2011-01-27.

Fensli, Rune Werner. Centre for eHealth and Healthcare Technology, Interdisciplinary Research and Education. International conference; 2011-09-08 - 2011-09-09.

Fensli, Rune Werner. eHelse - teknologi og muligheter. Fagmøte forskningsgruppe; 2011-04-07 - 2011-04-07.

Fensli, Rune Werner. eHelse og samhandling. Fylkeslegens høstmøte; 2011-10-13 - 2011-10-13.

Fensli, Rune Werner. eHelse og smarthus teknologi. Forskningsdagene 2011; 2011-09-24 - 2011-09-24.

Fensli, Rune Werner. eHelse og teknologiløsninger. fagmøte; 2011-03-30 - 2011-03-30.

Fensli, Rune Werner. eHelse teknologi og muligheter. Fagmøte for kommunehelsetjenestene Østre-Agder; 2011-09-13 - 2011-09-13.

Fensli, Rune Werner. eHelse teknologi og muligheter. Fagmøte; 2011-03-25 - 2011-03-25.

Fensli, Rune Werner. eHelse teknologi. Fagmøte; 2011-05-31 - 2011-05-31.

Fensli, Rune Werner. eHelse teknologi. Fagmøte; 2011-05-31 - 2011-05-31.

Fensli, Rune Werner. eHelse tjenester. Fagmøte; 2011-02-15 - 2011-02-15.

Fensli, Rune Werner. Elektronisk samhandling – ikke lenger bare en drøm?-. Fagmøte - erfaringskonferanse; 2011-10-12.

Fensli, Rune Werner. Fremtidens behandlingshjelpemidler. Faglig seminar; 2011-03-15 - 2011-03-15.

Fensli, Rune Werner. Fremtidens løsninger innen eHelse. Fagmøte for Helse- og Sosialtjenesten Mandal kommune; 2011-03-08 - 2011-03-08.

Fensli, Rune Werner. Fremtidens omsorgsteknologi løsninger i demensomsorg. Fagmøte, demensfagdag; 2011-04-27 - 2011-04-27.

Fensli, Rune Werner. Fremtidens omsorgsteknologi. Fagmøte - EVU kurs; 2011-05-12 - 2011-05-12.

Fensli, Rune Werner. Fremtidens omsorgsteknologi. Fagmøte; 2011-03-31 - 2011-03-31.

Fensli, Rune Werner. Fremtidens omsorgsteknologi. Møte i Arendal Rotary Klubb; 2011-11-10 - 2011-11-10.

Fensli, Rune Werner. Fremtidens omsorgsteknologi. Åpent møte; 2011-05-04 - 2011-05-04.

Fensli, Rune Werner. Omsorgsteknologi – i et forsknings perspektiv. Fagmøte; 2011-09-26 - 2011-09-26.

Fensli, Rune Werner. Omsorgsteknologi - utfordring og muligheter. Fagmøte EVU-kurs for Lindrende omsorg; 2011-12-06 - 2011-12-06.

Fensli, Rune Werner. Presentasjon av Senter for eHelse. Fagmøte for Stortingets Arbeids- og sosialkomite; 2011-05-31 - 2011-05-31.

Fensli, Rune Werner. Presentasjon av Senter for eHelse. Fagmøte; 2011-05-12 - 2011-05-12.

Fensli, Rune Werner. Samhandling og informasjonsdeling. Fagmøte - innovasjonsseminar; 2011-12-07 - 2011-12-07.

Fensli, Rune Werner. Senter for eHelse – presentasjon under faglig workshop. Faglig workshop; 2011-01-06 - 2011-01-06.

Fensli, Rune Werner. Senter for eHelse – presentasjon ved fagmøte. Fagmøte eHelse; 2011-01-04 - 2011-01-04.

Fensli, Rune Werner. Senter for eHelse – presentasjon. Fagmøte Sørlandets Sykehus Praksiskoordinatorer; 2011-01-18 - 2011-01-18.

Fensli, Rune Werner. Senter for eHelse – presentasjon. Fagmøte; 2011-01-14 - 2011-01-14.

Fensli, Rune Werner. Senter for eHelse - teknologi og muligheter. Fagmøte for Brukerutvalget; 2011-11-22 - 2011-11-22.

Fensli, Rune Werner. Senter for eHelse. Fagmøte; 2011-03-31 - 2011-03-31.

Fensli, Rune Werner. Status ved Senter for eHelse. Faglig møte; 2011-03-10 - 2011-03-10.

Fensli, Rune Werner; Wikander, Kristine. Fremtidens omsorgsteknologi. Åpent fagmøte; 2011-01-14 - 2011-01-14.

Thygesen, Elin; Fensli, Marthe M. Fosse. Universell utforming i eksisterende bebyggelse – utvikling av ny teknologi for å bo lenger hjemme. Kartlegging av krav og behov. Brukerfokustert universell utforming; 2011-11-16 - 2011-11-16.

Thygesen, Elin; Fensli, Rune Werner. Omsorgsteknologi- utfordring og muligheter. *Nettverkskonferansen i klinisk sykepleieforskning 2011*; 2011-09-08 - 2011-09-09.

2012

Dahl, Aud Findal; Fossum, Mariann. Bo trygt og godt hjemme. *ehelseUKA 2012*; 2012-06-14 - 2012-06-14.

Fensli, Rune Werner. Betrachninger om bruk av velferdsteknologi. *Leverandørkonferanse*; 2012-05-02 - 2012-05-02.

Fensli, Rune Werner. Deling av informasjon mellom kommunehelsetjenesten og spesialist helsetjenesten Muligheter og barrierer. *Akuttdagene 2012*; 2012-10-17 - 2012-10-17.

Fensli, Rune Werner. eHelse - samarbeidspotensiale. *Seminar for Sørlandet Sykehus HF og Sykehuspartner*; 2012-03-27 - 2012-03-27.

Fensli, Rune Werner. eHelse - teknologiløsninger. *Fagmøte*; 2012-10-30 - 2012-12-30.

Fensli, Rune Werner. eHelse løsninger. *Fagmøte i OSO*; 2012-05-15 - 2012-05-15.

Fensli, Rune Werner. E-helse og omsorgsteknologi med fokus på personvern, sikkerhet og pålitelighet. *Fagdag/seminar*; 2012-12-12 - 2012-12-12.

Fensli, Rune Werner. eHelse og sosiale medier. *EVU-konferansen 2012 - Læring i skyene*; 2012-04-18 - 2012-04-18.

Fensli, Rune Werner. eHelse og standardisering. *Faglig workshop med repr fra Helsedirektoratet*; 2012-02-13 - 2012-02-13.

Fensli, Rune Werner. eHelse satsingen ved Universitetet i Agder. *Fagmøte - eiermøte*; 2012-06-07 - 2012-06-07.

Fensli, Rune Werner. E-helsealliansen, Agder modellen, Behandling og oppfølging av pasienten i hjemmesituasjonen. *KlinIKT 2012*; 2012-04-12 - 2012-04-12.

Fensli, Rune Werner. Etikk og velferdsteknologi utfordringer for kommunehelsetjenesten. *Etikk-konferanse*; 2012-10-29 - 2012-10-29.

Fensli, Rune Werner. Fremtidens omsorgsteknologi utfordringer og muligheter. *Fagkurs/konferanse*; 2012-03-30 - 2012-03-30.

Fensli, Rune Werner. Hva er pasientens behov i fremtidens helsenett? *Nettverksmøte*; 2012-05-22 - 2012-05-22.

Fensli, Rune Werner. Innovasjon innen helse- og omsorg. *eHelseUKA 2012*; 2012-06-11 - 2012-06-11.

Fensli, Rune Werner. Innovasjon innen helse- og omsorg. *Seminar for grundere*; 2012-05-03 - 2012-05-03.

Fensli, Rune Werner. Næromsorg gjennom teknologiske muligheter. *Fagling seminar*; 2012-02-07 - 2012-02-08.

Fensli, Rune Werner. Næromsorg gjennom teknologiske muligheter. *Fylkeseldrerådskonferanse*; 2012-04-26 - 2012-04-26.

Fensli, Rune Werner. Omsorgsteknologi - utfordring og forskningsmuligheter. *Workshop Aust Agder Utviklings- og kompetansefond*; 2012-05-16 - 2012-05-16.

Fensli, Rune Werner. Omsorgsteknologi - utfordringer for kommunehelsetjenesten. *EVU kurs*; 2012-10-11 - 2012-10-11.

Fensli, Rune Werner. Omsorgsteknologi – utfordringer og muligheter. *Fagmøte for omsorgsledere, Kristiansand kommune*; 2012-03-20 - 2012-03-20.

Fensli, Rune Werner. Omsorgsteknologi og etiske utfordringer. *Fagsamling og kurs*; 2012-03-28 - 2012-03-28.

Fensli, Rune Werner. Pasientfokus ved innføring av omsorgsteknologi. *Regionsamling for fylkeslegene*; 2012-05-10 - 2012-05-10.

Fensli, Rune Werner. Safe and Secure Remote Patient Treatment and Follow-up through IoT-based Monitoring. National conference; 2012-02-01 - 2012-02-01.

Fensli, Rune Werner. SAMRÅD OM OFFENTLIG OG PRIVAT TEKNOLOGI. Fagmøte; 2012-01-06.

Fensli, Rune Werner. Teknologiutfordringer ved samhandlingsreformen. NITO konferanse; 2012-04-17 - 2012-04-17.

Fensli, Rune Werner; Rabbersvik, Elisabeth Holen. eHelse og kommunikasjon, Fastlegenes rolle og samhandling. *Fagmøte for kommuneleger*; 2012-02-13 - 2012-02-13.

Thygesen, Elin; Rabbersvik, Elisabeth Holen; Fensli, Rune Werner. Samhandling på tvers - erfaring fra interkommunale team. Kartlegging av behov for samhandling og deling av informasjon i den kommunale helsetjenesten. *Helseinformatikkuka*; 2012-09-17.

2013

Fensli, Rune Werner. eHelse fokus på innovasjon og internasjonalt samarbeid. Fagrådsmøte; 2013-10-22 - 2013-10-22.

Fensli, Rune Werner. eHelse prosjekter og forskning, omsorgsområdet. Fagmøte; 2013-02-14 - 2013-02-14.

Fensli, Rune Werner. Hjemme-monitorering av pasienter i en Norsk samhandlings modell. EU-prosjektet United4Health med fokus på KOLS-pasienter. Innomed Fagdag; 2013-11-06 - 2013-11-06.

Fensli, Rune Werner. Nyskaping, forskning og utvikling innen helsesektoren, IKT-løsninger og samhandling ved tverrfaglig samarbeid. Fagmøte; 2013-08-05 - 2013-08-05.

Fensli, Rune Werner. Nyskaping, forskning og utvikling innen helsesektoren, IKT-løsninger, velferdsteknologi og samhandling. Fagmøte med NAV Hedmark; 2013-09-05 - 2013-09-05.

Fensli, Rune Werner. Presentasjon av nytt system for hjemme-monitorering av kroniske pasienter. Arendalsuke2013; 2013-08-12 - 2013-08-12.

Fensli, Rune Werner. Presentation of the eHealth Group at Department of ICT, University of Agder. Workshop; 2013-05-07 - 2013-05-07.

Fensli, Rune Werner. Samhandling i helsesektoren. Gjennomføringsperspektivet. Semikolon II; 2013-01-24 - 2013-01-24.

Fensli, Rune Werner. Samhandlingsreformen Kommunenes rolle og elektroniske hjelpemidler i denne sammenheng. Møte; 2013-09-12 - 2013-09-12.

Fensli, Rune Werner. Sikkerhet i hjemmet - arven etter trygghetsalarmen. eHelse2013; 2013-04-24 - 2013-04-24.

Fensli, Rune Werner. Teknologi – med glede eller skepsis? Åpent møte; 2013-09-23 - 2013-09-23.

Fensli, Rune Werner. Telemedisinsk samhandling ved behandling av KOLS pasienter – jus og datasikkerhet. Erfaringer fra EU-prosjektet United4Health.. eHelseUKA2013; 2013-06-02 - 2013-06-04.

Fensli, Rune Werner. Trådløs monitorering for hjemmeboende pasienter. Arendalsuka2013; 2013-08-10 - 2013-08-10.

Fensli, Rune Werner. Universitetet i Agder: Utdanning innen eHelse, Status og veien videre. HelsIT2013; 2013-09-16 - 2013-09-19.

Fensli, Rune Werner. utfordringer og muligheter ved ordning for offentlig Phd. workshop ved

Universitetet i Agder; 2013-04-16 - 2013-04-16.

Fensli, Rune Werner. Velferdsteknologi innebærer at pasientene må ha tilgang inn i Norsk Helsenett, hvordan gjøre dette i lys av Normen?. Normkonferansen2013; 2013-10-29 - 2013-10-30.

Fensli, Rune; Trinugroho, Dafferianto; Gerdes, Martin; "mPasient med åpen informasjonsstruktur for fremtidens trygghetsalarmer og hjemmeboende pasienter."; *HelsIT2013*; Trondheim, Norway, September 2013.

Smaradottir, Berglind; Trinugroho, Dafferianto; Gerdes, Martin. Framtidens eldreomsorg i eget hjem. *Forskningsdagene*, Grimstad; 2013-09-21 - 2013-09-21.

Thygesen, Elin; Elisabeth, Holen-Rabbersvik; Fensli, Rune Werner. Én pasient – én Forløpsjournal. *Helseinformatikkuka HelsIT Trondheim*; 2013-09-17 - 2013-09-19.

2014

Fensli, Rune Werner; Gallefoss, Frode. United4Health fokus på implementering. Fagdag telemedisin; 2014-10-28 - 2014-10-28.

Fensli, Rune; Gerdes, Martin; Smaradottir, Berglind; Holen-Rabbersvik, Elisabeth; Thygesen, Elin; "Samhandling på tvers med fokus på sikker implementering, avklaring av databehandlingsansvar og varige driftsløsninger"; *HelsIT2014*; Trondheim, Norway, October 2014.

Smaradottir, Berglind. Senter for eHelse presenterer forskningsprosjektet United4Health. Omsorgsmesse i Kvinesdal; 2014-05-22 - 2014-05-22.

Smaradottir, Berglind; Martinez, Santiago Gil. Fremtidens eldreomsorg i eget hjem, demonstrasjon av velferdsteknologi. *Forskningsdagene 2014*; 2014-09-20 - 2014-09-20.

1.6.9 Populærvitenskapelige bidrag

2010

Fensli, Rune. Samhandling uten grenser, VIDEO.

2014

Holen-Rabbersvik, Elisabeth. Til finalen med interkommunalt samarbeid. Teft [Fagblad] 2014-11-25.

Holen-Rabbersvik, Elisabeth. Samhandling uten grenser. *Forsker Grand Prix*; 2014-09-27.

Holen-Rabbersvik, Elisabeth. Omsorg og teknologi i fremtidens helsetjenester. Åpen dag; 2014-03-12.

Holen-Rabbersvik, Elisabeth. *Sørlandssendinga*, 24.09.2014.

<http://radio.nrk.no/serie/distriktsprogram-soerlandet/DKSL01019114/24-09-2014>.

Sørlandssendinga [Radio] 2014-09-24.

2015

Holen-Rabbersvik, Elisabeth. Kunnskapskanalen: Forsker Grand Prix - 2014 Sør. NRK2 [TV] 2015-01-03.

Holen-Rabbersvik, Elisabeth. Kunnskapskanalen: Forsker Grand Prix - Nasjonal finale. NRK2 [TV] 2015-01-10.

1.6.10 Aviskronikker

2011

Fensli, Rune Werner. Får vi en alderdom preget av teknologi? *Agderposten* 2011 s. 14-15

Fensli, Rune Werner. Hvem er eldrebølgen og hvordan tenker de? *Agderposten* 2011 s. 18-19.

2012

Fensli, Rune Werner. Hvorfor er helseopplysninger så vanskelig tilgjengelige? *Agderposten* 2012 s. 16-17.

Fensli, Rune Werner. Pasienten i "Cyberspace". *Agderposten* 2012 s. 20-21.

Moe, C.E. Innovasjon i omsorg, Fædrelandsvennen, kronikk, 08.06.12.

2013

Fensli, Rune Werner. Helsevisjon i en helsevirkelighet. *Agderposten* 2013 s. 16-17.

Fensli, Rune Werner. Kvalitetsgaranti for helsetjenester. *Agderposten* 2013 s. 16-17.

1.7 Deltakelse i prosjekter nasjonalt og internasjonalt ()

Listen under gir en kortfattet oversikt med vekt på større, eksternt finansierte prosjekter. I tillegg viser vedlegg 4 mer om to av prosjektene, United4health og iAge, og det gir også en kort presentasjon av VerdIKT-prosjektet.

1.7.1 Nasjonale og internasjonale prosjekter

2011: Kompetansetilskudd. Brukerfokustert utvikling demens. Husbank finansierte prosjekt som ble utført sammen med Nøtterøy kommune.

2011-2015: Regionalt Forskningsfond Agder prosjekt: Samhandling uten grenser. Et regionalt forskningsfond Agder prosjekt. Utført sammen med industri, Sintef og Setesdal regionen.

2012-2014: Nordsjø regionens Interreg IVB prosjekt: iAge. Norsk partner sammen med flere kommuner i Agder.

2013-2015: FP-7: United4Health. Norsk partner i EU-prosjekt.

2013-2015: Point of Care Services Agder. Norges Forskningsråd, Verdikt programmet.

2013-2016: eHelseTestsenter. Et prosjekt finansiert av Aust Agder Utvikling og kompetansefond.

Dette er de største prosjektene i perioden. I tillegg har vi vært partnere i mange små prosjekter deriblant VRI-prosjekter og flere oppdrag for kommunene.

1.7.2 Co-design projects

Martinez, Santiago. Co-Design in the project for Scottish Environmental Web.

Web Visioning Project for the Scottish Environmental Agency. University of Abertay-Dundee, UK 2012-2013.

Martinez, Santiago. Co-organizer of Workshop of Instant Aging for Rising Awareness for ICT designers for elderly users. UK, Spain, Holland 2011-2013.

Relevante publikasjoner (også inkludert masteroppgaver, bokkapitler, rapporter og popuærvitenskapelige artikler), prosjekter og nettverk/forskningspartnere finnes også her:

<http://www.uia.no/forskning/helse-og-idrettsvitenskap/ehelse>

1.7.3 Nettverksmedlemskap

- Member of European Innovation Partnership (EIP), Active and Healthy Aging (AHA), group B3 – Integrated Care. Lead partner for the Agder group.
- Member of the Continua Connected Healthcare Alliance, and corresponding Working Groups for standardization in eHealth.

1.8A Interne midler og kostnader

Senteret har hatt en grunnfinansiering på 1 000 000 kroner i året i 4 år (forlenget med finansiering ut 2015). Dette har gått til finansiering av deler av stillingen til de fast ansatte i senteret.

I tillegg til grunnfinansieringen har UiA bidratt med 750 000 kroner til prosjektutviklings-, prosjektetablerings- og konferansestøtte. Det har blitt investert betydelige midler både fra TekReal og HI fakultetene i utstyr. Fakultetene har også bidratt med administrativ støtte.

Det vises til omtalen av stipendiater og post-doc stilling. Dette er interne ressurser som er vesentlige for senteret. I tillegg kommer forskningsressurser tildelt av de enkelte fakultetene som er benyttet til prosjekter knyttet til senterets virksomhet. Dette er ikke detaljert beregnet, det vises til forskningsproduksjonen.

1.8B Ekstern finansiering miljøet har skaffet

Senteret har skaffet 22 millioner kroner i eksterne midler til prosjekter i løpet av perioden. I år er senteret med på flere store søknader både nasjonalt og internasjonalt som en enda ikke vet utfallet av. I tillegg har senteret mottatt Uglandsmidler til stipendiater og professor / post doc stillinger.

2. Egenvurdering av miljøet

2.1 SWOT-analyse

Se vedlegg 10

3. Evaluering av miljøet gjort av Agder regionen

3.1 Ekstern evaluering fra Sørlandet Sykehus HF

Se vedlegg 11

3.2 Ekstern evaluering fra kommunene i Agder

Gjennomføres før saken sendes til UiA styre

4. Vedleggsliste

Vedlegg 1: Strategiplan 2011-2015, Versjon A 15. feb. 2011

Vedlegg 2: Handlingsplan 2011-2012

Vedlegg 3: Strategidokument, 22.05.15

Vedlegg 4: Oversikt over sentrale prosjekter

Vedlegg 5: CV Ragni MacQueen Leifson, adm. leder

Vedlegg 6: CV, Rune Fensli, faglig leder

Vedlegg 7: CV Carl Erik Moe

Vedlegg 8: CV, Elin Thygesen

Vedlegg 9: CV Santiago Martinez

Vedlegg 10: SWOT-analyse

Vedlegg 11: Ekstern evaluering av Senter for ehelse og omsorgsteknologi (Sørlandets Sjukehus HF)

Evaluering Senter for eHelse og omsorgsteknologi, mai 2015

Fakultet for helse- og idrettsvitenskaps dokumentasjon av virksomheten og deres egenvurdering

Fakultet for helse- og idrettsvitenskap har ansatt den administrative lederen i senteret som er Ragni MacQueen Leifson, fra oktober 2011. Hun har 100 % stilling som administrativ leder og arbeider tett med faglig leder – professor Rune Fensli fra Fakultet for teknologi og realfag.

Deler av hennes lønn og 20 % stilling til hver av de forskningsfaglige fakultetsrepresentantene, førsteamanuensis Elin Thygesen, Fakultet for helse- og idrettsvitenskap, førstelektor Carl Erik Moe, Fakultet for samfunnsvitenskap og professor Rune Fensli, Fakultet for teknologi og realfag, dekkes av tildelte strategiske midler fra styret i den første fireårsperioden. I oppstartsfasen bidro fakultetet med betydelig adm. ressurs før adm. leder ble ansatt. Videre har både økonomirådgiver og FOU-rådgiver bidradd med ressurser da adm. leder har gått aktivt inn i noen prosjekter. En vurderer at dette til sammen kan ha vært 10 % stilling gjennomgående i de fire årene.

Videre bidrar fakultetet med ressurser i form av FoU-tid. I 2015 har Elin Thygesen i tillegg til frikjøp i 20 % stilling, 50 % FoU-tid av de resterende 80 % av stillingen, til prosjekter knyttet til senteret. Ut over dette bidrar instituttet/fakultetet med FoU-tid til flere prosjekter som inngår, og en vil spesielt trekke fram veiledningsressurs til flere stipendiater som er /har vært ansatt i fakultetet og knyttet opp mot senteret:

- Elisabeth Holen Rabbersvik: Interne veiledere er professor Åshild Slettebø og førsteamanuensis Elin Thygesen, i prosjekt innen «Elektronisk samhandling i helsetjenesten på tvers av kommunegrenser». Stipendet er finansiert av Regionalt Forskningsfond, Agder.
- Tina Lien Barken: Interne veiledere er professor Ulrika Söderhamn og førsteamanuensis Elin Thygesen, i prosjekt relatert til «KOLS-pasienter og telemedisinsk oppfølging av disse». Stipendet er finansiert av Ugland-gaven.
- Christine Helle: Intern veileder er professor i samfunnsernæring Nina Øverby, i et prosjekt innen «Småbarnsernæring». Stipendet er finansiert av strategiske satsingsmidler fra UiA.

Professor i idrettsvitenskap Sveinung Berntsen (fysisk aktivitet og ernæring under kreftbehandling) har blitt tildelt KD-stipendiater hvor prosjektene har metodiske tilkoblinger til eHelse. Fakultetet har også prioritert en KD-stipendiatstilling (profesjonsfag) til eHelse. Denne er under tilsetning og er rettet mot «Menneskets møte med teknologi». Det vil være svært aktuelt å legge enda en av fakultetets egen KD-stipendiatstillinger til senteret ved neste fordeling. Det er også kommet signaler fra en som søker off. ph.d.-finansiering via Forskningsrådet og vil søke opptak til vårt program, med et prosjekt som naturlig vil knyttes opp til eHelse. Her vil Kvinesdal kommune være medfinansier.

Fakultetet har også lagt sin eneste post-doc stilling til senteret: Santiago G. Martinez er i denne stillingen fram til 31.01.2016.

Strategi

Fra fakultetets strategiplan 2011 – 2015:

I 2009 ble det fremmet tre prioriterte satsingsområder for universitetsstyret: e-helse, folkehelse og samfunnsnærning. I 2012 ser vi flere synlige forskergrupper som har utviklet seg innenfor disse områdene, basert på forskningsproduksjon og aktivitet nasjonalt/internasjonalt:

- Psykisk helsearbeid
- Samfunnsnærning
- Helse og omsorg blant eldre
- Fysisk aktivitet basert intervensjonsforskning og prestasjonsutvikling
- Etikk og moralsk utvikling blant helseprofesjonelle
- Samhandling i helsetjenesten og teknologi integrasjon
- Sexologi

I 2014 ble det definert 9 forskningsgrupper på fakultetet og en av dem er tverrfaglig og tverrfakultær: eHelse (eHealth). eHelse forskningsgruppen ble delvis definert og utviklet «bottom-up», men også til dels «top-down» for å konsolidere fakultetets utvikling innen området. Denne gruppens utvikling ble i større grad startet fra grunnen av, sammenliknet med andre forskningsgrupper som for 4 år siden ble definert mer ut ifra tematiske/publiserings aggregeringsnoder.

Det er I. amuensis Elin Thygesen som er leder av denne forskningsgruppen, og hun har hovedansvar for program og innkallinger. Denne gruppa er svært stor i dag, og fungerer mer som et forskerforum med medlemmer også fra de andre to fakultetene – teknologi og realfag og – samfunnsvitenskap. De har en internasjonal tilnærming, skriver og presenterer på engelsk. Det knyttes mange bånd mellom potensielle samarbeidspartnere fra ulike fagmiljø i disse møtene. En del av modningsprosessen framover gjenspeiles i gruppens nåværende arbeid med å dele seg inn i 3-4 mer avgrensede forskningsgrupper under eHelse paraplyen.

Planlagt strategi

Fakultetet bruker to langsiktige strategiske mekanismer som vil forsterke og videreutvikle «eHelse» profilen:

1. Videreutvikling av Institutt for helse- og sykepleievitenskap gjennom strategisk rekruttering. Instituttet har en stor andel vitenskapelig ansatte som er over 62 år. Derfor vil det bli store utskiftninger i personalgruppen i de nærmeste 5 årene. Dette representerer en mulighet til å sette sammen personalgruppen på nytt og integrere helse-teknologi, helse-informatikk, «integrated care»(integrert omsorg), brukeraspekter osv. i bemanningsprofilen. For å sikre en bærekraftig utvikling i Senter for eHelse og omsorgsteknologi, må vi også oppnå sterkere integrasjon av denne kompetansen i våre akademiske program, spesielt innen sykepleie på bachelor-, master- og ph.d.-nivå. Siden det er utfordrende å rekruttere norske akademikere på dette området, kan vårt eget ph.d.-program bli en viktig bidragsyter her, i tillegg kommer internasjonal rekruttering.

En viktig faktor i rekrutteringsstrategien framover vil være bruk av felles stillinger. For eksempel er «human-computer interaction/usability» viktige områder både for våre studieprogram og for programmene ved Fakultet for teknologi og realfag, men plassering i utdanningene er fortsatt uklar. Dette feltet, og områder som helseøkonomi, representerer krysningspunkt, hvor felles ansettelser kan avhjelpe begge fakultetenes behov innenfor begrensede budsjetter ettersom våre profesjonsrettede studieprogram utvikles.

2. En strategisk utvikling av infrastruktur lokalisert til Campus Grimstad .

Konseptet Campus Grimstad Helse er sterkt knyttet opp til Senter for eHelse og omsorgsteknologi. 'Quadruple helix' modellen er muliggjort ved å lokalisere helsetjenester for Grimstad kommune – på campus – og samtidig utvikle avanserte «smart house» med testing av fasiliteter som skal tjene universitetet, offentlig helsesektor og private helseteknologiske firmaer samtidig.

Agderregionen har vært proaktive med hensyn til implementering av Samhandlingsreformen, og Senter for eHelse og omsorgsteknologi har på svært kort tid tatt posisjonen som en positiv pådriver for integrasjon og utvikling av helseteknologi i regionen. Derfor kan hele regionen sees som et eHelse «laboratorium» i et internasjonalt perspektiv.

Dessverre går utvikling og konsolidering av forskning innen eHelse utrolig raskt, raskere enn våre nåværende økonomiske ressurser tillater oss å holde tritt med. eHelsesenteret er på kort sikt fanget i et «catch-22» scenario og vi ser nå at vi raskt trenger å fordoble antall ansatte direkte tilknyttet senteret, for å respondere offensivt på prosjektmuligheter, og innta en posisjon som gjør det mulig å oppnå støtte til store, eksternfinansierte prosjekter.

Fra: Fakultet for samfunnsvitenskap
Målfrid Tangedal

Dato: 29.04.2015

Til: Ellen Frivold/ Forskningssekretariatet

Saksnr.: 15/01337-6

Kopi til: Sigbjørn Reidar Sødal/ Fakultet for samfunnsvitenskap, Leif Skiftenes Flak/ Institutt for informasjonssystemer, Carl Erik Moe/ Institutt for informasjonssystemer, Ragni MacQueen Leifson/ Fakultet for helse- og idrettsvitenskap

NOTAT

Evaluering av Senter for eHelse og omsorgsteknologi - dokumentasjon fra Fakultet for samfunnsvitenskap

Vi viser til e-post fra Forskningssekretariatet datert 9. april, og sender med dette Fakultet for samfunnsvitenskap sine innspill til evalueringen av Senter for eHelse og omsorgsteknologi. Vi har inkludert noen innspill fra Handelshøyskolen, da Fakultet for samfunnsvitenskap og Handelshøyskolen tidligere var ett fakultet.

Fakultetet er bedt om dokumentere virksomheten i form av etablerte støttefunksjoner, tildeling av interne midler og forskningstid til miljøene. Fakultetet er også bedt om å gi en tilbakemelding på hvilken strategi vi har for den videre støtten til miljøets utvikling.

Ved Fakultet for samfunnsvitenskap er det i hovedsak miljøet ved Institutt for informasjonssystemer som har vært faglig involvert i Senter for eHelse og omsorgsteknologi. Fakultetets deltagelse i senteret har gradvis økt, og med tildelingen av 3 ph.d.-stillinger finansiert av offentlig sektor ph.d.-programmet i Norges forskningsråd i 2014/2015 vil aktiviteten framover øke betraktelig.

Universitetet er tildelt ytterligere 1 ph.d.-stilling via offentlig sektor ph.d-programmet der prosjektet er knyttet til Senter for eHelse og omsorgsteknologi. Dette prosjektet ligger på Handelshøyskolen ved UiA. Handelshøyskolen har markert at det kan være ønskelig for dem å utvide engasjementet i Senter for eHelse og omsorgsteknologi, og vil komme tilbake til dette.

Fast ansatte fagpersoner ved Fakultet for samfunnsvitenskap med forskningstid knyttet til senteret er førstelektor og ph.d.-kandidat Carl Erik Moe (ca. 25% forskningstid i senteret) og professor Tom Roar Eikebrokk. I tillegg er ph.d.-kandidat Niels Frederik Garmann-Johnsens ph.d.-prosjekt knyttet til Senter for eHelse og omsorgsteknologis forskningsfelt. Garmann-Johnsen fullfører etter planen ph.d.-utdanningen i løpet av 2015. Flere fast ansatte ved instituttet deltar i veiledning av stipendiater og er således knyttet til senterets aktiviteter.

Navn	Tittel	Institusjon/ arbeidsgiver	Prosjekttittel	Opptaksperiode
Carl Erik Moe	Førstelektor	UiA		
Tom Roar Eikebrokk	Professor	UiA		
Niels Frederik Garmann-Johnsen	Ph.d.-kandidat	Go Mobile AS	Collaborative BPM in E-health	01.04.12-05.06.15
Kirsti Askedal	Ph.d.-kandidat	Kristiansand kommune	Gevinstrealisering ved bruk av teknologi i kommunal helse- og omsorgstjeneste	01.10.14-30.09.18
Geir Thore Berge	Ph.d.-kandidat	Sørlandet sykehus HF	Criteria for structuring information in healthcare	11.08.14-10.08.18
Geir Inge Hausvik	Ph.d.-kandidat	Sørlandet sykehus HF	Conceptualizing Information Quality (IQ) as integral prerequisite of continuous quality improvement in a health care setting	15.02.15-14.02.19
Tore Bersvendsen	Ph.d.-kandidat (ved Handelshøyskolen)	Kristiansand kommune	An Econometric Analysis of Rehabilitation Measures	15.08.15-14.08.18

Etablerte støttefunksjoner og tildelinger til eHelse-miljøet

Institutt for informasjonssystemer, ved Carl Erik Moe, er samarbeidspartner i et eHelse-prosjekt finansiert av RFF Agder. Risør kommune er prosjektansvarlig, og UiA er en av flere samarbeidspartnere. Da vi opprettet prosjektet var budsjetterte inntekter på kr 1.570.000,- og prosjektperioden fra april 2014 til mars 2017. Prosjektnavnet er Implementation of welfare technology. Digital Surveillance in municipalities and its impact on innovation of services and organization.

Fakultetet tildeler reisestøtte til forskere som presenterer paper på internasjonale konferanser. Støtten er på opp til 30 000 kroner årlig, og tildeles både fast ansatte og ph.d.-kandidater etter søknad. I 2014 benyttet både Moe, Eikebrokk og Garmann-Johnsen seg av denne støtteordningen og vi forventer at ph.d.-kandidatene vil ta støtten i bruk etter hvert som konferansedeltagelse blir aktuelt. Denne støtteordningen er identisk ved Handelshøyskolen.

FoU-rådgiveren ved fakultetet har deltatt i forberedelsene av søknadene om offentlig sektor ph.d.-kandidater og deltatt i møter med eksterne samarbeidspartnere (kommune og sykehus). Økonomikonsultene ved fakultetet sikrer oppfølging av prosjektøkonomien og budsjettplanlegging. Fakultetet har også støttet Senter for eHelse og omsorgsteknologis søknader om konferansestøtte, som tildeles via Universitetets forskningsutvalg to ganger årlig.

Dekan Sigbjørn Sødal er medlem i styringsgruppen for senteret, i likhet med dekanene for Fakultet for teknologi og realfag og Fakultet for helse- og idrettsvitenskap.

Strategi for videre støtte

Universitetet i Agder fikk tildelt 20 nye stipendiatstillinger i 2014, og 2 av disse ble tildelt Fakultet for samfunnsvitenskap. Fakultetet har avgjort at én av disse stillingene skal legges til ph.d.-spesialiseringen i informasjonssystemer. Den nye stillingen ved IIS vil fokusere på eHelse-tematikk.

Fakultetets strategi for støtte av senteret kan blant annet sees i Institutt for informasjonssystemers visjon for 2011-2015: IIS skal bidra med kompetanse til å videreutvikle og effektivisere offentlig og privat sektor ved innovativ bruk av informasjonssystemer. Gjennom fakultetets videreutvikling av det erfaringsbaserte masterstudiet i helseinformatikk, i samarbeid med Fakultet for teknologi og realfag og Fakultet for helse og idrettsvitenskap, vil dette arbeidet videreføres. Det erfaringsbaserte masterstudiet i helseinformatikk er viktig for å gi undervisningsoppgaver innen fagområder hvor instituttet har aktive forskere og bidrar til å øke samarbeidet mellom involverte aktører ved UiA.

Arbeidet med ny strategi for Fakultet for samfunnsvitenskap vil igangsettes høsten 2015, det samme gjelder for instituttene. Gitt det store fokuset myndigheter og praksismiljø har på helse og eHelse, og de samarbeid flere institutter ved fakultetet allerede er i gang med knyttet til helse-feltet og eHelseproblematikken, er det grunn til å anta at eHelse vil bli ansett som et viktig område både for fakultet og for flere av instituttene fremover.

Fra: Fakultet for teknologi og realfag
Frank Reichert

Dato: 29.04.2015

Til: Ellen Frivold/ Forskningssekretariatet

Saksnr.: 15/01337-6

Kopi til: Sigbjørn Reidar Sødal/ Fakultet for samfunnsvitenskap, Leif Skiftenes Flak/ Institutt for informasjonssystemer, Carl Erik Moe/ Institutt for informasjonssystemer, Ragni MacQueen Leifson/ Fakultet for helse- og idrettsvitenskap

NOTAT

Evaluering av Senter for eHelse og omsorgsteknologi - Fakultet for teknologi og realfag

Vi viser til e-post fra Forskningssekretariatet datert 9. april, og sender med dette Fakultet for teknologi og realfag sine innspill til evalueringen av Senter for eHelse og omsorgsteknologi.

Ved Fakultet for teknologi og realfag er det miljøet ved Institutt for IKT som er faglig involvert i Senter for eHelse og omsorgsteknologi. Fakultetets deltagelse i senteret har gradvis økt, og i det siste har IKT sendt inn mange prosjektsøknader relatert til senteret.

Fast ansatte fagpersoner ved Fakultet for samfunnsvitenskap med forskningstid knyttet til senteret er professor Rune Fensli og førsteamanuensis Jan Nytnun. I tillegg er stipendiatene Berglind Smaradottir og Martin Gerdes knyttet til Senter for eHelse og omsorgsteknologi. Videre har fakultetet også støttet opp senterets forskningsarbeid gjennom Ph.D.stipendiaten Dafferianto Trinugroho som ble uteksaminert september 2014. Hans arbeide var en medvirkende og viktig komponent i utviklingen av United4Health teknologien.

Det har også være en 3-års Post.doc (Hilde Thygesen) stilling knyttet opp et senteret i perioden 2011-2013 gjennom det eksternt finansierte prosjektet Care@Distance ledet av Diakonhjemmet Høgskole.

Det har gjennom årene fra 2010 vært en rekke studentprosjekter knyttet opp til aktiviteten på ehelse senteret, både fra Elektronikk og data miljøene samt på Mastergradsnivå fra IKT. Samlet sett dreier dette seg om ca 25 oppgaver i perioden 2010-2014.

Etablerte støttefunksjoner og tildelinger til eHelse-miljøet

Institutt for IKT ved Rune Fensli bidrar til flere prosjekter i sammenheng med senteret. Det kan sies at Rune jobber mer eller mindre utelukkende for eHelse, både for prosjekter, forskning og undervisning. Det samme gjelder våre to stipendiater. Fakultetet støtter aktivt opp om DevoTeam sin satsing mot eHelse, og er første kontaktpunkt i forhold til smarthus og eHelse integrering. Jan Nytnun har spesialisert seg på eHelse i forhold til datamodellering og integrering, og bruker mye av sin forskningstid innen senteret.

Videre har instituttet klart å engasjere flere ansatte ved instituttet til å bidra inn til eHelse, spesielt fra elektronikk miljøet og fra mobilkommunikasjon. Det hjelper for bedre dekning innenfor sensorer og body-area-networks. Det er flere fagmiljøer ved Institutt for IKT som arbeider på eHelse-relaterte problemstillinger og har gjennom dette direkte tilknytningspunkter til senteret. Vi ser at aktiviteten og betydningen av dette i forhold til synergier for andre fagmiljøer er økende.

Fakultetet tildeler reisestøtte til forskere som presenterer artikler på internasjonale konferanser, og den ble brukt av våre ansatte og stipendiater innen eHelse.

Videre har fakultetet avsatt årlige midler til oppbygging av IKT-infrastrukturen som er implementert i eHelse TestLAB, og det er gitt driftsstøtte til IT-support i en 20% stilling.

Institutt for IKT har tre strategiske forskningsretninger: krisehåndtering (CIEM), eHelse, og framtidig undervisning. Dermed er også økonomisk og administrativ støtte på plass for eHelse. Aktuelt er fokus på en integrering mellom CIEM og eHelse for å få ut mer synergi, og her har Institutt for IKT ansatt en Prof II (Tony Norris) som arbeider med felles prosjekter mellom eHelse og SIEM. Dette arbeidet blir nå forsert som en følge av pågående arbeid med en Fyrårnsøknad innenfor eHelse. Det er mulig siden arbeidsmåte og problemer fra IKT sin side er det samme for CIEM og eHelse. Etter innspill fra IKT ble eHelse også tatt inn som fakultetets strategisk område.

Dekan Frank Reichert er medlem i styringsgruppen for senteret, i likhet med de andre involverte dekanene.

Eksternt finansierte prosjekter.

Senterets driftsmodell tilsier at det fakultet som er sterkest involvert i et eksternt prosjekt, skal ha eieransvar og føre prosjektregnskap samt foreta nødvendig rapportering. Det er mange av senterets prosjekter som har vært i regi av Tekreal, spesielt de prosjekter som har involvert industripartnere. Bla kan nevnes flere VRI-Agder prosjekter, NFR-prosjekter (Bla Point-of-Care services Agder), samarbeidsprosjekter med SINTEF og involvering i Utviklingsplan for Sørlandet Sykehus 2030.

Strategi for videre støtte

Siden våre to stipendiater på senteret kommer til å slutte i løpet av året er det planlagt å starte to nye stipendiater innen eHelse i 2016. Her er det en del usikkerhet, siden Rune Fensli er på vei mot pensjonering og veiledning av de nye stipendiatene må avklares. Fakultetet har startet en prosess for å ansette en ny person innen senterets område fra januar 2016, for å sikre kontinuerlig framdrift.

Instituttet har lagt inn mye arbeid for å integrere eHelse bedre inn i masterprogrammet i IKT, og bruker studenter aktivt i eHelse relaterte prosjekter. Fakultetet støtter studentprosjekter som er forsikringsrelaterte, og en god del av prosjektene ble tildelt eHelse miljøet. Det har også være avsatt årlige midler til innleie av studenter for betalt arbeid knyttet til forskningsaktiviteten ved senteret, noe som har gitt verdifulle bidrag ves utvikling av eksperimentelle løsninger.

Arbeidet med ny strategi for Fakultet for teknologi og realfag og for institutt for IKT vil igangsettes våren 2016. Gitt det store fokuset myndigheter og praksismiljø har på eHelse, og det arbeidet som allerede er i gang knyttet til helse-feltet og eHelseproblematikken, er det grunn til å anta at eHelse vil forbli et viktig område både for fakultet og for IKT fremover. Dette gjelder flere viktige forskningsområder som også har store synergier til andre prosjekter og aktiviteter ved Tekreal, bla innenfor usability, user-centred design, data-arkitektur og standardisering (Continua), Internet-of-Things, personlige smarte teknologier/APP-teknologier, BigData, Ontologi og ekspertsystemer/beslutningsstøtte, datasikkerhet og sårbarhet, autentisering-autorisering, søkesystemer-arketyper, trådløs kommunikasjon, smart-hus teknologi, ultralydteknologi, anomalideteksjon/billeddannende systemer, wireless in-home-monitoring systems m fl.

Tekreal oppfatter at senteret i dag har etablert seg som en viktig strategisk satsing av stor betydning for regionen, og blir i flere sammenheng fremhevet som et av de miljøene i Norge som har stor forskningsaktivitet innen eHelse. Det er knyttet mange nasjonale og internasjonale forbindelser, og senteret har vært spesielt aktive i EU-søknader, nå også for Horizon2020 programmet samt gjennom partnerskapet i EIP-AHA. Aktiviteten som også kommer tydelig til uttrykk gjennom den årlige ehelseUKA viser at det foregår viktige aktiviteter på Sørlandet, og det er knyttet strategiske og gode samarbeidsrelasjoner både til kommunene og Sørlandet Sykehus/Helse Sør-Øst. Satsingen på Continua standardiseringen har også medført oppmerksomhet og tett samarbeid med nasjonale helsemyndigheter. Fra Norges Forskningsråd får vi også positive tilbakemeldinger på vår store aktivitet, og vi mottar stadig oftere henvendelser om prosjekter og samarbeid fra industrielle partnere som har blitt henvist til oss både fra Forskningsrådet og Innovasjon Norge.

Teknologiutviklingen innenfor det private markedet utvikler seg svært raskt i forhold til offentlige helsetjenester, og nettopp ved å kanalisere forskningsaktivitet gjennom en quadruple-helix modell der helsetjenestene og pasienter/slutt-brukere aktivt deltar ved identifisering av problemområder og gjennom co-design metodikk er med på å utvikle fremtidsrettede løsninger sammen med forskere og industrielle aktører, kan Senter for ehelse bidra til å utvikle fornuftige løsninger for fremtidens helsetjenester. Det er viktig å utvikle senteret videre gjennom en styrket oppslutning fra alle aktuelle fagmiljøer internt på UiA, slik at en kan fremvise en stor faglig bredde og tyngde og fremstå som et ledende forskningscenter innen området.

Tekreal vil derfor støtte senterets satsing på en Fyrtårnsøknad innen eHelse, og håper at dette arbeidet kan gi senteret et stort løft fremover.

Samtidig pågår det viktige strategiske satsinger i Grimstad-miljøet bla gjennom planer for etablering av GILL – Grimstad Innovation Living Lab, der Senter for ehelse kan ha en nøkkelposisjon. Det er viktig at UiA på en proaktiv måte bygger opp under slike aktiviteter.

Evaluering av satsingsområdet: «e-Helse og Omsorgsteknologi» ved Universitetet i Agder (UiA)

Ved ekstern fag evaluator – Gro Berntsen MD, Dr Med. Seniorforsker ved Nasjonalt Senter for Samhandling og Telemedisin (NST) . Tlf: +47 905 18 895. E-mail: gro.berntsen@telemed.no

Sammendrag:

Denne evalueringen er gjort på oppdrag av styringsgruppen for Senter for E-helse og omsorgsteknologi, heretter kalt «Senteret», ved UiA som ønsker tilbakemelding på følgende punkter:

1. Miljøets egen forskning, med vekt på kvalitet og relevans
2. Miljøets organisering, deres utdanningstilbud, og kvalitet og relevans av samarbeidspartnere.
3. Miljøets evne til å innhente ekstern finansiering
4. Miljøets potensiale og eventuelle premisser som ligger til grunn for en videre utvikling.

Evalueringen er i hovedsak basert på tilsendt skriftlig intern evaluering, gjennomgang av senterets fagfelleverderte publikasjoner og senterets egne web sider.

Senter for e-helse og omsorgsteknologi har oppnådd mye i løpet av kort tid, med relativt begrenset bruk av interne ressurser. De har stor produksjon av vitenskapelige arbeider. Senterets organisering støtter opp om tverrfaglig samarbeid. Senteret har innhentet finansiering fra svært kompetitive finansieringskilder i den Europeiske Union (EU) og Norges forskningsråd (NFR). Senteret nyter godt av stor velvilje i de tre fakultetene som samarbeider om senteret, og hos Sørlandet Sykehus HF (SSHF). Det er viktig at det som er oppnådd blir ivaretatt og forvaltet på en slik måte at senteret kan vokse og bli en enda sterkere og tydeligere aktør.

Utfordringer:

- Senteret har relativt få publikasjoner med stor gjennomslagskraft, og bør jobbe mot flere publikasjoner med høyere kvalitet. Dette gjør at de fortsatt oppfattes som en lett aktør i feltet.
- Senteret bør videreutvikle sin rolle som katalysator for helsetjeneste-drevet innovasjon og utvikling av e-helse løsninger.
- Det er en utfordring å gjøre senterets rolle og mål tydeligere, slik at senterets ansatte kan fokusere mer og derigjennom heve kvaliteten på forskningsaktiviteten.

Bakgrunn og avgrensning av oppdraget:

Undertegnede aksepterte den 24. april i år et oppdrag fra UiA, ved E Frivold, om å gjennomføre en evaluering av «satsingsområdet e-Helse og Omsorgsteknologi» ved Universitetet i Agder.

Jeg har bakgrunn som medisiner og har arbeidet med e-helse ved NST siden 2009. Mitt hovedfokus som «helsetjenesteforsker» er: Utvikling, evaluering og implementering av IKT-verktøy som har potensiale til å styrke helsetjenestens arbeid for trippel målet: Bedre helse og funksjon, bedre pasient-erfaringer og reduserte kostnader.

Min evaluering tar utgangspunkt de fire punktene fra oppdragsbrevet. Jeg søker å gi et utenfra-beskrivelse av status svarende til de tre første punktene i oppdraget. Informasjonskilder som er brukt er tilsendt materiale (senterets egne strategi- og mål dokumenter, senterets dokument: «Endelig evaluering Senter for eHelse og omsorgsteknologi.doc», heretter kalt Egenevalueringen, «Strengths, Weaknesses, Opportunities and Threats»-analyse (SWOT-analyse), Curriculum Vitae (CV) og evalueringer fra de tre involverte fakultetene og Sørlandet Sykehus HF (SSHF) samt senterets web-sider. Det er ikke foretatt intervju eller plass-besøk. I det siste punktet oppsummerer jeg miljøets potensiale og forsøker å belyse de utfordringene som vil kunne begrense utviklingen videre.

Begrepet E-helse omfatter også omsorgsteknologi, og jeg har derfor i dette dokumentet stort sett brukt begrepet «E-helse» når jeg mener begge områdene, og «omsorgsteknologi» når dette feltet alene er i fokus.

Habilitet: Undertegnede er habil etter NFRs habilitetsregler. Jeg har ikke tidligere arbeidet sammen med, eller publisert sammen med noen av de som tilhører «e-helse gruppen». For ordens skyld orienterte jeg UiA før jeg aksepterte oppdraget om at Rune Fensli og jeg deltar i et felles prosjekt: «3P - Patients and Professionals in Productive interactions» som startet opp i 2015. UiA uttrykte ingen reservasjoner i forhold til habilitet knyttet til dette samarbeidet.

Miljøets egen forskning, med vekt på kvalitet og relevans:

Volum på vitenskapelig produksjon

Senteret har publisert i alt 49 arbeider i fagfelle-vurderte kanaler fordelt på 8 tidsskrift artikler, 39 konferanseartikler, og 2 publiserte sammendrag. Videre har de utgitt 17 arbeider uten fagfellevurdering fordelt på 4 bokkapitler og 13 rapporter.

	Fagfelle vurderte arbeider (N= 49)	Ikke fagfelle vurderte arbeider (N=17)	Totalt antall arbeider (N=66)
Arbeider per år 2011-2105	10	3	13
Arbeider per antall fulltidsstillinger i perioden (N=2,7)	18	6	24
Arbeider per antall fast ansatte i perioden (N=5)	9	3	13

Arbeider per tot antall vitenskapelig ansatte,
inkl PhD stipendiater* i perioden (N=11) 5 2 7

* En PhD stipendiat begynte i 2014 og har derfor bidratt bare i 1 år. Tre stipendiater ansatt i 2015 eller under ansettelse er ikke talt med.

Dette gir ca 5 arbeider per fulltidsstilling per år, som er et høyt produksjonstall. Om en teller arbeider per vitenskapelig ansatte, inkludert PhD-stipendiater, har senteret en produksjon på litt over ett arbeid per vitenskapelig ansatt per år.

Oppsummering: Volument på den vitenskapelige produksjon er god.

Kvalitet

En kvalitetsvurdering bygger normalt på fagfellevurderinger av arbeidene. Undertegnede har verken kompetanse på alle de områdene disse arbeidene dekker, og heller ikke kapasitet innenfor rammen av evalueringssoppdraget til å gjennomføre en slik fagfelle vurdering. Jeg støtter meg derfor på mål for forskningens «gjennomslagskraft» som viser hvordan andre forskere og fagfeller har vurdert kvaliteten på forskningen:

- **Siteringshyppighet** er et grovt kvalitetsmål, men indikerer at andre forskere har støttet seg på den forskningen som er gjort.
- **Impact factor:** Publisering i tidsskrift med høy «impact factor», eller i «nivå 2» tidsskrift gjenspeiler en fagfelle-vurdering som har «godkjent» at arbeidet holder høy kvalitet.
- **Synlighet:** Dersom arbeidene er presentert i anerkjente kanaler for forskningsformidling, som for eksempel forskningsdatabasene Web of Science så gir det mer gjennomslagskraft for det aktuelle arbeidet. Jeg har undersøkt om det er mulig å finne arbeidene (både referansene og fulltekst) på internett, (Web of Science, eller Google Scholar) med de tilganger som gis av universitetsbiblioteket ved UiT – Norges arktiske universitet.

Jeg har inkludert alle fagfellevurderte arbeider nevnt i egen evalueringen, og i tillegg 2 arbeider av CE Moe som er ettersendt til undertegnede i fulltekst. Siden web-sidene ikke skiller på arbeider med og uten fagfelle vurdering, har jeg ikke brukt dette som informasjonskilde. Bokkapitler er også inkludert selv om de ikke nødvendigvis er fagfellevurdert, både fordi arbeidet blir vurdert av bokens redaktør, og fordi redaktøren har ment at forfatteren har en viss autoritet på området.

Tabell 1 – Oversikt over «gjennomslagskraft» av skriftlige arbeider som er fagfelle-vurdert fra senter for e-helse og omsorgsteknologi ved Univ i Agder, 2011-2015

	N totalt	N med sitering og fulltekst på internett	Impact factor tidsskriftet (Gjennomsnitt)	N i nivå-2 tidsskrift	Antall siteringer per arbeid i flg Google Scholar (Gjennomsnitt)
Tidsskriftsartikler	8	7	1.50	1	5.6
Konferanse artikkel	39	23	IR	IR	0.79

Sammendrag	2	1	IR	IR	0
Bokkapittel	4	3	IR	IR	1.5
Alle	53	35	IR	IR	1.8

*Sitering funnet på Google scholar, Web of Science eller Scopus, IR – Ikke Relevant

Tidsskriftartiklene gjenfinnes i litteraturløst og de har høyere siteringsgrad enn konferanseartiklene. 14 av konferanseartiklene kunne jeg ikke finne, verken i de tverrfaglige litteraturløst databasene Web of Science eller Scopus, og ei heller ved hjelp av søkemotoren Google Scholar. 11 av 25 konferanseartiklene hadde en eller flere siteringer, mens de øvrige 13 var ikke sitert. 9 av de ikke-siterte arbeidene var publisert i 2014 eller 2015, slik at en kan forvente flere siteringer etter hvert.

Oppsummering: De vitenskapelige arbeidene har generelt liten gjennomslagskraft.

Relevans:

E-helse tematikk kan inndeles på mange forskjellige måter. Det finnes ingen fasit på hva som er relevante tema. E-helse forskningen bør føre til implementering av løsninger som er relevante sett fra pasienter, helsearbeidere og helsemyndigheters ståsted. Dette er i tråd med senterets visjon:

“Our vision is to catalyze the development of an efficient, user-friendly and sustainable healthcare system that helps healthcare providers and better addresses the needs of patients and end-users.

We will, as one of the reference eHealth research and innovation sites in Northern Europe, contribute through conducting high-quality user-driven e-health research and innovation, focusing on integrated care with patient quality, and welfare and assistive technology. “

E-helse feltet forholder seg til 4 akser:

- Den helsefaglige aksa
- Den organisatoriske og samfunnsmessige aksa
- Den teknologiske aksa
- Løsningens modenhet (Technology readiness level - TRL) (Innovasjons- og implementerings tematikk)

Et e-helse miljø vil med nødvendighet måtte forholde seg til alle de tre ovenstående fagområdene, og i tillegg være bevist på hvilken modenhetsnivå den aktuelle e-helseløsningen er på. Utvikling av modne løsninger stiller store krav til tverrfaglighet.

Forskningspublikasjonenes relevans

Miljøets publikasjoner har et bredt nedslagsfelt. De fleste av arbeidene integrerer mer enn ett av de tre fagområdene. En summarisk og skjønsmessig presentasjon av tematikk som er behandlet i fagfelle-vurderte publikasjoner og bokkapitler gis nedenfor. De forskjellige temaene er ikke gjensidig ekskluderende, og mange av arbeidene er derfor nevnt flere steder.

- **Grunnleggende e-helse infrastruktur:** IKT- verktøy som skal tas i bruk må bygge på en e-infrastruktur som gjør det mulig å lagre og kommunisere data på en sikker og

effektiv måte. Utvikling av teknologisk infrastruktur i forskjellige helsetjenestemiljø som: Pasientens hjem, kommunehelsetjeneste, fastlege, sykehus, sykehjem, andre institusjoner av typen er stadig nødvendig. UiA har flere publikasjoner på dette området i form av arbeid på informasjonsmodeller, ontologi, integrasjon av multiple hjemmebaserte e-løsninger etc. På modenhetsskalen har disse arbeidene først og fremst fokus på design-stadiet.¹⁻⁶

- **Behovsanalyse, design og kvalitetskrav for e-helse løsninger** er helt sentralt for at sluttproduktet skal bli en suksess. Dette temaet er behandlet både i forhold til helt spesifikke slutt-bruker situasjoner og på generelt grunnlag i sju publikasjoner.⁷⁻¹³ Noen av artiklene omhandler tekniske design krav,^{7, 13} noen behovsanalyse sett fra brukernes ståsted,^{8, 11, 12} og noen kvalitetskrav sett fra en potensiell «kjøpers» ståsted.^{9, 10} Alle disse perspektivene er relevante for modne e-helse løsninger.
- **Utpøving av ett bredt sett med e-helse verktøy** blir beskrevet i alt 15 publikasjoner.^{12, 14-27}. Dette er programvare som tar utgangspunkt i en særskilt oppgave og er skreddersydd i forhold til bruker- organisasjons- og lov-krav. Disse artiklene omhandler: Sensor-basert overvåking av biologiske variable,^{16, 17, 25} brukervennlighet knyttet til EPJ^{15, 20, 27} samarbeidsløsninger for helsepersonell som arbeider med demens^{22, 23}, kartlegging av- og støtte til økt generell IKT-kompetanse hos eldre^{12, 24}, evaluering av implementeringsbarrierer¹⁴ og verktøy for å undersøke brukervennlighet¹⁹.
- **Den elektroniske pasient journal**, ivaretar behov for dokumentasjon, kommunikasjon og beslutningsstøtte knyttet til generell diagnostikk, behandling og oppfølging av helsetjeneste episoder og brukes av brede grupper av helsearbeidere.^{2, 7, 14, 15, 21, 24, 27, 28} UiA er framtidsrettet idet de også ser på hvordan pasientene kan involveres i bruk av EPJ på en sikker og konstruktiv måte.⁷ Arbeidene sprer seg langs hele «teknologi-modenhets» skalaen fra kartlegging av bruker-behov og bruker-evalueringer på den ene enden^{7, 15, 24, 27}, til bedret forståelse av organisatoriske og politiske føringer som bremser eller understøtter stor skala implementering av EPJ moduler på den andre.^{14, 28}
- **Løsninger for pasienter med langvarige behov** er viet stor oppmerksomhet med i alt 15 arbeider. Denne gruppen med pasienter har i økende grad behov for helsetjeneste støtte i hjemmet. Pasienter med multimorbiditet og/ eller komplekse tilstander har i tillegg behov for team og samarbeidsløsninger. UiA arbeidene fordeler seg på tre hovedområder: Design-kriterier og integreringsløsninger for hjemme basert monitorering av helse, velvære og sikkerhet^{1, 3-6, 13, 25}, bruker behov og evaluering av IKT-verktøy for pleie og omsorgsarbeidere,^{8, 20, 22, 23} og et rammeverk for evaluering av kvalitet for omsorgsteknologi.^{9, 10, 29} Selv om det er ett arbeid som ser på pasientenes behov for funksjonalitet,³⁰ så er pasientenes egen stemme fraværende i disse arbeidene.
- **Samfunnsmessige rammer** for e-helse implementering blir utforsket i 12 publikasjoner. Dette er enten eksplisitte undersøkelser av organisatoriske-, profesjons- eller system krav for hele eller deler av e-helse feltet^{9, 26, 28, 31-33}, eller studier hvor slike krav blir belyst gjennom et case som krever tilpasning til organisatoriske- og/ eller system krav.^{7, 14, 22, 23, 26, 34}. Så vidt jeg kan ser er det ingen av publikasjonene som ser på de juridiske kravene til e-helse løsninger.

Oppsummering: Tematikken som behandles i publikasjonene fra senteret er alle relevante i forhold til de 4 tematiske aksene nevnt ovenfor.

Prosjektportefølje:

Publiserte artikler gir oversikt over det senteret har gjort, mens den løpende prosjektporteføljen sier noe om hva senteret har klart å skaffe midler til og vil fokusere på i de nærmeste årene.

Det har vært krevende å få oversikt over prosjektporteføljen. Den informasjonen som ligger i egen-evalueringsdokumentet, senterets web-sider, PhD prosjekt og i tilsendt excell ark er sprikende.

Det ser ut som senteret har 5 prosjekter som har finansiering ut 2015 eller lengre. I tillegg er senteret i gang med 13 PhD prosjekter, som alle har ekstern finansiering. Disse sprer seg på de samme områdene som publikasjonene, med et tyngdepunkt rundt EPJ forskning (3 prosjekter) og løsninger for pasienter med langvarige helsetjeneste behov (6 prosjekter).

Oppsummering: Det er vanskelig for undertegnede å gi noen evaluering av prosjektporteføljen basert på det foreliggende materialet.

Miljøets organisering, deres utdanningstilbud, og kvalitet og relevans av samarbeidspartnere.

Organisering og intern finansiering fra UiA:

Senteret har en styringsgruppe bestående av medlemmer fra de 3 fakultetene, ledelsen ved UiA samt tre representanter for helsetjenestene eierne: Sørlandet sykehus, og Kristiansand og Arendal kommune. Styringsgruppen har bedt om denne evalueringen. Administrativt er senteret underlagt Fakultet for Helse og idrettsvitenskap (HI-fakultetet). Aktivitetene i senteret styres i realiteten både av Universitetets styringsorganer (styringsgruppe, fakultet, forskningsleder) og de eksterne finansieringskilder som setter egne krav til leveranser i hht prosjektprotokoller.

Senteret er et samarbeid mellom 3 fakultet. UiA har lagt inn en grunn-finansiering på litt over 1 Mill Nkr per år i fire år, som fordeles på 5 fast ansatte. Videre har de tre fakultetene bidratt gjennom at fast ansattes forskningstid går til organisering og forskningsaktiviteter knyttet til senteret, samt reisestøtte til egne ansatte ved senteret. HI-fakultet bidrar i tillegg med endel egenfinansiert administrativ støtte, og Fakultet for teknologi og realfag (TR-fakultetet) har finansiert oppbygging av eHelse TestLAB, og det er gitt årlig driftsstøtte til IT-support i en 20% stilling. UiA har også gitt 750 000 kroner til prosjektutviklings-, prosjektetablerings- og konferansestøtte.

Oppsummering: En helhetlig styring av senteret er utfordrende på grunn av mange «eiere», og innflytelse som øves fra eksterne finansieringskilder. Risiko for ansvarspulverisering er tilstede. En sterk styringsgruppe som er seg disse utfordringene bevist er sentralt for å styrke senterets posisjon videre.

Utdanningstilbud:

Senteret bidrar med følgende undervisning:

- Masterprogrammet – Helseinformatikk - Hvorvidt senterets ansatte bidrar med foredrag og gruppe-undervisning er ikke redegjort for i dokumentasjonen som vi har mottatt. Senteret har veiledet ca 20-25 master oppgaver til avslutning.
- PhD-kandidater: Senteret har til sammen 13 PhD stillinger knyttet til seg, pluss 2-3 stillinger som er under avklaring. En stipendiat har fullført og disputert.
- 1 post-dok-stilling i 100% er tilknyttet senteret.

Senterets veiledningsoppgaver er i hovedsak ivaretatt både av de fast ansatte ved senteret (Rune Fensli og Elin Thygesen har 3 stipendiater hver). Fem andre forskere som ikke er tilknyttet senteret bidrar også med veiledning.

Oppsummering: Senteret har en vesentlig undervisningsportefølje. Veiledning av master og PhD kandidater bør sees i sammenheng med hvordan senteret kan øke produksjonen av høy-kvalitets artikler. .

Infrastruktur og lokaler:

Senteret har en 100% administrativ stilling som støtter prosjektene. Videre har de eHelse TestLAB. Det ser ikke ut til at senteret disponerer dedikerte ressurser i form av prosjektledere, ikt-utviklere eller juss-kompetanse.

Det er uklart for undertegnede hvor senteret fysisk befinner seg. De har lokaler til eHelse TestLAB , men ellers virker det som de ansatte ikke er samlet i et fysisk felles miljø, men er fordelt på de tre fakultetene. Dersom dette er korrekt skjer miljø-bygging i hovedsak i månedlige møter, i prosjekt-samarbeid samt i e-helse uka.

Oppsummering: Felles miljøbygging foregår parallelt i felles møter og felles samarbeidsprosjekter. Ytterligere miljøbyggende tiltak som samlokalisering, felles møter hvor man reiser bort i lag bør diskuteres jevnlig.

Samarbeidspartnere:

- Forskningsinstitusjoner: Peer-review publikasjonene og samarbeidspartnere i prosjektene inkluderer til sammen 14 forskningsinstitusjoner utenfor UiA. Av disse er 4 av institusjonene fra Norge. De internasjonale forskningsinstitusjonene ligger i Danmark, Sverige, Finland, Irland, Storbritannia, Korea og USA.
- Offentlige tjenesteytere: 6 kommuner, SSHF og en radiologisk avdeling i Storbritannia. Sørlandet sykehus har levert en meget positiv ekstern evaluering av senteret.
- Senteret har 16 kommersielle aktører, som enten er listet som partner i Egen evalueringen, eller er samarbeidspartner i et prosjekt. Blant disse institusjonene er flere store aktører som DIPS, Visma, Evry og Telenor.

Oppsummering: Partnerne er mange og har en stor bredde. Senteret har få tilknytninger til tunge e-helse forskningsmiljø i Norge, og ser ut til å orientere seg mer mot helsetjenesteforskningsmiljø. Samarbeidet med SSHF er sentralt og veldig positivt evaluert av SSHF. Fastlegene glimrer med sitt fravær på samarbeidslisten.

Nettverksmedlemskap:

- Member of European Innovation Partnership (EIP), Active and Healthy Aging (AHA), group B3 – Integrated Care. Lead partner for the Agder group.

- Member of the Continua Connected Healthcare Alliance, and corresponding Working Groups for standardization in eHealth.
- The Agder eHealth Alliance (eHelse-alliansen) The Agder eHealth Alliance is initiated by the Governors at the counties East-Agder and West-Agder. It includes representatives from Sørlandet hospital, all municipalities in Agder, business partners, informal care organisations, the Norwegian Association of Local and Regional Authorities (KS), Innovation Norway, Innovation Community (meeting place for grinders) and the Regional Research Foundation Norway.

Oppsummering: Deltakelse i slike nettverk er positivt, idet det gir tilgang til samarbeidspartnere, og kunnskap og inspirasjon gjennom deling av erfaring. Det tar imidlertid også tid og krefter å utnytte et nettverk godt, og senteret bør derfor være selektive i hvor mange og hvilke nettverk de er med i.

Miljøets evne til å innhente ekstern finansiering

PhD-stipendiatene er i hovedsak eksternt finansiert gjennom EU, NFR, Kunnskapsdepartementet og lokale fond. Til sammen er det 13 stipendiater, som hver representerer ca 1 Mill Nkr i lønn, sosiale utgifter og driftsmidler per år. Senteret har skaffet 22 millioner kroner i eksterne midler til prosjekter i løpet av perioden, i følge Egen evalueringen.

Oppsummering: Senteret har hentet midler til prosjektene sine fra både lokale, nasjonale (NFR) og internasjonale finansieringskilder (EU). De nasjonale og internasjonale finansieringskildene er svært kompetitive, og vanskelige å få tilslag på. Det er uklart om senteret har tilstrekkelig med eksternt finansierte prosjekt i 2016.

Miljøets potensiale og eventuelle premisser som ligger til grunn for en videre utvikling.

Sterke sider:

Ved relativt beskjeden grunnfinansiering så har man klart å koordinere forskningsaktivitet på tvers av tre fakultet som er innrettet mot en viktig samfunnsutfordring. Gitt at senteret har vært i en oppbyggingsfase, med stort fokus på rekruttering, etablering av infrastruktur og møteplasser, så er bredden og volumet av senterets aktiviteter imponerende. Aktivitetsbredden inkluderer alt fra utvikling, forskning, undervisning og veiledning, nettverksbygging, rekruttering, oppbygging av infrastruktur, møteplasser og lokal senter kultur. Med relativt lite grunn-finansiering har senteret levert:

- Et høyt produksjonsvolum av forskningsarbeider
- Et e-helse laboratorium, inkludert et smart-hus
- Innhentet finansiering fra svært kompetitive kilder som NFR og EU
- Et aktivt lokalt formidlings miljø med Månedlige møter og e-heles uka
- Stort master- og PhD-rekruttering med tilhørende veiledningsaktivitet gitt antall fast ansatte i senteret.
- Kontakt med og engasjement av mange bedriftspartnere
- Et tverrfaglig samarbeid i mange arbeider.

- De eksterne evalueringene fra de 3 fakultetene samt SSHF er stort sett positive og signaliserer stor vilje til å satse konstruktivt på senteret framover.

Premisser for videre utvikling

Bedre kvalitet på vitenskapelige arbeidere:

Alle forskningsmiljøer blir først og fremst vurdert på bakgrunn av volum og kvalitet på sin vitenskapelige produksjon. Kvalitet og gjennomslagskraft av de vitenskapelige arbeidene som senteret produserer er en funksjon av all underliggende aktiviteter, fra infrastruktur, nettverksbygging, undervisnings og veilednings portefølje og prosjektportefølje.

Undertegnede har gjennomgått abstrakt, innledning og resultater på de fleste av de fagfelle-vurderte artiklene. Det kan virke som at senterets høye produksjon, veiledningsaktiviteter, søknadsaktiviteter, og nettverksbygging har gått på bekostning av kvalitet og gjennomslagskraft på publikasjonene.

For økt kvalitet og gjennomslagskraft ville jeg anbefale at man øker produksjonen av artikler som blir indeksert i de anerkjente litteraturløstøttedatabasene, enten de nå kommer som tidsskriftsartikler eller konferansebidrag. Dersom konferanseartiklene er forløpere for kommende tidsskriftartikler, kan vi kanskje forvente mange tidsskriftartikler de neste årene.

Oppsummering: Det er behov for å nøye gjennomgå alle deler av senterets aktivitet for å se hvordan de understøtter kvalitet i vitenskapelige artikler. Infrastrukturstøtte til forskningsprosjektene er essensielt.

Senterets rolle som katalysator

I sin visjon har senteret satt seg som mål å være en katalysator for at e-helse skal bidra til effektive, brukervennlige og bærekraftige helsetjenester. Strategien er brukerdrevet forskning og innovasjon på samhandlingsløsninger.

E-helse området er spesielt komplekst fordi alle løsninger som skal tas i bruk må svare ut behov og krav fra: sluttbrukerne (Pasient, helsearbeider), organisasjonskrav fra både helse-tjenesten og helsetjenestens ikt-forvaltere, og generelle system krav satt av samfunnet i form av lover, regler og etikk samt eksisterende politiske føringer.

På grunn av denne kompleksiteten er det ofte slik at e-helse intervensjoner utvikles i "test bobler" som er finansiert av forskningsmidler inntil man har vist «proof of concept». Proof of concept løsningene kan ofte dokumentere at kravene fra alle relevante parter er imøtekommet, og at løsningen har positive effekter både for sluttbrukere og helsetjenesten. Likevel viser det seg når løsningen skal ta steget ut av «test boblen» over i implementering at det likevel ikke er tilstrekkelig modenhet, forankring og tilpasning til de reelle rammevilkårene til at satsningen overlever. Dette implementeringsparadokset er godt dokumentert.³⁵

Sjansen for at prosjekter overlever, øker dersom helsetjenesten eier og utvikler prosjektene selv, med støtte av forskningsmiljøene. Prosjektet må da ikke bare ha helse-ledernes velvilje, men helseledelsen må ha så stor tro på satsningen at de bruker av egne ressurser for å sikre utvikling, tilpasning, opplæring og bruk. En slik sterk helse-tjenesteforankring må med nødvendighet gi mer innflytelse til helsetjenesten, og mindre frihet for forskningsbasert «cutting edge» design. Forskernes rolle, flyttes fra å designe intervensjonen, til å bli rådgivere

for helsetjenestens egne innovatører. Over tid vil det likevel øke sjansen for at implementeringen overlever og blir til «normal praksis».³⁶

Senteret tar selv sikte på å være katalysator, dvs innta en rolle som rådgivere ved helsetjenestedrevet utvikling og innovasjon. Evalueringen av SSHF viser at sykehuset har tatt utfordringen om å være pådriver i innovasjonsarbeidet på alvor, gjennom en etablering av en E-helse klinikk, hvor de ser for seg et tett samarbeid med senteret.

Dette er etter min mening et meget viktig steg i riktig retning, som alle aktørene skal ha stor honnør for. Det er sentralt å ta vare på denne viktige innsikt og posisjon i forhold til helsetjenesten. For senteret blir det nå viktig å understøtte helsetjenestens satsning gjennom et aktivt, støttende og kunnskapsbasert samarbeid. Det er essensielt at andre helse aktører, spesielt kommuner og fastleger, inviteres med i dette samarbeidet, slik at man får en e-helse satsning som inkluderer hele helse-tjeneste kjeden.

Oppsummering – e-helseløsninger bør utvikles og drives fram av helsetjenesten selv, hvor forskningsmiljøet yter kunnskapsbasert støtte og evaluering. Senteret har lyktes i å utvikle en katalysator rolle. Utvikling av en slik rolle krever fortsatt betydelig nettverksarbeid og tillitsbygging inn mot hele helsetjenestekjeden.

Bredde på satsningen:

Målet som er beskrevet i senterets visjon er: «...*helps healthcare providers and better addresses the needs of patients and end-users.*» som i realiteten inkluderer alle typer pasienter og alle typer helsetjenesteytere. Strategien inkluderer i tillegg alle former for e-helse løsninger. Gitt feltets kompleksitet så reiser dette et krav om at senteret skal holde på med alt som kan kalles e-helse, langs alle modenhetsgrader og med involvering av alle relevante fag. Bredden i publikasjonene gjenspeiler dette brede målet.

Kvalitet er til en viss grad en funksjon av at man får lov til å fordype seg i et område som man kan bli veldig god på. Utfordringen er selvsagt å fokusere på et felt som er meningsfylt sett fra senterets eget ståsted, og sett fra interessentenes ståsted, uten samtidig å overforenkle slik at viktige elementer blir utelatt.

I Egenevalueringen skriver man at man vil organisere senterets arbeid i nye forskningsgrupper: “*Gruppene skal fokusere mot henholdsvis “eHealth Technology” (standardisering, sikkerhet, sensorer), “Efficacy and benefit realization in health care services”, “Integrated care” og “Human-Health Technology Interaction”.*» Disse forskningsgruppene gir mening, men bidrar ikke til å avgrense senterets fokus.

Tanker om mulige avgrensninger:

I hele vesten strever helsetjenestene med å møte utfordringene knyttet til økende antall pasienter med langvarige og komplekse behov. E-helse er forventet å være en viktig brikke i å løse disse pasientenes behov. Senteret har allerede en stor aktivitet i dette feltet, som inkluderer hele omsorgsteknologi området. En mulig avgrensning er e-helse og omsorgsteknologi for pasienter med langvarige behov.

Implementeringsparadokset som er beskrevet ovenfor, er en av nøkkelutfordringene i e-helse feltet. Senteret er i dag involvert i utvikling av e-helse løsninger langs hele modenhets skalaen, men har likevel relativt stor aktivitet knyttet til kunnskap om offentlige innkjøp av e-

systemer, og implementering av løsninger i helsetjenesten. En mulig avgrensning, som vil være i tråd med visjonen og i tråd med SSHFs satsning, er å fokusere mer på modne løsninger, rammeverk og kunnskap som understøtter storskala implementeringer.

Oppsummering: Senterets visjon og aktivitetsbredde er stor, og utgjør en mulig trussel for utvikling av kvalitet. En avgrensning av senterets fokus vil sikre at ressursene brukes mer målrettet og støtter utvikling av dybde og kvalitet. Senterets ledelse bør diskutere mulige avgrensninger i fokus.

Andre utfordringer

Forskningsstøtte: Senteret har en administrativt ansatt. Videre er E-helse laboratoriet en viktig forskningsstøtte. Vi kan ikke se at senteret har tilgang til prosjektledere, juss kompetanse, IKT-utviklere eller brukerutvalg som kan lette arbeidet med å tilføre den riktige kompetansen til prosjektene.

Rekruttering av seniorer i e-helsefeltet: De fleste av de eksternt finansierte prosjektene utløper i 2015. For å sikre videre aktivitet er det nødvendig å dra inn mer eksternt finansiering. Oppbygging av gode søknader krever at man har tilgang på fagpersoner som har rukket å opparbeide seg oversikt over feltet, noe utover sitt eget spesialområde, og som har brede nettverk blant gode samarbeidspartnere. Senteret har pt bare en professor, og 2 forskere. Alle større søknader vil måtte drives fram av disse tre, noe som gir stor sårbarhet dersom en eller flere av disse skulle være forhindret i å bidra. Antallet seniorer bør økes.

Pasient involvering: Så vidt jeg kan se er det ingen av publikasjonene som har gjort bruk av pasienter/ brukere i design og behovsanalysene. Det er etter hvert blitt et sterkt krav fra finansieringskildene at pasienter skal involveres i forskning som former morgendagens helsetjenester. Senterets egen visjon understreker i tillegg at løsningene skal være bruker-drevet. Likevel er løsningene UiA har jobbet med stort sett rettet mot profesjonelle brukere, og ser ikke pasienten som en aktiv deltaker i helsetjeneste kjeden. Dette bør UiA ta skritt for å bøte på gjennom å opprette sterkere kontakt med brukerorganisasjonene og/eller, opprette eget bruker-utvalg.

Organisering: Den tredelte fakultetsmodellen sikrer tverrfaglig eierskap av senteret. Samtidig bemerkes det i SWOT analysen at denne tre-delingen gir risiko for ansvarspulverisering i forhold til videreutvikling av senteret. Det er uhyre viktig at UiA tar ansvar for og forvalter den positive potensiale som er opparbeidet i senteret.

Tverrfaglighet: Gode e-helse løsninger krever tverrfaglig samarbeid. Selv om tverrfaglighet er en av senterets styrker er dette et tema som må ha kontinuerlig oppmerksomhet for å lykkes. Forskjellige fagtradisjoner har forskjellig tilnærming til epistemologi, teori og metode som til tider kan stille store krav til åpenhet og vilje til å se verden fra et annet ståsted enn sitt eget. Respekt og tillit mellom fagpersoner tar lang tid å bygge opp og kort tid å rive ned. Felles møteplasser er bra. Felles kontor-miljø, felles miljø-byggende tiltak og ikke minst aktiv målrettet læring av og om hverandre i seminarer og prosjekter er nødvendig for å vedlikeholde og utnytte de forskjellige fagenes styrker.

Vitenskapelig referanse gruppe – finnes den? I handlingsplanen for senteret står det beskrevet at man skal få på plass en referansegruppe for senteret. Denne er ikke nevnt i egenevalueringen og finnes ikke i oversikter for hvordan senteret styres. Det koster selvsagt

noe å ha en slik referansegruppe, men samtidig er det et organ som kan brukes til diskusjon og refleksjon knyttet til de utfordringene senteret står overfor.

Konklusjon

Senter for e-helse og omsorgsteknologi har oppnådd mye i løpet av kort tid, med relativt begrensede ressurser. Senteret nyter godt av stor velvilje i de tre fakultetene som samarbeider om senteret, og hos SSHF. Det er viktig at det som er oppnådd blir ivaretatt og forvaltet på en slik måte at senteret kan vokse og bli en enda sterkere og tydeligere aktør.

Utfordringer er å gjøre senterets rolle og mål tydeligere, slik at senteret kan fokusere mer og derigjennom heve kvaliteten og gjennomslagskraft på forskningsarbeidene. Senteret har relativt få publikasjoner med stor gjennomslagskraft, og bør jobbe mot flere publikasjoner med høyere kvalitet.

1. Gerdes M, Trinugroho D, Fensli R, editors. Aspects of Standardisation for Point-of-Care Solutions and Remote Home Monitoring Services. Scandinavian Conference on Health Informatics 2013; 2013.
2. Nyttun JP, Fossum M. Information Model for Learning Nursing Terminology. *E-Health-for continuity of care*. 2014:181-5.
3. Oleshchuk V, Fensli R. Remote Patient Monitoring Within a Future 5G Infrastructure. *Wireless Personal Communications*. 2011;57(3):431-9.
4. Trinugroho YBD, Rasta K, Nguyen TH, Fensli R, Reichert F, editors. A Real-Time Web-Based Health Monitoring System Based on Enterprise Service Bus. Proceedings of 2012 11th IADIS International Conference on WWW/Internet; 2012.
5. Trinugroho YBD, Reichert F, Fensli R. AN ONTOLOGY-ENHANCED SOA-BASED HOME INTEGRATION PLATFORM FOR THE WELL-BEING OF INHABITANTS.
6. Trinugroho YBD, Reichert F, Fensli RW, editors. A SOA-based health service platform in smart home environment. e-Health Networking Applications and Services (Healthcom), 2011 13th IEEE International Conference on; 2011: IEEE.
7. Fensli R, O'Donoghue J, O'Reilly P, Oleshchuk V. *Design requirements for a patient administered personal electronic health record*: INTECH Open Access Publisher; 2011.
8. Fenslia MM, Thygesena E, Gerdesb MW, Fenslib R. Need for Telecare for Home Residents with Dementia: Potential Solutions-Based on the Experiences of Close Relatives and Healthcare Professionals.
9. Moe CE, Molka-Danielsen J. Independent Living for the Elderly: Development of an Assessment Framework for Comparison of Assistive ICT Initiatives. *NOKOBIT*. 2012;2012.
10. Molka-Danielsen J, Moe CE, editors. Designing a Survey Instrument for Assessment of Assistive ICT Initiatives. IRIS; 2013: Akademika forlag.
11. Thorsen B, Nilsen GS, Moe CE. GPS for Demented, an Analysis of Success Criteria and of Health and Care Workers Attitudes to Using Tracking Technology.
12. Thygesen E, Leifson RM, Martinez S. Mapping Elderly Citizen's Computer and ICT Use in a Small-sized Norwegian Municipality. 2015.
13. Trinugroho YBD, Fensli R, Reichert F, editors. Design recommendations for a reliable body-worn patient monitoring and alarming service. Proceedings of the 7th International Conference on Body Area Networks; 2012: ICST (Institute for Computer Sciences, Social-Informatics and Telecommunications Engineering).

14. Akhmetova S, Moe CE, editors. IMPLEMENTERING AV INFORMASJONSSYSTEM–OG UTFORDRINGER I EN ORGANISASJON MED KUNNSKAPSARBEIDERE. Norsk konferanse for organisasjoners bruk av IT; 2014.
15. Berge M, Fossum M, Fruhling A. A Cognitive Walkthrough and Focus Group Study of Nursing Personnel to Improve EHRs Used in Nursing Homes.
16. Fensli R, Dale JG, O'Reilly P, O'Donoghue J, Sammon D, Gundersen T. Towards Improved Healthcare Performance: Examining Technological Possibilities and Patient Satisfaction with Wireless Body Area Networks. *Journal of Medical Systems*. 2010;34(4):767-75.
17. Fensli R, Gundersen T, Snaprud T, Hejlesen O. Clinical evaluation of a wireless ECG sensor system for arrhythmia diagnostic purposes. *Medical Engineering & Physics*. 2013;35(6):697-703.
18. Fernández-Gutiérrez F, Martínez S, Rube MA, Cox BF, Fatahi M, Scott-Brown KC, et al. Comparative ergonomic workflow and user experience analysis of MRI versus fluoroscopy-guided vascular interventions: an iliac angioplasty exemplar case study. *International journal of computer assisted radiology and surgery*. 2015:1-12.
19. Gerdes M, Smaradottir B, Fensli R, editors. End-to-End Infrastructure for Usability Evaluation of eHealth Applications and Services. Scandinavian Conference on Health Informatics; 2014.
20. Hansen LM, Fossum M, Söderhamn O, Fruhling A, editors. Experiences of Nursing Personnel Using PDAs in Home Health Care Services in Norwegian Municipalities. NI 2012: Proceedings of the 11th International Congress on Nursing Informatics; 2012: American Medical Informatics Association.
21. Nytna JP, Zhaoa T, Mukasinea A, Fenslia R. Gathering Experience with Ontology and SPARQL Based Decision Support.
22. Smaradottir B, Holen E, Thygesen E, Fensli R, Martinez S. Usability Evaluation of Electronic forms and Collaborative Assessment Report in an Inter-municipality Health Care team for Dementia Diagnose. 2014.
23. Smaradottir B, Holen-Rabbersvik E, Thygesen E, Fensli R, Martinez S. User-centred Design of the User Interface of a Collaborative Information System for Inter-municipal Dementia Team. 2015.
24. Thygesen E, Leifson RM, Martinez S. Using ICT training as an arena for intergenerational learning experience. A case study. 2014.
25. Trinugroho YBD, Gerdes M, Amjad MMM, Reichert F, Fensli R, Ieee. A REST-Based Publish/Subscribe Platform to Support Things-to-Services Communications. *2013 19th Asia-Pacific Conference on Communications (Apcc): Smart Communications to Enhance the Quality of Life*. 2013:321-6.
26. Vatnøy TK, Vabo G, Fossum M. A Usability Evaluation of a Web based ICT System for Quality Management.
27. Vatnøy TK, Vabo G, Fossum M. A usability evaluation of an electronic health record system for nursing documentation used in the municipality healthcare services in Norway. *HCI in Business: Springer*; 2014. p. 690-9.
28. Nguyen TTH, Eikebrokk TR, Moe CE, Medaglia R, Larsson H, Tapanainen T, editors. Information Technology Managers and Critical Success Factors in Healthcare Organizations in Nordic countries. The Scandinavian Conference of Health Informatics; 2014.
29. Molka-Danielsen J, Fensli RW, Moe CE, editors. Scandinavian Approach to Assisted Living: Navigating the European Research Agenda. Scandinavian Conference on Health Informatics 2013; 2013.
30. Thygesen E, Fensli MM, Skaar R, Sævareid HI, Li Y, Fensli R, editors. User requirements for a Personalized Electronic Community for Elderly People with Risk of Marginalization. 9th Scandinavian Conference on Health Informatics (SHI); 2011.
31. Moe CE. Research on Public Procurement of Information Systems: The Need for a Process Approach. *Communications of the Association for Information Systems*. 2014;34(1):78.
32. Moe CE, Päiväranta T. Challenges in information systems procurement in the public sector. *Electronic Journal of e-Government*. 2013;11(1).
33. Nguyen TTH, Eikebrokk TR, Moe CE, Medaglia R, Larsson H, Tapanainen T, editors. A Cross-country Comparison of Success Factor Priorities for Health Information Technology Managers:

Evidence of Convergence in the Nordic Countries. System Sciences (HICSS), 2015 48th Hawaii International Conference on; 2015: IEEE.

34. Holen-Rabbersvik E, Eikebrokk TR, Fensli RW, Thygesen E, Slettebo A. Important challenges for coordination and inter-municipal cooperation in health care services: a Delphi study. *Bmc Health Services Research*. 2013;13.

35. Mair FS, May C, O'Donnell C, Finch T, Sullivan F, Murray E. Factors that promote or inhibit the implementation of e-health systems: an explanatory systematic review. *Bull World Health Organ*. 2012;90(5):357-64.

36. Greenhalgh T, Robert G, Macfarlane F, Bate P, Kyriakidou O. Diffusion of innovations in service organizations: systematic review and recommendations. *Milbank Quarterly*. 2004;82(4):581-629.

Evaluering av satsningsområdet “e-Helse og omsorgsteknologi” ved Universitetet i Agder

Rapport fra Ekstern evaluator Arild Faxvaag, Det medisinske fakultet, NTNU¹

Sammendrag

Etableringen av det tverr-fakultære satsningsområdet e-Helse og omsorgsteknologi har bidratt til å realisere en omfattende forsknings- og utdanningsaktivitet ved Universitetet i Agder. Gjennom et godt og utstrakt samarbeide har de tre deltagende fakultet fått på plass et Senter for e-Helse og omsorgsteknologi som står i bred kontakt med samarbeidspartnerne. Senterets utfordringer er nå å opprettholde forankringen internt og eksternt, å øke synligheten gjennom internasjonal publisering, å utnytte senteret som muliggjørende arena for tverrfaglig forskning og å opprettholde vekst gjennom bygging og utnyttning av egen kompetanse.

Bakgrunn og introduksjon

e-helse og omsorgsteknologi ble etablert som tverr-fakultært satsningsområde ved UiA i februar 2011. Som del av en planlagt evaluering av satsningsområdet har universitetet bedt om at to eksterne sakkyndige gir en tilbakemelding på

1. Miljøets egen forskning, med vekt på kvalitet og relevans
2. Miljøets organisering, deres utdanningstilbud, og kvalitet og relevans av samarbeidspartnerne.
3. Miljøets evne til å innhente ekstern finansiering
4. Miljøets potensiale og eventuelle premisser som ligger til grunn for en videre utvikling.

De sakkyndige er bedt om å utarbeide separate rapporter. Vi er bedt om²

- å vurdere det samlede materialet fra den interne evalueringen, miljøets nivå og relevans nasjonalt og internasjonalt
- å gi fagmiljøet og UiA anbefalinger for videre utvikling og eventuell videre satsing, på bakgrunn av fagmiljøets egnevaluering, og evaluators erfaring og kjennskap til feltet

Jeg har fått tilsendt Senterets egen evaluering med publikasjonsliste, CV-ene til de mest sentrale medarbeiderne, Senterets strategiplan 2011-2015 og den tilhørende handlingsplanen (fra Februar 2011), Strategiplan fra 2015, SWOT analyse, en oversikt over sentrale prosjekter, rapporter fra fakultet for helse- og indrettsvitenskap (vertsfakultet), Fakultet for teknologi og realfag og Fakultet for Samfunnsvitenskap (deltagende fakultet). Fakultet for Samfunnsvitenskap har inkludert noen innspill fra Handelshøyskolen. Videre foreligger det en rapport fra en samarbeidende helseinstitusjon (Sørlandet sykehus).

Den andre evaluatoren og jeg har samarbeidet om å utarbeide en oversikt over alle prosjektene med tilknyttede stipendiater / postdocs og om den bibliometriske analysen.

Denne rapporten er strukturert slik: Først vurderer jeg senterets forskningsstrategier, hvordan disse er blitt forankret i organisasjonen og implementert gjennom prosjektutvikling og forskningsaktivitet. Så

¹ Telefon +1 617 955 4545 eller +47 98216825 (når jeg er i Norge), e-post: arild.faxvaag@ntnu.no

² Fra Notat “Evaluerings bakgrunn og formål (til orientering)” datert 9/4-15

ser jeg på organisering av forskningsaktiviteten, vitenskapelig produksjon, publiseringspraksis, formidling, innovasjon og annen bruk av forskningsresultatene. Det tredje avsnittet handler om samarbeid med kommunene, kommunehelsetjenesten, sykehus, leverandører, bedrifter og helseforvaltning. Til sist omtaler jeg kompetansebygging, utdanning og kandidatproduksjon.

1. Forskningsstrategier, forankring og implementasjon

En strategiplan skal tegne et visjonært og overordnet bilde av en ønsket framtid (visjon) som setter retning for aktivitetene i senteret. Videre skal en strategiplan tegne et bilde av nå-situasjonen og omverdenen, vise hvordan senterets intenderte retning og moment samstemmer med strategier på institusjonsnivå og hva myndigheter og samarbeidende enheter ønsker å oppnå. En strategi skal skissere mål, beskrive organisering og legge føringer for hvordan det skal arbeides i senteret. En strategiplan skal brukes til å utvikle handlingsplaner. Alle prosjektsøknader bør være forankret i senterets strategi.

Evaluatorene har fått oversendt to strategiplaner (en fra 2011³ og en fra 2015⁴) og en handlingsplan. Senterets visjon (fra 2011 dokumentet) er å

“drive praksisnær, brukerorientert forskning og behovsdrevet utvikling med høy faglig kvalitet og gjennom dette bidra til bedre og mer effektive løsninger som kan gi trygghet, sosial kontakt, omsorg og livskvalitet i hverdagen”

Senteret beskrives som en arena for undervisning, forskning, utvikling og utprøving av ny teknologi til bruk i helse- og omsorgssektoren med et brukerstyrt fokus og er organisert som et prosjekt med tre deltagende fakultet.

Handlingsplanen for 2011-2012⁵ beskriver hvordan senteret skal etableres. Senterets egen evaluering viser hvordan handlingsplanen er blitt implementert⁶.

Vurdering: Senteret er etablert i henhold til strategi og handlingsplan og synes å ha sikret en solid forankring i de deltagende fakultet. Forankringen kommer til uttrykk i den konkrete deltagelsen fra hvert fakultet men også i beskrivelsene av hvordan fakultetene har tilpasset sine strategier til virksomheten i senteret⁷. Bedømt etter rapportene fra deltager-fakultetene har etableringen av senteret utløst betydelige synergier både innen forskning og utdanning. Samlet sett har den vellykkede etableringen av senteret gjort hele universitetet mer oppmerksom på satsningsområdet, noe som igjen har lagt grunnlaget for en enda mer ambisiøs strategi fra 2015 og framover.

Det foreligger en rapport fra samarbeidende institusjon, Sørlandet sykehus⁸ men det foreligger ingen rapporter fra samarbeidende kommuner eller fra noe overordnet interkommunalt organ. Rapporten fra Sørlandet sykehus viser at sykehuset har hatt stort utbytte av å samarbeide med senteret. Det er

³ Strategiplan eHelse 2011-2015+versjon+A+15 02 2011

⁴ Strategidokument v220515

⁵ Handlingsplan eHelse 2011-12

⁶ Endelig evaluering Senter for eHelse og omsorgsteknologi

⁷ Evaluering - fakultet for Helse-og Idrettsvitenskap, Evaluering-Fakultet for Samfunnsvitenskap og Evaluering-Fakultet for TeknologioGRealfag

⁸ Ekstern evaluering av Senter for ehelse og omsorgsteknologi SSHF

uklart om fraværet av rapporter fra kommunehelsetjenesten kan bety at samarbeidpartnere i kommunehelsetjenesten har hatt mindre utbytte av å delta i senteret. Kanskje er utfordringen nå å vedlikeholde senterets forankring hos de eksterne samarbeidspartnerne. Min erfaringer er at slik forankring bare kan sikres gjennom en kontinuerlig dialog med de som var "fadderne" til senteret og deres etterfølgere. Noen av samarbeidspartnerne er representert i senterets styringsgruppe. Et mulig grep for å sikre en kontinuerlig dialog med ledere fra samarbeidende institusjoner kunne være å trekke dem inn i et faglig råd. Det samme kan sies om forankringen av senteret hos industripartnerne. Også her bør det være en kontinuerlig dialog på ledernivå.

Ordningen med at deltagende fakultet rapporterer på senter-oppstøttende virksomhet bør opprettholdes. Ordningen med at nye prosjekter tildeles fakultetene (og ikke direkte til senteret) er utfordrende i forhold til rapportering. Dette er svært synlig i de dokumentene vi har fått oversendt som omtaler nye og pågående prosjekter. Universitetet bør overveie å utvikle en policy for katalogisering av, og rapportering fra forskningsprosjekter der det kommer tydelig frem på hvilken måte prosjektene er tilknyttet den strategiske satsningen og hvordan både senter og fakultet skal rapportere.

2. Organisering og gjennomføring av forskningsaktiviteten

Senter for e-helse og omsorgsteknologi er etablert som et tverrfaglig og flerfaglig forskningssenter, med deltagelse fra tre fakultet. Senteret skal være et kompetansesenter innen samhandling, bruk og utvikling av omsorgs- og smarthusteknologi. I en publikasjon om forskning i Biomedisinsk informatikk beskriver Hasman og medarbeidere tre former for tverrfaglig forskning⁹: Forskning som bare foregår innen ett fagområde kalles intra-disiplinær; Kross-disiplinær forskning er å forske på et fagområde ved bruk av perspektivet til et annet; Multi-disiplinær forskning er når flere fagområder går sammen om å forske på et problem og den samtidige deltagelsen øker det samlede utbyttet fra forskningen; Inter-disiplinær forskning karakteriseres av en enda mer utstrakt deling av teori, begreper, verktøy og metoder.

e-Helse kan kanskje beskrives som et forskningstema, et område som fagdisipliner kan legge sin forskning i for å videreutvikle fagdisiplinens egen kunnskap¹⁰.

Vurdering: Bedømt etter gjennomgang av forfattertilhørighet, titler og abstracts på endel artikler fra publikasjonslisten samt gjennomlesing av omlag 10 vitenskapelige arbeider i fulltekst fremstår mange av de vitenskapelige arbeidene som Intra-disiplinære. Forfatterne hører hjemme i en og samme vitenskapelige tradisjon, men publikasjonen er klassifisert som hørende inn under e-Helse siden forfatterne/forskerne har benyttet e-Helse som case og kilde for datainnsamling. Den lange listen av vitenskapelige publikasjoner, forfattere og titler i senterets egen evaluering viser at senterets forskningsproduksjon er stor men kanskje også at senteret har et potensiale i forhold til å gjennomføre enda mer avansert tverrfaglig forskning.

Min egen erfaring tilsier at det tar tid å få på plass den kompetansen som behøves for å kunne gjennomføre slik forskning, at det er nødvendig med prøving og feiling og at denne utviklingen må følges opp av ledelsen. Med senteret og living lab / usability laboratoriet har miljøene den arenaen

⁹ Hentet fra Hasman, A. et al. Biomedical informatics--a confluence of disciplines? Methods Inf Med. 2011;50(6):508-24, tilgjengelig via <http://www.ncbi.nlm.nih.gov/pubmed/22146914>

¹⁰ Greenhalg, T. et al. Tensions and Paradoxes in Electronic Patient Record Research: A Systematic Literature Review Using the Meta-narrative Method ([Milibank Quarterly 2009](#))

som må være på plass. Mulige tiltak er 1) å legge føringer for tverrfaglighet i design og utvikling av forskningsprosjekter, 2) å tilstrebe at PhD kandidater har minst en biveileder fra et annet fakultet, 3) å bringe inn praktisk hjelp fra fagpersoner med tung metodekompetanse i planlegging og bruk av forskningsmetoder og derved sikre solide empiriske grunnlag og 4) å dele innsikt i forskningsresultater så tidlig som mulig i utviklingen av en publikasjon slik at så mange som mulig får innblikk i, og mulighet til å bidra inn i tenkningen.

Senter for e-Helse og omsorgsteknologi har samarbeidspartnere fra sektor og industri. Dette legger også føringer for forskningsaktiviteten. Partnere fra sektoren vil ønske seg kunnskap som kan omsettes i praksis. Partnerne fra industrien vil ønske seg kunnskap og teknologi som kan danne grunnlag for e-Helse produkter. Universitetet vil ønske seg kunnskap som gjør universitetet mer synlig og som kan omsettes til nye forskningsprosjekter.

Min vurdering er at senterets forskning har høy relevans for samarbeidspartnerne. De teknologiske bidragene er også store. De fleste publikasjonene er konferanseartikler. Mange har så høy kvalitet at de bør utvikles til tidsskrifts-publikasjoner, og søkes antatt i tidsskrifter med høy siteringsindeks. Slik kan senteret få på plass den internasjonale synligheten som kanskje mangler i dag.

3. Samarbeid med sektor og leverandører

I de siste 50 årene har IKT vært en av de viktigste teknologiske driverne for endringer i samfunnet. Alt tyder på at denne utviklingen bare vil forsterkes i tiden fremover. Helse- og omsorg er en av de mest informasjons- og kunnskaps-intensive sektorene i samfunnet. Riktig anlagt kan et senter for e-Helse katalysere endring og effektivisering, bygge forståelse for hvordan endring skal ledes og fasilitere utvikling av nye, unike produkter og tjenester.

Betydningen av å føre en vedvarende dialog med ledere hos samarbeidspartnerne er omtalt i første avsnitt. Senteret synes å ha realisert et godt samarbeid med Sørlandet sykehus og flere kommuner gjennom arbeidet i de enkelte prosjekt. Tilslag på to søknader om offentlig PhD bekrefter det samme.

I følge senterets eget evalueringsdokument¹¹ har senteret 13 bedriftspartnere. Det er uklart for undertegnede hvordan disse er engasjert i, og har bidratt til senterets virksomhet. Eventuelle bidrag gjennom f.eks å stille teknologi til disposisjon for bruk i e-Helselaboratoriet burde vært synliggjort. Såvidt jeg kan se har ikke senteret noen næringslivs PhD-er. Dette bør være et mål.

Senteret synes ikke å ha noen erklært ambisjon om å samarbeide med pasientorganisasjoner. Fokuset er riktignok bruker-sentrert, men i dag stiller mange forskningssponsorer krav om at brukerne også deltar som "rådgivere eller samarbeidspartnere, eller ved at de er med som representanter eller observatører i organer som tilrettelegger for forskning, og tar beslutninger om forskning"¹². Mitt råd er at senteret bør få dette på plass.

¹¹ Endelig evaluering Senter for eHelse og omsorgsteknologi

¹² Brukermedvirkning i helseforskning i Norge, tilgjengelig fra <http://bit.ly/1Jq68px>

4. Kompetansebygging, utdanning og kandidatproduksjon

Senteret / UiA har en egen Erfaringsbasert master i helse- og sosialinformatikk for personer med helse- og/eller sosialfaglig grunnutdanning¹³. Samtidig rapporterer deltagende fakultet at de også trekker e-Helse inn i sine bachelor- og masterprogram. Mange av PhD prosjektene ved senteret har tilknyttede mastergradsprosjekter. Gjennom disse får PhD kandidatene verdifull erfaring som veiledere.

Vurdering: Senteret har lyktes i å etablere senteret som en arena for e-Helse studentprosjekter. Som anført i senterets eget evalueringsdokument er det potensiale til å trekke inn masterstudenter fra enda flere undervisningsprogram.

Så langt det er mulig bør undervisningen i e-Helse være forskningsbasert. Senterets forskere bør derfor trekkes inn i planlegging og gjennomføring av undervisning ved deltagerfakultene. Eksponering mot studenter på mastergradsnivå vil også bidra til rekruttering av kandidater som ønsker å skrive masteroppgave med e-helse som tema. Mastergradsprosjekter med case fra samarbeidsbedriftene er et egnet og rimelig virkemiddel ved bygging av bedriftssamarbeid.

Noen momenter i forhold til veiledning av PhD kandidater er nevnt i tidligere avsnitt. Andre mulig tiltak er å arrangere et PhD kurs for alle som tar PhD med e-helse som emne og å gå sammen med andre Norske universitet om å etablere en forskerskole i e-Helse. Det bør etableres en mentorordning for personer som har fullført sin PhD og ønsker å fortsette sin karriere på Universitetet. Når de går videre med en Postdoc bør de også oppholde seg ved andre læresteder. Når de så kommer tilbake kan senteret være på god vei mot å ha fått på plass den professoren som behøves.

Boston, den 31/8-2015

Arild Faxvaag

¹³ <http://www.uia.no/studieplaner/programme/MASTHSI-D>

Grimstad, 08.10.2015

Til forskningssekretariatet

Kjernegruppen ved Senter for ehelse og omsorgsteknologi har fått oversendt evalueringene fra Arild Faxvaag og Gro Berntsen, og vil benytte anledningen til å komme med noen kommentarer og noe utfyllende informasjon.

Vår oppfatning er at evalueringene fra de to eksterne evaluatorene gir i stor grad et korrekt bilde av status og peker på områder som det er viktig å satse videre på. Disse områdene samsvarer i stor grad med vår strategi. Samtidig gir de en del konkrete forslag, og dette er forslag som vi opplever som nyttige og vil ta med oss videre.

Hovedkonklusjonene til evaluatorene er overveiende positive, de peker blant annet på at senteres «synes å ha sikret en solid forankring i de deltagende fakultet», og videre «etableringen av senteret (har) utløst betydelige synergier både innen forskning og utdanning», og «... har lagt grunnlaget for en enda mer ambisiøs strategi fra 2015 og framover» (Faxvaag). Videre omtales forskningsproduksjonen som «stor, men kanskje også at senteret har potensiale i forhold til å gjennomføre enda mer avansert forskning», og «senterets forskning har høy relevans for samarbeidspartnerne».

Berntsen peker på at senteret har oppnådd mye i løpet av kort tid, med relativt begrenset bruk av interne ressurser, og har stor produksjon av vitenskapelige artikler og har innhentet finansiering fra svært kompetitive kilder, men samtidig har relativt få publikasjoner med stor gjennomslagskraft. Vi leser dette slik at en større bruk av interne ressurser kan bidra til enda større produksjon. Berntsen peker videre på behovet for å gjøre senterets rolle og mål tydeligere, og videreutvikle vår rolle som katalysator, dette er råd vi leser med interesse. Samtidig er det slik at mulige avgrensninger som Berntsen foreslår vil kunne gå på bekostning av relevans og katalysator i forhold til regionen.

Berntsen peker også på andre utfordringer og mulige tiltak, slik som behov for forskningsstøtte innen ulike felt som prosjektledelse, jus og IKT-utvikling, rekruttering av seniorer innen feltet, sterkere kontakt med brukerorganisasjonene og vitenskapelig referansegruppe. Dette leser vi med interesse, og vi vil kommentere noe av dette nedenfor.

Berntsens avsluttende konklusjon er interessant, hvor hun skriver at det er «viktig at det som er oppnådd blir ivarettatt og forvaltet på en slik måte at senteret kan vokse og bli en enda sterkere og tydeligere aktør.

Vi vil i det følgende imidlertid gi noe utfyllende informasjon til enkelte av kommentarene, dels fordi de bygger på informasjon som evaluatorene fikk tilsendt så tidlig som mai 2015, og dels fordi evalueringen inneholder en del råd.

Det første punktet relaterer seg til prosjektporteføljen. Det er stilt spørsmål fra Berntsen om «senteret har tilstrekkelig med eksternt finansierte prosjekt for 2016. Når vi fremla senterets dokumentasjon og strategi,

var det flere store prosjekt som gikk mot sin avslutning i 2015. Imidlertid var det flere søknader som da ikke var avklart. Følgende nye prosjekter er kommet inn:

- 3P –Patients and Professionals in Partnership, 2015 - 2018. Finansiert av regionale helseforsknings midler, etter evaluering av Forskningsrådet. Ledes av Nasjonalt senter for Telemedisin i Tromsø, der SSHF og UiA er partnere på vegne av Helse SørØst. Kommuner på Agder blir tilknyttet, og prosjektet sees på som en videreføring av United4Health, men utvidet til multimorbide pasienter. UiA er ansvarlig for en arbeidspakke. Totalbudsjett 25 mill.
- M4ALMO – Modell for alarmmottak, 2015-2017. Finansiert av Regionale Forskningsfond Agder, der Kvinesdal kommune er prosjektansvarlig, og med Rune Fensli fra UiA som prosjektleder. Sintef deltar som forskningspartner, og flere kommuner er knyttet opp i prosjektet. Budsjett 6 mill.
- Etablering av felles telemedisinsk løsning Agder, 2015-2018. Finansiert av Forskningsrådet over IKT PLUSS programmet. Ledes av SSHF, med UiA som sentral partner. Et strategisk meget viktig men også krevende prosjekt. Budsjett 30,9 mill.
- Agder Living Lab, 2015-2017. Prosjekt finansiert på oppdrag fra Helsedirektoratet, med Grimstad kommune og UiA som partnere. Budsjett 4,5 mill.
- Samtidig er det gitt avslag på 2 søknader til Horizon2020 der senteret i begge søknadene var tiltenkt rollen som arbeidspakke leder. Vi avventer behandlingen av en Interreg søknad der senteret har påtatt seg ansvaret som Lead partner. Vi avventer også behandlingen av en Interreg søknad knyttet til Continua testsenter og utvikling av et nordisk nettverk.
- Det pågår et omfattende arbeid med søknad på Fyrtårnprosjekt over IKT PLUSS programmet for søknadsfrist 17.02-2016, med en planlagt prosjekt varighet fra 2017-2023 og med en budsjetttramme på 140 mill. Forprosjekt søknad er innsendt med forventet svar den 12.10, der til sammen 41 prosjekter er blitt omsøkt. Dette er en strategisk viktig satsing som også omfatter konsortiebygging og partnerskap..

Det neste punktet relaterer seg til evaluatorenes kommentarer om «å støtte opp under undervisning». Senter for eHelse ble etablert på bakgrunn av mange års samarbeid mellom fakultetene knyttet til Master i helse- og sosialinformatikk. Også andre mastergrader har endret sine studieplaner der eHelse i større grad trekkes inn, bla Master IKT og Master helsefag. Det er også gjennomført 2 EVU-kurs i Velferdsteknologi beregnet for helsefaglig personale i kommunehelsetjenesten.

Det er i stor utstrekning knyttet studentoppgaver til senterets forskningsprosjekter, og dette kan selvsagt økes i omfang. Dette gjør også at veiledere i større grad trekkes med i forskningsprosjektene, noe som gir gode synergier. Det planlegges nå et felles PhD kurs for de tre fakultetene innen eHelse. Dette kan være starten på å etablere et samarbeid med andre universitet for å bygge opp en forskerskole, noe som bla Tromsø-miljøet har vist interesse for.

Neste punkt er relatert til evaluatorenes kommentar «Senterets medarbeidere har en høy vitenskapelig produksjon, men det bør tilstrebes høyere kvalitet i forskningspublikasjoner». Dette er helt i tråd med senterets strategi, og henger sammen med at vi har få forskere på senior nivå. Økt kvalitet er vi i ferd med å oppnå gjennom pågående forskningsprosjekt, men det tar tid å komme så langt at kliniske data er

tilgjengelig. En større faglig og personellmessig bredde kan dels oppnås gjennom at de involverte fakultet tilrettelegger for at flere medarbeidere kan frikjøpes til forskning, dette oppleves i dag som en stor flaskehals som påvirker den aktuelle forskningskapasiteten. Slik satsing vil også på sikt bygge opp fagmiljøet slik at vi får flere forskere på senior nivå.

Vi vil også kommentere rådet fra evaluatorene om «Styrking av administrativ støtte til søknadsskriving og gjennomføring av større prosjekter». Vi er helt enige i at det er behov for øket støtte på dette området. Slik det er nå blir nøkkelpersoner som er aktive forskere i for stor grad knyttet opp i søknadsprosesser. Videre har vi i dag ikke kapasitet til å påta oss ledelse av større forskningsprosjekter, men til tross for dette er vi involvert i slike søknader. Spesielt gjelder dette ledelse av Interreg prosjekter og Horizon2020 prosjekter, eller når en før nøkkelroller i slike prosjekter som ledere av arbeidspakker.

Dette er imidlertid ikke spesielle behov som angår eHelse, og Universitetet må se på hvorledes det er mulig å gi nødvendig support ved slike store satsinger.

Evaluatorene trekker også fram «Manglende samarbeid med brukere og bla fastleger». Denne kommentaren er egentlig ikke helt korrekt, men dette er nok lite synlig i vårt bakgrunnsmateriale. I alle våre pågående prosjekt er det involvert brukerrepresentanter og pasienter på en eller annen måte, men kanskje skulle dette vært løftet frem gjennom en tye referansegruppe for senteret. Innen alle forskningsprosjekter blir det poengtert nødvendigheten av å tekke inn brukerne, og vi jobber etter filosofien bak quadruple-helix modellen, der forskningen skjer i nært samarbeid mellom akademia, helsefaglige miljøer, brukerne og industrielle partnere. Fastleger i Agder har et forskningsnettverk «HUSA» som vi holder en tett dialog med.

Evaluatorene peker på behovet for å «Synliggjøre betydningen senteret har for regionen». Dette har vi kun delvis klart å få frem gjennom vår dokumentasjon. Det var ikke planlagt innhentet uttalelser fra regionale partnere, men vi har fått en støttende uttalelse fra SSHF. Samarbeidet med kommunesektoren er imidlertid også svært godt. UiA var tidlig ute med å ta en posisjon innenfor eHelse, og det er helt åpenbare synergier både i forhold til alle kommuner på Agder (og kommuner utenfor Agder) samt SSHF. Vi er nå ansett som en sentral aktør innen området, og er med på å trekke mange prosjektet til landsdelen og er samtidig med på å utvikle landsdelen. Et veldig synlig bevis på denne strategiske satsingen er at SSHF nylig fikk godkjent et stort prosjekt fra Forskningsrådet over IKT PLUSS knyttet til oppbygging av et regional helsenett for Agder. Den oppbackingen vi nå også får rundt satsingen på en søknad om Fyrtårnsprosjekt over det samme programmet i Forskningsrådet hadde ikke vært mulig uten at det er et samlet fagmiljø og bred oppslutning fra alle nivåer i helsetjenestene.

Vår dato
13. mai 2015
Deres datoVår referanse

Deres referanse
MacQueen LeifsonUiA
Senter for eHelse og omsorgsteknologi
Grimstad**Ekstern evaluering av Senter for eHelse og omsorgsteknologi**

Herved oversendes evaluering av Senter for eHelse og omsorgsteknologi fra Sørlandet sykehus HF.

Sørlandet sykehus har samarbeidet med Senter for eHelse og omsorgsteknologi ved UIA, siden starten i 2011. Samarbeidet har foregått på flere plan i vår organisasjon.

1. Samhandlingsarena

Senteret har vært hyppig besøkt av personell fra Sørlandet sykehus (SSHF), men også av våre samhandlingspartnere. Senteret er benyttet til å skape bedre forståelse for samhandlingsbehov og samhandlingsprosesser på tvers av nivåene innen helsesektoren. Dette for å underbygge den Nasjonale intensjon om mer enhetlig pasientforløp.

Sørlandet sykehus etablerte fra nyttår 2015 en egen klinikk for Teknologi og eHelse. En av årsakene til denne reorganisering var behovet for å understøtte innovasjonen ved sykehuset på en bedre måte. Dette gjør vi ved en fokusering og samorganisering av de teknologiske fagmiljøer ved sykehuset, med den hensikt å sikre bedre samhandling på tvers av faggruppene.

Sykehuset har en ambisjon om å bidra regionalt i forhold til innovasjon og utvikling. Vi ønsker i denne sammenheng å alliere oss med både Sykehuspartner HF og UIA, for i fellesskap å kunne utvikle løsninger til understøttelse av blant annet kliniske arbeidsprosesser og pasientdialog. Vi ser for oss at dette kan gjøres i en tett samhandling med eHelse senteret ved UIA.

En konstellasjon bestående av UIA, SSHF, Sykehuspartner HF samt evt. private aktører bør sammen kunne bidra aktivt til utvikling, utprøving og forskning som understøtter intensjonen i Samhandlingsreformen. Agderfylkene med sine kommunesammenslutninger, har et godt utgangspunkt for å videreutvikle gode samhandlingsrelasjoner mellom nivåene i helsesektoren og mellom helsesektoren og pasienten. Senter for eHelse og omsorgsteknologi bør fortsette sitt arbeide innen denne akse.

Postadresse
Sørlandet sykehus HF
Forskningsenheten
Postboks 416
4604 Kristiansand**Besøksadresse**
Eg
4615 Kristiansand**Telefon**
+47 38 07 33 69
Telefaks
+47 38 07 41 73
Bankkonto
1503.27.07405**Administrasjonsadresse**
Sørlandet sykehus HF
Postboks 416
4604 Kristiansand
Telefon
03738**Foretaksregisteret**
NO 983 975 240 MVA
Hjemmeside
www.sshf.no
e-post
postmottak@sshf.no

2. Opplæring og kompetanseheving

Senteret har vært brukt under opplæring av helsepersonell ved SSHF. Dette ved at vi har benyttet oss av UIA sine simuleringsfasiliteter til opplæring og oppfriskning av kompetanse hos våre ansatte. Vi opplever dette som nyttig og effektiv undervisning, og en god utnyttelse av de investeringer som allerede er gjort ved Senteret.

I prosjektet United4Health ble eHelse laboratoriet aktivt tatt i bruk for å simulere henholdsvis Telemedisinsk sentral som skulle etableres i kommunene, fastlegekontor og pasientens hjem. Ansatte deltok i utvikling, uttesting og opplæring av den teknologiske løsningen i prosjektet. Muligheten til å teste i et skjermet miljø før en starter "real-life" utprøving, var meget nyttig og verdifull. Det var høy grad av brukerinvolvering i prosessen, ved at kols-pasienter også deltok i Grimstad. At en på Agder har tilgang på denne form for test laboratorium for uttesting av ny teknologi og nye organisasjonsformer er nyttig for SSHF.

3. Samarbeidsprosjekter

Sørlandet sykehus har deltatt i internasjonale EU finansierte samarbeidsprosjekter i regi av Senter for eHelse og omsorgsteknologi. Dette har utfordret oss i forhold til nytenkning når det gjelder etablerte behandlingsformer. Vi har blant annet i dialog med kommunehelsetjenesten og eHelse senteret, utviklet metodikk for oppfølging av pasienter hjemme. Dette gjør at kommunehelsetjenesten i tett dialog med spesialisthelsetjenesten kan gi kroniske pasienter en forsvarlig, trygg og god oppfølging hjemme. Vi forventer at dette reduserer behovet for reinnleggelse ved sykehuset. Dette er medvirkende årsaker til at Sørlandet i dag har formelle og godt etablerte samarbeidsrelasjoner mellom spesialisthelsetjenesten og kommunegrupperingene på Agder.

I EU-prosjektet United4Health (U4H) var Senter for eHelse og omsorgsteknologi initiativtaker til at Agder ble med i et stort forsknings- og implementeringsprosjekt for hjemmemonitorering av kols-pasienter sammen med 33 andre regioner fra 15 land i Europa. SSHF ble invitert inn som partner og har vært prosjekteier for prosjektet.

Universitetssykehuset i Nord-Norge er også norsk partner i U4H. Kommunene på Agder deltar i prosjektet gjennom Verdikt-programmet, finansiert av Norges forskningsråd. UIA har hatt en betydelig rolle når det gjelder utvikling av teknologien som blir brukt i prosjektet og har hatt ansvar for arbeidet som er gjort i teknisk gruppe, i tett samarbeid med helsefaglig personell i kommunene og IKT-ressurser ved SSHF, i Sykehuspartner HF og i kommunene. Gjennom denne type samarbeidsprosjekter har en mulighet til å løfte regionen og også jobbe for en nasjonal posisjon for Agder når det gjelder utvikling av telemedisin som en del av fremtidens helsetjenestetilbud til innbyggerne. www.united4health.no

Både i denne type prosjektsamarbeid og i forskningen ved senteret, så er det viktig med tett dialog med brukerne, enten det er pasienter/innbyggere, kommunene eller helseforetaket, slik at utviklingsarbeidet og forskningen blir brukernært og svarer på behovene pasientene og organisasjonene har. Dette kan vi jobbe videre med i fellesskap i de etablerte samarbeidskonstellasjonene på Agder.

4. eHelseuka

SSHF har deltatt i og bidratt med innlegg og erfaringer på den årlige eHelseuka som arrangeres av UIA. Aktuelle tema knyttet til eHelse og omsorgsteknologi blir satt på dagsorden, med innledere fra inn- og utland. Gjennom konferansen skapes det en oppmerksomhet og kunnskap i regionen på hva som skjer innenfor dette feltet. Det skapes også en bevissthet, ikke bare hos helsepersonell, men også hos administrativ- og politisk

ledelse om at dette er et viktig satsingsområde for å lykkes med å levere gode tjenester i fremtiden. Det kan være medvirkende til at Agder har hatt kommunale prosjekter i det nasjonale velferdsteknologiprogrammet i kommunene i Lister og Østre-Agder og at representanter fra Agder inviteres inn i nasjonale råd og utvalg innen telemedisin og velferdsteknologi. Det er positivt for regionen at Senteret i Grimstad deltar i nasjonal utvikling på standardiseringsfeltet.

eHelseuka bidrar til synliggjøring av aktivitetene og kompetansen på Agder innen telemedisin og velferdsteknologi, både nasjonalt og internasjonalt.

Per Engstrand

Fagdirektør

Med vennlig hilsen
Sørlandet sykehus HF

Vedlegg 9: SWOT-analysis, Center for eHealth and health care technology

STRENGTHS		WEAKNESSES	
Scientific	<ul style="list-style-type: none"> • High number of ongoing externally funded research projects, and an even higher number of submitted applications for national and international funding (Horizon 2020, Interreg, RFF, IKT+) 	<ul style="list-style-type: none"> • Need to translate projects portfolio into more publications • Not attractive enough as research partners in some cases (size, maturity, competence, visibility) 	Scientific
Resources	<ul style="list-style-type: none"> • High-fidelity lab-facilities and infrastructure implementing a quadruple helix methodology (industry, government/public sector, academia and patients) with good support from both private and public sectors in region • Education in Health Informatics (Master degree) and in Nursing, Information Systems and ICT (Bach, Master, Phd) 	<ul style="list-style-type: none"> • Recruitment pool is small nationally and internationally and we are competing against more established programs. This leads to lack of manpower for networking, writing research applications and less time for conducting research 	Resources
Organisational	<ul style="list-style-type: none"> • Innovative way of thinking and adaptability to dynamic opportunities, linking a cross-faculty pool of people for doing multidisciplinary research • Effective national and international network/partnership, and participation in policy and decision-making committees 	<ul style="list-style-type: none"> • Understaffed for research administration support (application, accounting, contracting, communication) to cover the large number of projects (ongoing and submitted) 	Organisational
Scientific	<ul style="list-style-type: none"> • Increasing funding opportunities in eHealth opens for more multidisciplinary research. Having a network of external and internal partners increases our possibilities for success 	<ul style="list-style-type: none"> • Risk of not being able to staff some of the new projects with the required competence 	Scientific
Resources	<ul style="list-style-type: none"> • Increased number of PhD students and Postdocs opens for recruitment of scientists in eHealth 	<ul style="list-style-type: none"> • Losing people from the core group and poor basis financing of center 	Resources
Organisational	<ul style="list-style-type: none"> • Involve partners from the quadruple helix in other projects 	<ul style="list-style-type: none"> • UiA's centre organizational model is vulnerable, due to lack of faculty ownership and commitment 	Organisational
OPPORTUNITIES		THREATS	

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
95/15	Universitetsstyret	21.10.2015

Møtedatoer 2016

Universitetsdirektøren foreslår følgende møtedatoer for 2016:

tirsdag 26. – onsdag 27. januar

onsdag 9. mars

onsdag 20. april

onsdag 25. mai

mandag 20. – tirsdag 21. juni

tirsdag 14. – onsdag 15. september

onsdag 19. oktober

onsdag 23. november

Alle ordinære møter starter kl. 09.15.

Tor A. Agedal

Saksunderlag
Skriv inn saksunderlaget her

Vedlegg:

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

Referat- og rapport saker 21.10.2015

Forslag til vedtak:

Skriv inn forslag til vedtak

Seunn Smith-Tønnessen

Hva saken gjelder

Skriv inn hva saken gjelder

Saksunderlag

Skriv inn saksunderlaget her

Vedlegg:

MØTEPROTOKOLL

Universitetets forskningsutvalg

Dato: 03.09.2015 kl. 9:00 – 12:00
Sted: A7 001, Campus Kristiansand
Arkivsak: 15/00099

Tilstede: Dag Gjerløw Aasland, viserektor for forskning, leder
Sigbjørn Sødal, Fakultet for samfunnsvitenskap/ Handelshøyskolen
Per Kvist, Fakultet for kunstfag
Ingunn Elisabeth Stray, representant for ph.d.-kandidatene
Marit Aamodt Nielsen, viserektor for utdanning
Kristin Wallevik, Agderforskning, observatør

Møtende varamedlemmer: Kjell Kristoffersen, Fakultet for helse- og idrettsvitenskap
Ingunn Breistein, Fakultet for humaniora og pedagogikk
Heidi Kristensen, Fakultet for teknologi og realfag
Ingeborg Eidsvåg Fredwall, Avdeling for lærerutdanning
Arthur Nordli Olsen, Universitetsbiblioteket

Forfall: Stephen Seiler, Fakultet for helse- og idrettsvitenskap
Ernst Håkon Jahr, Fakultet for humaniora og pedagogikk
Frank Reichert, Fakultet for teknologi og realfag
Birte Simonsen, Avdeling for lærerutdanning
Jesper Christian Mørch, Universitetsbiblioteket
Jan Arve Olsen, Kommunikasjonsavdelingen, observatør

Andre: Simone Heinz, forskningsdirektør
Erik Höglund, forskningsadministrativ avdeling
Øyvind Nystøl, forskningsadministrativ avdeling
Dmytro Yakovenko, forskningsadministrativ avdeling
Allan Folkestad, forskningsadministrativ avdeling
Anne Marie Sundberg, Studieavdeling (sak 42/15)

Protokollfører: Elin Gauslaa, ledelsens stab

SAKSKART			Side
Vedtaksaker			
37/15	15/00122-38	Godkjenning av møteinnkalling og sakliste	3
38/15	15/00122-39	Protokoll fra møtet 11. juni 2015	4
39/15	15/00122-40	Referatsaker og orienteringer	5
40/15	15/03777-1	UF-sak: University of the Arctic (UArctic) – Hvordan kan UiA bruke sitt medlemskap best mulig?	6
41/15	15/00935-3	Presentasjon av rapport vedrørende relasjonen mellom UiA og Agderforskning.	7
42/15	15/00418-12	Kartlegging av sammenhengen mellom utdanning og forskning - veien videre. Drøftingssak.	8
43/15	15/00116-15	Prinsipper for fordeling av KD-finansierte rekrutteringsstillinger	10
44/15	15/02758-3	Arbeidsgruppe for gjennomgang av policy for åpen tilgang ved UiA (OA	12
45/15	15/00122-41	Informasjonsutveksling	13
Orienteringssaker			

37/15 Godkjenning av møteinnkalling og saksliste

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	03.09.2015	37/15

Forslag til vedtak:

Innkalling og saksliste ble godkjent

Møtebehandling

Ingen kommentarer

Votering

enstemmin

Vedtak

Innkalling og saksliste ble godkjent

38/15 Protokoll fra møtet 11. juni 2015

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	03.09.2015	38/15

Forslag til vedtak:

Protokoll fra møtet 11. juni 2015 ble godkjent via e-postrunde etter møtet.

Møtebehandling

Ingen kommentarer

Votering

Enstemmig

Vedtak

Protokoll fra møtet 11. juni 2015 ble godkjent via e-postrunde etter møtet

39/15 Referatsaker og orienteringer

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	03.09.2015	39/15

Forslag til vedtak:

Universitetets forskningsutvalg tok sakene til orientering

Møtebehandling

1. Sentersøknader fra UiA til Forskningsrådet høsten 2015/vinter 2016
2. Charter and Code evaluering
3. Orientering om Balanseprosjektet.
Prosjektleder Karen-Lise Skeie Knudsen orienterte om prosjektet som har som mål å bedre kjønnsbalansen i toppstillinger i UH-sektoren.

Votering

Enstemmig

Vedtak

Universitetets forskningsutvalg tok sakene til orientering

40/15 UF-sak: University of the Arctic (UArctic) – Hvordan kan UiA bruke sitt medlemskap best mulig?

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	03.09.2015	40/15

Forslag til vedtak:

Saken følges opp i tråd med diskusjonen.

Møtebehandling

UArctic's president, Lars Kullerud presenterte aktivitetene i UArctic. Se <http://www.uarctic.org/>. Lars Kullerud kan kontaktes for å drøfte samarbeidsideer videre og for å komme i kontakt med aktuelle samarbeidspartnere fra UArctic.

Innspill fra møtedeltagerne til hvordan UiA kan bidra inn i UArctic:

- UiA har et ambisiøst miljø innen verdensmusikk. Tradisjon, fornying og nettverk for videreutvikling er interessant for musikkfeltet
- E-helse og ny teknologi gjør at nye politiske og etiske problemstillinger reises
- Institutt for naturvitenskaplige fag har blitt medlem og det er mye en kan engasjere seg i. Det gjelder å bygge opp forskningssamarbeid og studentutveksling mot den sørlige halvkulen. Fokuset er å jobbe mot SFF i 2016.
- Institutt for religion, filosofi og historie jobber med turismeforskning. Religion og etikk er viktige områder her.
- UiAs forskningsdirektør representerer UiA i UArctic-rådet. Ideer til samarbeid kan formidles henne. Det er viktig at UiA viser fram sin bredde og fakultetene utfordres med dette til å komme med innspill.

Universitetets forskningsutvalg takker Lars Kullerud for nyttig presentasjon og en god dialog.

Votering

Enstemmig

Vedtak

Saken følges opp i tråd med diskusjonen.

41/15 Presentasjon av rapport vedrørende relasjonen mellom UiA og Agderforskning.

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	03.09.2015	41/15

Forslag til vedtak

Universitetets forskningsutvalg takker for grundig presentasjon og tar saken til orientering.

Møtebehandling

Sødal og Wallevik informerte om bakgrunn til og innholdet i rapporten.

AF vil ta en dialog med alle fakultetene og saken tas opp igjen i forskningsutvalget deretter.

Universitetets forskningsutvalg takker for grundig orientering.

Votering

Vedtak

Universitetets forskningsutvalg takker for grundig rapport og tar saken til orientering.

42/15 Kartlegging av sammenhengen mellom utdanning og forskning - veien videre. Drøftingssak.

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	03.09.2015	42/15

Forslag til vedtak:

- 1. Universitetets forskningsutvalg takker fakultetene for gode innspill.*
- 2. Universitetets forskningsutvalg anbefaler at det arbeides videre med sammenhengen mellom utdanning og forskning i tråd med de forslag som framkommer i saksframlegget og i utvalgets møte.*
- 3. Saken sendes videre til universitetsstyret.*

Møtebehandling

Momenter fra diskusjonen:

- Man er flinkere til å gjøre rede for hva men er flinke på enn hva som er utfordringene. Sammenhengen mellom undervisnings- og forskningsledelse bør tas opp på ledersamlinger, ev. instituttlederlunsj.
- Avdeling for lærerutdanning (LU) har ansvar for studieprogrammer. Det er store reformer innen lærerutdanningene, noe som fører til endrede behov. LU har fått to professor II stillinger som skal jobbe i programmet. Matrisemodellen er en utfordring. LU har ikke gitt høringssvar. Det ønskes et notat fra LU om saken.
- Det er en krysning mellom kunstfag og lærerutdanningen. Det må være en overføring i praksis. Matrisemodellen gir spennende muligheter.
- Ulike økonomiske vilkår stopper muligheten for gode og større prosjekter på tvers av fakultetene.
- Prioriteringer må tas i fagmiljøene, styret kan ikke vedta så mye.
- Dilemmaet er hvor dypt en skal gå i matrisen og hvordan dette skal diskuteres.
- Det er stor mangel på barnehageforskning, og her er det mange tverrfaglige tema.
- Praksisnærhet er viktig. Ulikhetene mellom fagområdene må komme fram. Fakultetene må bli bevisst på hva de ønsker og i hvilken sammenheng.
- Hvordan skal en hjelpe styret med å se på studieporteføljen og å se på andre ting enn status pr. i dag
- Ønsker styret en spissing og skal undervisning komme foran forskning ved ansettelse?
- Må over fakultetsnivå for å få til prosjekter som går på tvers

Viserektorene holder tak i den videre prosessen

Votering

Enstemmig

Vedtak

- 1. Universitetets forskningsutvalg takker fakultetene for gode innspill.*
- 2. Universitetets forskningsutvalg anbefaler at det arbeides videre med sammenhengen mellom utdanning og forskning i tråd med de forslag som framkommer i saksframlegget og i utvalgets møte.*
- 3. Saken sendes videre til universitetsstyret.*

43/15 Prinsipper for fordeling av KD-finansierte rekrutteringsstillinger

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	03.09.2015	43/15

Forslag til vedtak:

Momenter fra diskusjonen tas videre i universitetsstyret.

Møtebehandling

Forutsigbarhet og langsiktig er viktig for alle fakultetene. De fleste medlemmene i utvalget mente at veiledningskapasitet (antall årsverk) fremdeles er et riktig element i en fordelingsnøkkel. De fleste kunne slutte seg til en fordeling med $\frac{3}{4}$ nøkkelbasert og $\frac{1}{4}$ strategisk basert. Ett medlem mente at en andel på $\frac{1}{4}$ strategisk fordelt var for høy. Ellers ble følgende momenter diskutert:

- Pr i dag er veiledningskapasitet målt opp mot stillinger, men det vil gi mer forutsigbarhet å bruke programmer og spesialiseringer istedenfor.
- I dag har alle fakulteter ett program, og det er ikke ønskelig å gå tilbake til spesialiseringer som har programstatus.
- Det er ikke ønskelig å gå tilbake til historiske tall. Fakultetsprogram for helse- og idrettsvitenskap er bare fire år gammel, men har god rekruttering til programmet med 32 kandidater og flere professorer ble ansatt sist år.
- Vi kan ikke løse hele samfunnets behov, men må heller utvikle noen områder, der vi er gode på.
- Det er ikke alltid at masterutdanning og ph.d. –utdanning henger godt sammen. Tilfanget av egne gode studenter fra masterprogram kan rekrutteres som stipendiater og det ønskes å se mer på hva som kan tilbys de beste masterstudenter.
- Dette punktet ville kunne ivaretas når man bruke rekrutteringsgrunnlag som et element i en fordelingsnøkkel.
- Hvis egne studenter fortrinnsvis rekrutteres vil det være vanskelig for andre utenfor UiA å komme seg inn i systemet.
- Fakultet for teknologi og realfag har en pilot på et integrerte ph.d.-forløp.
- Pr. i dag er det en åpenbar skjevdeling som må utjevnes. Fakultet for kunstfag har marginal mulighet til eksterne midler og finansiering av stipendiater. Miljøene ved fakultetet må løftes og samles til et mer robust fagmiljø. Det gis også signaler fra KD om at ph.d.-programmene må ha en viss størrelse.
- Skal spesialiseringene bestå må et minimum stipendiatstillinger bestå. En fordeling på 75/25 ivaretar balansen.
- Fordelingen mellom postdoc-stillinger og stipendiater må tas opp
- Resultatbaserte kriterier vil forsterke de forskjeller som er allerede der.

Saken behandles i universitetsstyret 21. oktober

Votering

Enstemmig

Vedtak

Momenter fra diskusjonen tas videre i universitetsstyret.

44/15 Arbeidsgruppe for gjennomgang av policy for åpen tilgang ved UiA (OA)

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	03.09.2015	44/15

Forslag til vedtak:

Universitetets forskningsutvalg vedtar mandat og sammensetning til arbeidsgruppe for gjennomgang av policy for åpen tilgang (OA) i tråd med saksframlegget og eventuelle endringsforslag som framkom i møtet.

Møtebehandling

Votering

Enstemmig

Vedtak

Universitetets forskningsutvalg vedtar mandat og sammensetning til arbeidsgruppe for gjennomgang av policy for åpen tilgang (OA) i tråd med saksframlegget og eventuelle endringsforslag som framkom i møtet.

45/15 Informasjonsutveksling

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	03.09.2015	45/15

Møtebehandling

- 19. november er UiA-dagen for ansatte. Det blir promosjon med siste års doktorgradsstipendiater og en seminarandel med presentasjoner der fokuset skal være internasjonalt samarbeid i utdanning og forskning. Ansatte oppfordres til bidra og vise fakultetenes mangfold.
- Fra og med 1. september har Forskningssekretariatet endret navn til Forskningsadministrativ avdeling. Dmytro Yakovenko og Allan Folkestad ønskes velkommen til avdelingen. De skal jobbe spesielt i forhold til internasjonalisering og forskning.

Utvalg: Styret for lærerutdanningene ved UiA

Møtested: Universitetet i Agder – Gimlemoen, A7-006

Dato: 23.09.2015

Tidspunkt: 14:00 – 15:00

Følgende faste medlemmer møtte:

Marit Aamodt Nielsen	Leder
Birte Simonsen	Nestleder
Geir Torstveit	Medlem
Merete Elnan	Medlem
Karen Junker	Medlem
Inger Margrethe Tallaksen	Medlem
Kjerstin B. Danielsen	Medlem
Astrid Birgitte Eggen	Medlem
Fred Skagestad	Medlem

Forfall:

Frank Reichert	Medlem
Sigbjørn Sødal	Medlem
Martin Carlsen	Medlem
Henriette F. Johnsen	Medlem
Ane Margrethe Røed Eliassen	Medlem
Martin Steinsland	Medlem

Følgende varamedlemmer møtte:

Elna Svege	Varamedlem
Hans Hodne	Varamedlem

Fra administrasjonen møtte:

Hanne Graver Møvig

Saksnr	Arkivref	
Vedtaksaker		
0/0		Godkjenning av innkalling og saksliste
0/0		Godkjenning av protokoll fra forrige møte
5/15	15/04493-1	Orientering om professor II-stillinger knyttet til barnehagelærerutdanningen
6/15	15/04495-1	Emner i praktisk-pedagogisk utdanning for faglærere i allmenne fag
7/15	15/04499-1	Naturfag i GLU 1-7 i Kristiansand
8/15	15/04502-1	Informasjon og innspill 5 årig GLU master
Orienteringssaker		

Vedtakssaker

0/0 LU-STYRET Godkjenning av innkalling og saksliste
Saksprotokoll i Styret for lærerutdanningene ved UiA – 06.10.2015

Enstemmig vedtak:

Innkalling og saksliste ble godkjent.

0/0 LU-STYRET Godkjenning av protokoll fra 17.06.2015
Saksprotokoll i Styret for lærerutdanningene ved UiA – 06.10.2015

Enstemmig vedtak:

LU-styret godkjenner protokoll fra møtet 17.06.2015

5/15 LU-STYRET Orientering om professor II-stillinger knyttet til
barnehagelærerutdanningen
Saksprotokoll i Styret for lærerutdanningene ved UiA – 06.10.2015

Enstemmig vedtak:

Styret for lærerutdanningen takker for orienteringen.

6/15 LU-STYRET Emner i praktisk pedagogisk utdanning for faglærere i
allmenne fag
Saksprotokoll i Styret for lærerutdanningene ved UiA – 06.10.2015

Merknad i møtet: Forslag til vedtak gjelder for høst 2016, innenfor de tildelte ressurser.

Forslag til nytt vedtak:

Styret for lærerutdanningene vedtar at følgende tre fagdidaktiske emner á 15 studiepoeng tilbys i praktisk-pedagogisk utdanning for faglærere i allmenne fag for høsten 2016:

- Musikk
- Kunst og håndverk
- Kroppsøvning og idrettsfag

Enstemmig vedtak:

Styret for lærerutdanningene vedtar at følgende tre fagdidaktiske emner á 15 studiepoeng tilbys i praktisk-pedagogisk utdanning for faglærere i allmenne fag for høsten 2016:

- *Musikk*
- *Kunst og håndverk*
- *Kroppsøving og idrettsfag*

7/15 LU-STYRET Naturfag i GLU 1-7 i Kristiansand
Saksprotokoll i Styret for lærerutdanningene ved UiA – 06.10.2015

Enstemmig vedtak:

Styret for lærerutdanningene vedtar at naturfag 1 (30 sp) for GLU 1-7 videreføres som en del av fagvalgsporteføljen på campus Gimlemoen.

8/15 LU-STYRET Informasjon og innspill 5 årig GLU master
Saksprotokoll i Styret for lærerutdanningene ved UiA – 06.10.2015

Enstemmig vedtak:

Styret tar saken til foreløpig orientering.

DET KONGELIGE
KUNNSKAPSDEPARTEMENT

Ifølge liste

Deres ref

Vår ref

Dato

15/4429-

12.10.2015

Foreløpig tildelingsbrev for 2016

Vi viser til *Orientering om forslag til statsbudsjettet 2016 for universitet og høyskolar* publisert på regjeringen.no i forbindelse med fremleggelsen av statsbudsjettet for 2016. http://www.regjeringen.no/orientering_statsbudsjettet_uh

Orientering om forslag til statsbudsjettet 2016 for universitet og høyskolar (blått hefte) er et foreløpig tildelingsbrev. Det skal bidra til at universiteter og høyskoler på et tidlig tidspunkt får oversikt over målstrukturen og forslag til endringer i budsjetttrammen, slik at de kan planlegge sin virksomhet i kommende budsjettår.

Kunnskapsdepartementet har revidert de nasjonale styringsparameterne som skal gjelde fra 2016 etter dialog med sektoren. Vi viser til kap. 2 *Mål for universitet og høyskolar*. Institusjonene kan legge dette til grunn for planleggingen av virksomheten. Det tas forbehold om ev. justeringer i endelig tildelingsbrev.

Vi gjør også oppmerksom på forslagene til endringer i finansieringssystemet for 2017, jf. kap 5.3.

Kunnskapsdepartementet forutsetter at samtlige styremedlemmer gjøres kjent med orienteringen. Blått hefte er kun tilgjengelig i elektronisk utgave.

Postadresse
Postboks 8119 Dep
0032 Oslo
postmottak@kd.dep.no

Kontoradresse
Kirkeg. 18
<http://www.kd.dep.no/>

Telefon*
22 24 90 90*
Org no.
872 417 842

Universitets- og
høyskoleavdelingen

Saksbehandler
Mai-Lin Hofsoy
22247743

Departementet vil sende ut endelige tildelings- og tilskuddsbrev etter at Stortinget har vedtatt budsjett for 2016.

Med hilsen

Lars Vasbotten (e.f.)
avdelingsdirektør

Mai-Lin Hofsøy
seniorrådgiver

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer.

Kopi til:
Nettverk for private høyskoler
Nettverk for private høyskoler
Universitets- og høyskolerådet

Adresseliste

Ansgar Teologiske Høgskole	Fredrik Fransons vei 4	4635	KRISTIANSAND S
Arkitektur- og designhøgskolen i Oslo	Postboks 6768 St. Olavs plass	0130	OSLO
Barrat Due musikk institutt	Postboks 5344 Majorstuen	0304	OSLO
Bergen Arkitekt høgskole	Postboks 39	5841	BERGEN
Campus Kristiania Markedshøyskolen	Postboks 1195 Sentrum	0107	OSLO
Det teologiske Menighets fakultet	Postboks 5144 Majorstua	0302	OSLO
Diakon hjemmet Høgskole	Postboks 184 Vinderen	0319	OSLO
Høgskole for førskole lærer utdanning	Thoning Owesens gate 18	7044	TRONDHEIM
Dronning Mauds Minne Fjellhaug Internasjonale Høgskole	Sinsenvn. 15	0572	OSLO
Handelshøyskolen BI		0442	OSLO
Haraldsplass diakonale høgskole	Ulriksdal 10	5009	BERGEN
Høgskolen Betanien	Vestlundveien 19	5145	FYLLINGSDALEN
Høgskolen i Bergen	Postboks 7030	5020	BERGEN
Høgskolen i Buskerud og Vestfold	Postboks 235	3603	KONGSBERG
Høgskolen i Gjøvik	Postboks 191	2802	GJØVIK
Høgskolen i Harstad	Havnegt. 5	9480	HARSTAD
Høgskolen i Hedmark	Postboks 400	2418	ELVERUM
Høgskolen i Lillehammer	Postboks 952	2604	LILLEHAMMER
Høgskolen i Molde vitenskapelig høgskole i logistikk	Postboks 2110	6402	MOLDE
Høgskolen i Narvik	Postboks 385	8505	NARVIK
Høgskolen i Nesna		8700	NESNA
Høgskolen i Nord-Trøndelag	Postboks 2501	7729	STEINKJER
Høgskolen i Oslo og Akershus	Postboks 4, St. Olavs plass	0130	OSLO
Høgskolen i Sogn og Fjordane	Postboks 133	6851	SOGNDAL
Høgskolen i Sør-Trøndelag	Høgskole administrasjonen	7004	TRONDHEIM
Høgskolen i Telemark	Postboks 203	3901	PORSGRUNN
Høgskolen i Volda	Postboks 500	6101	VOLDA
Høgskolen i Østfold		1757	HALDEN
Høgskolen i Ålesund	Serviceboks 17	6025	ÅLESUND
Høgskolen Stord/Haugesund	Postboks 1064	5407	STORD
Høgskolen for landbruk og bygde utvikling	Postvegen 213	4353	KLEPP STASJON
Høyskolen Diakonova	Postboks 6716 St. Olavs plass	0130	OSLO

Adresseliste

Høyskolen for Ledelse og Teologi	Micheletsvei 62	1368	STABEKK
Kunst- og designhøgskolen i Bergen	Strømgaten 1	5015	BERGEN
Kunsthøgskolen i Oslo	Postboks 6853 St Olavs plass	0130	OSLO
Lovisenberg diakonale høgskole	Lovisenberggaten 15 B	0456	OSLO
Misjonshøgskolen	Misjonsveien 34	4024	STAVANGER
NLA Høgskolen	Postboks 74	5812	BERGEN
Norges Dansehøyskole	Postboks 2956 Tøyen	0608	OSLO
Norges Handelshøyskole	Helleveien 30	5045	BERGEN
Norges idrettshøgskole	Postboks 4014 Ullevål Stadion	0806	OSLO
Norges miljø- og biovitenskapelige universitet	Postboks 5003	1432	ÅS
Norges musikkhøgskole	Postboks 5190 Majorstua	0302	OSLO
Norges teknisk-naturvitenskapelige universitet		7491	TRONDHEIM
Rudolf Steinerhøgskolen	Professor Dahls gate 30	0260	OSLO
Samisk høgskole	Hánnoluohkká 45	9520	KAUTOKEINO
Universitetet i Agder	Serviceboks 422	4604	KRISTIANSAND S
Universitetet i Bergen	Postboks 7800	5020	BERGEN
Universitetet i Nordland	Postboks 1490	8049	BODØ
Universitetet i Oslo	Postboks 1072 Blindern	0316	OSLO
Universitetet i Stavanger		4036	STAVANGER
Universitetet i Tromsø – Norges arktiske universitet		9019	TROMSØ
Communication and Technolgy			
Westerdals - Oslo School of Arts	Maridalsveien 17D	0178	OSLO

Kunnskapsdepartementet

Postboks 8119 Dep
0032 Oslo

Vår dato: 25.09.2015

Deres ref:

Vår ref: 15/04182-3

Saksbehandler:

Tor A. Aagedal

tor.a.aagedal@uia.no

Besøksadresse:

Direkte tlf: +47-38141104

Forslag til medlemmer av styret ved Universitetet i Agder i perioden 1. januar 2016 - 31. juli 2019

Det vises til departementets brev datert 03.07.2015 om nominering av eksterne styremedlemmer for neste styreperiode, 01.01.2016 – 31.07.2019.

Universitetet i Agder har på bakgrunn av drøfting i styremøtet 10. september kommet fram til en nominasjonsliste bestående av 6 kvinner og 6 menn.

Viktige hensyn

Vi har lagt ned mye innsats i utarbeidelsen av nominasjonslista, som vi håper blir lagt til grunn for oppnevningen. Når det gjelder personsammensetning vil vi peke på at det erfaringsmessig er særlig verdifullt at det blant de eksterne styremedlemmene er personer med solid ledererfaring fra andre universiteter, gjerne utenlandske, og gjerne i kombinasjon med internasjonal erfaring. Vi ber om at en går bort fra personlige varamedlemmer og tilbake til ordningen med faste varamedlemmer.

Kandidatene

Navnene er satt opp i tilfeldig rekkefølge og er ikke uttrykk for en prioritering. De er sortert slik at de tre første personene har vært styremedlem/varamedlem i inneværende periode, mens de ni øvrige er nye kandidater.

Personene på nominasjonslista er på forhånd spurt og er positiv til å påta seg vervet.

Prosjektleder Helene Fladmark, Arendal

F.nr. 27.10.1966. E-post helene@eyde-nettverket.no, mobilnr 48010532.

Sivilingeniør NTNU 1992. Konsulent i Miljødepartementet, redaktør i Kunnskapsforlaget 1995-99, rådgiver i NHO 2001-2003 og direktør for samfunnsmessig politikk i Tekna. Vararepresentant til Stortinget for Oslo i perioden 1997-2001, fast representant 1997-2000. Sentralstyremedlem i Venstre 1994-1998, vært leder i Norges Venstrekvinnevalg. Nå prosjektleder for Eyde-nettverket. NCE Eyde har nå 29 medlemmer. Klyngeorganisasjonen for prosessindustrien, som startet opp i 2007, har nå både kjernemedlemmer, leverandører og kunnskaps- og innovasjonsmiljøer som medlemmer. Styremedlem UiA 2011-15

Advokat Bjørn Stordrange, Asker

F.nr. 13.01.1956. E-post: bs@steenstrup.no, mobilnr 480 16 580

Cand. Jur, UiO 1982. Ansatt ved UiO 1983, førsteamanuensis 1986 og Dr. Jur fra 1988. Sorenskriver i Flekkefjord, Statssekretær 1989-90. Han har vært tilsatt i vitenskapelig bistillinger ved UiT og BI. Han har og har hatt en rekke verv som styreleder, bl.a Oslo Sporveier. Nåværende stilling er advokat-partner i advokatfirmaet Steenstrup-Stordrange. Styremedlem UiA 2011-15

Rektor Åse Lill Kimestad, Mandal

F.nr. 16.08.1955. E-post: ase.l.kimestad@uia.no, mobilnr: 97548409

Cand.phil, hovedfag i norsk. Undervist i videregående skole i mange år. Fra 2007 rektor ved Vågsbygd videregående skole, påtroppende assisterende utdanningssjef Vest-Agder fylkeskommune. Tidligere ordfører i Mandal kommune. Fra 2010 nestleder i Språkrådet.

Varamedlem UiA 2011-15

Lars Bonderup Bjørn, Aalborg

Lars Bonderup Bjørn (født 1969), epost lars@thaleia.dk ; mobil +45 23237118

Utdannet cand.oecon. og ph.d. i ledelse & organisation fra Århus Universitet - 1993, 1997.

Styreleder Universitetet i Aalborg 2007-2016

Han har vært direktør i to av Danmarks globale virksomheter, driver i dag eget firma og er formand for og medlem av bestyrelsen i flere selskaper.

Lars Bonderup Bjørn er forfatter av bøker og artikler om forandringsledelse, strategi og organisasjon. Han har undervist ved universitetene i Århus og Aalborg.

Professor Knut Liestøl, Oslo

F.nr. 01.08.1949. E-post: knut@ifi.uio.no mobilnr: 95722532

Cand.real 1976, UiO. PhD 1981, UiO

Forsker og førsteamanuensis UiO, 1980-86, professor UiO 1986 – dd

Leder for National Image Processing Laboratory, 1986-90

Instituttleder, institutt for informatikk, UiO, 1991-97 og 2013 – dd

Forskningsdekan, Matematisk-naturvitenskapelig fakultet, UiO 2000 – 2003

Flere styre og styrelederverv, Forskningsrådet og europeiske forskningsorganer

Styreleder, Balanse – program 2012 –, Center for Ecological and Evolutionary Synthesis, UiO 2013-

Professor Karen Jensen, Oslo

F.nr. 16.05.1952 E-post: karen.jensen@ped.uio.no, telefon jobb: 22855357

Lærer ved College for Habilitation Nurses, Oslo, 1976-86

Forskerstilling, pedagogisk institutt, 1987-92, førsteamanuensis 1992,

Professor 1998- , institutt for pedagogikk, Utdanningsvitenskapelig fakultet, UiO

Professor/bistilling ved senter for profesjonsstudier, HIOA, 1999-2005

Visedekan, 2005-07 og dekan 2007-2009, Utdanningsvitenskapelig fakultet, UiO

Gjesteprofessor, University of London, 2010-11.

Flere internasjonale forskningsprosjekter

Rektor Kerstin Norén, Trollhättan

F.nr. 14.09.1950. E-post: kerstin.noren@hv.se Mobil: +46703058630

Forskningsassistent, 1974-86. Ph.D 1986-90 Göteborg universitet

Senior lecturer og associate professor, institutt for skandinaviske språk, Göteborg universitet, 1991-05

Professor Göteborg universitet, 2006-

Instituttleder, visedekan og dekan Humanistisk fakultet, Göteborg universitet, 1997-03

Viserektor, Göteborg Universitet 2003-06 og Rektor Karlstad universitet, 2007-11

Rektor Høgskolan Vest 2011 –

Lengre gjesteopphold i Danmark og Belgia

En rekke nasjonale og internasjonale verv, arbeidet spesielt med Bologna prosessen og evalueringer i regi av

EUA og Dansk akkrediteringsinstitusjon.

Styremedlem HiL 2007-11

Øystein Djupedal, Arendal

F.nr. 05.05.1960. E-post: oystein.djupedal@gmail.com Mobil: 48018010

Utdannet typograf/litograf.

Storingsrepresentant 1993- 2009, medlem av ulike stortingskomiteer

Statsråd, kunnskapsminister 2005-2007

Fylkesmann Aust-Agder 2009-2015

Utvalgsleder NOU 2015:2 *Å høre til - virkemidler for trygge psykososiale skolemiljø.*

Leder av Arendalsuka

Direktør Tom Fidjeland, Kristiansand

F.nr. 30.09.1963. E-post: tom.fidjeland@c-a-m.com , mobilnr 91578490

Sivilingeniør NTNU 1986, tilleggsutdanning Harvard Business School, 2010

R&D Manager Saint-Gobain Abrasives 1988-92

Vice President Drilling Equipment Engineering, National Oilwell Varco 1993-2013

Vice President & General Manager Cameron Sense 2013 – dd

Gjennom sine lederstillinger i to store oljeleverandørselskaper har han vært aktiv i utviklingen av NODE-nettverket. Har sittet i fakultetsstyret for Fakultet for teknologi og realfag ved UiA.

Direktør Mette Ramfjord Harv, Kristiansand

F.nr 12.06.1968. E-post: mette.harv@nov.com, mobilnr: 906 76 544

Siviløkonom NHH, 1993, NOV Manufacturing Leadership, Rice University, 2014-15

Vært tilsatt i Price Waterhouse, 1993-94, Olje- og energidepartementet 1994-97, Hydralift ASA 1997-2003.

Vice President Finance & Administration, National Oilwell (NOV), 2006-2009

Director Global Sourcing, 2009-14

Vice President Supply Chain & Logistics, NOV 2014 – dd

Styreerfaring fra fakultetsstyre ved UiA, Start Toppfotball og Kristiansand Næringsforening

Forskningssjef Frode Gallefoss, Kristiansand

F.nr 16.05.1956. E-post: frode.gallefoss@sshf.no Mobilnr: 906 65 717

Cand.med, UiO, 1984, PhD UiB, 2001

Spesialist i indremedisin og lungesykdommer, 1992

Bistilling ved UiB fra 2005, professor fra 2008

Sykehuslege Sørlandets sykehus HF 1984-2000, Avdelingsoverlege 2002-12.

Forskningssjef, Sørlandets sykehus, 2012- dd

Internasjonale verv og priser innen medisin.

Advokat Solveig Løhaugen; Kristiansand

F.nr. 05.05.1965. E-post: sl@wigemyr.no Mobil: 97 53 68 26

Cand.jur, UiB 1993

Dommerfullmektig hos byfogden i Bergen

Kommuneadvokaten i Kristiansand

Kemner i Kristiansand

Juridisk rådgiver for rådmannen i Kristiansand kommune

Assisterende rådmann i Kristiansand kommune

Har undervist på UiB, HiA og Folkeuniversitet i Kristiansand

Styreleder Agderforskning

Partner Advokatfirma Wigemyr & Co fra 2009

Med hilsen

Torunn Lauvdal
Rektor

Tor A. Agedal
Universitetsdirektør

Ledelsen

Referat fra drøftingsmøte 19.10.2015

Dette punktet i sakslisten er begrenset.

Dette punktet i sakslisten er begrenset.

Dette punktet i sakslisten er begrenset.

Dette punktet i sakslisten er begrenset.

Dette punktet i sakslisten er begrenset.

Dette punkt i sakslisten er begrenset.

Dette punktet i sakslisten er begrenset.

Dette punkt i sakslisten er begrenset.

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	21.10.2015

Informasjonsutveksling