
Møteinnkalling: Styret for Nord universitet (04.05.2017)

Styret for Nord universitet

Dato: 04.05.17 kl 08.30 - ca 16.00

Sted: Campus Bodø, styrerommet 3. etg. nytt adm. bygg

Til:
Vigdis Moe Skarstein
Bjørg Tørresdal
Reidar Bye
Aslaug Mikkelsen
Anders Söderholm
Lisbeth Flatraaker
Asbjørn Røiseland
Roar Tromsdal
Wenche H. Johannessen
Merete Holm
Kjetil Fjellgaard
Andreas Hovd
Kaja Varem Aardal

Vigdis Moe Skarstein
styreleder

Saksliste

Vedtakssaker

32/17 Godkjenning av protokoll fra møte 9. mars 3

33/17 Rektor rapporterer 14

34/17 Oppsummering av seminaret 3. mai 2017 15

35/17 Oppfølging kompetanseplan 2017-2018 16

36/17 Budsjett 2017 - Rammer virkomhetsnivå 22

37/17 Budsjett 2017 - Fordeling av strategiske midler 32

38/17 Administrative kostnader 35

39/17 Utviklingsavtale status 40

40/17 Delegasjonsreglement for Nord universitet 61

41/17 Internrevisjon nr. 2, 2016 - Personvern og informasjonssikkerhet 68

42/17 Rekruttering til lærerutdanning i Nord-Norge

78

43/17 Reglement for håndtering av immaterielle rettigheter ved Nord universitet 85

44/17 Rapport Helgeland 104

45/17 Campus og infrastruktur 141

46/17 Bibliotektjenesten og digital utvikling 144

47/17 Etatstyringsmøtet 8. juni 2017 155

48/17 Kreering av Philosophiae Doctor (ph.d.) - Kjersti Granås Bardal 157

49/17 Kreering av Philosophiae Doctor (ph.d.) - Christopher Edward Presslauer 159

50/17 Delegere kreering av philosophiae doctor (ph.d.) og doctor philosophiae (dr.philos.) til rektor 162

51/17 Endring av administrative funksjonstitler 165

52/17 Forslag til samarbeidsavtale med UiT Norges Arktiske Universitet o 166

53/17 Langtidsdagsorden 4. mai 170

54/17 Orienteringer 4. mai 171

55/17 Referater 4. mai 185

(ettersendes)

(ettersendes)

(u.off.)

Arkivsak-dok. 17/00446-3
Saksansvarlig Bjørn Olsen
Saksbehandler Eva Helene Skaiaa

Saksgang Møtedato

04.05.2017

GODKJENNING AV PROTOKOLL FRA MØTE 9. MARS

Forslag til vedtak:

Styret godkjenner protokollen fra møte 9. mars

1

MØTEPROTOKOLL

Styret for Nord universitet

Dato: 09.03.2017 kl. 8:00 – kl 16.30
Sted: Møtesal 4233, Campus Levanger
Arkivsak: 15/05680

Tilstede: Vigdis Moe Skarstein, Bjørg Tørresdal, Reidar Bye (til kl 15.40)
Anders Söderholm, Søren Fr. Voie, Roar Tromsdal, Ove Jakobsen, Siv
Almendingen, Wenche H. Johannessen, Roald Jakobsen, Andreas
Hovd, Kaja V. Aardal, Kjetil Fjellgaard

Møtende
varamedlemmer:

Søren Fr. Voie, Ove Jakobsen, Siv Almendingen

Forfall: Aslaug Mikkelsen, Asbjørn Røiseland, Lisbeth Flatraaker

Andre: Rektor Bjørn Olsen, prorektor Hanne Solheim Hansen, prorektor
Reid Hole, dekan Hanne Thommesen, dekan Trine Karlsen, dekan
Sarah Paulson, dekan Ketil Eiane, prodekan Levi Gårseth-Nesbakk,
direktør Anita Eriksen, direktør Beate Aspdal (delvis), seniorrådgiver
Tor Inge Storvik

Protokollfører: Eva Helene Skaiaa

Første del av møtet ble avholdt som seminar.

Til seminarets første del var Nokut invitert for å gi en orientering om viktige momenter som
styret og ledelsen må ta med seg videre i kvalitetsarbeidet frem mot godkjenning av et
helhetlig kvalitetssystem for universitetet. Nokut var representert ved direktør Terje
Mørland, tilsynsdirektør Øystein Lund og seksjonsleder Marlen Haugen.

I siste del av seminaret drøftet styret og ledelsen virksomhetsmålene som en del av
årsrapporten, samt punkter til utviklingsavtale med departementet.

Under posten rektor rapporterer ble det orientert om følgende saker:

- Innovasjonscampus Steinkjer
- Studiebarometeret - bra score for studiested Levanger
- Horizon 2020, 11 søknader sendt hittil i år
- TTO søknad

 2

- Årsrapport 2016 forskningsetisk utvalg
- MBA Trøndelag – oppstart på Steinkjer, men flyttet til studiested Stjørdal
- Tomm Sandmo konstitueres i stillingen som direktør for infrastruktur og digitalisering

og Beate Aspdal ble takket for innsatsen

Innkallingen ble godkjent.

Denne sakslisten ble godkjent:

SAKSKART Side

Vedtakssaker

19/17 17/00446-2 Godkjenning av protokoll fra møte 10. februar 3

20/17 17/00522-3 Årsrapport 2016-2017 3

21/17 16/05618-5 Utviklingsavtale med Kunnskapsdepartementet 4

22/17 16/06027-4 Oppfølging kompetanseplan 2017-2018 5

23/17 17/01054-1 Stipendiatstillinger - analyse og fordeling 5

24/17 17/01040-1 Revisjonsplan 2017 - internrevisjon 6

25/17 17/01065-1
Utlysning av stilling som direktør for digitalisering og
infrastruktur

6

26/17 15/05318-3 Oppnevning av skikkethetsnemd 7

27/17 17/00680-1 Rekruttering til lærerutdanningen 7

28/17 15/05804-6
Oppnevning av medlemmer til styret i Nord
studentsamskipnad

7

29/17
15/01176-
13

Kreering av Philosophiae Doctor (ph.d.) - Antonina
Tsvetkova

8

30/17 17/00447-2 Langtidsdagsorden 9. mars 8

31/17 17/00449-2 Referater 9. mars 9

Orienteringssaker

1/17 16/03235-6 Pressemelding - Vil ha kultur for kvalitet i høyere utdanning 10

2/17 15/03421-2 Oppfølging av FNs bærekraftagenda 10

 3

3/17 16/05618-4
 Invitasjon til seminar om utviklingsavtaler 050417 og
referat fra seminaret om utviklingsavtaler 180117

10

4/17 17/00170-4 Personalreglementetet for Nord universitet kan tre i kraft 10

5/17 16/00155-5
Informasjon fra organiseringsprosjektet til institusjonene i
uh-sektoren, januar 2017

10

19/17 Godkjenning av protokoll fra møte 10. februar
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 19/17

Møtebehandling
Innstillingen enstemmig vedtatt

Vedtak

Styret godkjenner protokollen fra møte 10. februar.

20/17 Årsrapport 2016-2017
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 20/17

Forslag til vedtak:

1. Styret vedtar Årsrapport 2016 – 2017, og ber rektor ferdigstille årsrapporten basert

på innspill i styremøtet

2. Styret vedtar styrets beretning for 2016.

3. Styret vedtar det fremlagte regnskapet for Nord universitet som endelig regnskap for

2016. Styret vedtar også ledelseskommentarene til regnskapet for 2016.

4. Riksrevisjonens beretning vil bli fremlagt til styret til orientering når den foreligger.

5. Styret fremmer følgende strategiske viktige saker til etatsstyringsmøtet 8. juni:

• Realisering av «blått bygg» og behovet for strategisk satsing på infrastruktur
• Realisering av det interne kompetanseløftet
• Utvikle posisjonen som forskningsinstitusjon
• Bygging av femårig lærerutdanning med tilhørende tiltak for å fremme

rekruttering til lærerstudiene
• Fremtidig studieportefølje og studiestedsstruktur

 4

Møtebehandling
Roar Tromsdal forslo følgende tillegg til andre avsnitt i styrets beretning:
Styret har vært nøye med å påse at fusjonsplattformens føringer og forutsetninger skal ligge
som en utvetydig premiss for realiseringen av fusjonen.

Rektor endret årsberetningen i tråd med forslaget og styret sluttet seg til endringen.

Vedtak

1. Styret vedtar Årsrapport 2016 – 2017, og ber rektor ferdigstille årsrapporten basert
på innspill i styremøtet

2. Styret vedtar styrets beretning for 2016.

3. Styret vedtar det fremlagte regnskapet for Nord universitet som endelig regnskap for

2016.

4. Styret fremmer følgende strategiske viktige saker til etatsstyringsmøtet 8. juni:

• Realisering av «blått bygg» og behovet for strategisk satsing på infrastruktur
• Realisering av det interne kompetanseløftet
• Utvikle posisjonen som forskningsinstitusjon
• Bygging av femårig lærerutdanning med tilhørende tiltak for å fremme

rekruttering til lærerstudiene
• Fremtidig studieportefølje og studiestedsstruktur

21/17 Utviklingsavtale med Kunnskapsdepartementet
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 21/17

Forslag til vedtak:

Utformes på bakgrunn av drøftelser i styreseminar og styremøte.

Møtebehandling
På bakgrunn av drøftingene i styret ble det enighet om følgende vedtak:

Vedtak

Styret ønsker å fremme følgende utviklingsmål som utgangspunkt for utviklingsavtale:

 Kompetanseutvikling

 Utdanningskvalitet og studieprogram

 Profesjonsfeltet

 Profil og tverrfaglighet

 5

22/17 Oppfølging kompetanseplan 2017-2018
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 22/17

Forslag til vedtak:

Styret tar oppdatering på kompetansesituasjonen til orientering.

Møtebehandling
Vigdis Moe Skarstein fremmet følgende tillegg til innstillingen:
Styret minner om at vi har bedt om en tidsplan for realisering av målsettingene i
kompetanseplanen og at det må rapporteres i forhold til det og til utviklingen av bruken av
budsjetterte midler til formålet.

Rektor endret sin innstilling i tråd med forslaget og det ble enstemmig vedtatt.

Vedtak

Styret tar oppdatering på kompetansesituasjonen til orientering.

Styret minner om at vi har bedt om en tidsplan for realisering av målsettingene i
kompetanseplanen og at det må rapporteres i forhold til det og til utviklingen av bruken av
budsjetterte midler til formålet.

23/17 Stipendiatstillinger - analyse og fordeling
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 23/17

Forslag til vedtak:

Styret vedtar å fordele 7 stipendiatstillinger til Ph.d. i akvatisk biovitenskap, 4
stipendiatstillinger til Ph.d. i bedriftsøkonomi og 6 stipendiatstillinger til Ph.d. i sosiologi.

Møtebehandling
Siv Flæsen Almendingen fremmet følgende endringsforslag:
Styret vedtar å fordele stipendiatstillinger hvorav 2 av de 17 knyttes til avdelingene FLU og
FSH, for å styrke kompetanse innen profesjonsutdanningene.

Votering
3 stemmer for Almendingens forslag og 10 stemmer mot.

Vedtak

Styret vedtar å fordele 7 stipendiatstillinger til Ph.d. i akvatisk biovitenskap, 4
stipendiatstillinger til Ph.d. i bedriftsøkonomi og 6 stipendiatstillinger til Ph.d. i sosiologi.

 6

24/17 Revisjonsplan 2017 - internrevisjon
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 24/17

Forslag til vedtak:

Styret vedtar den forelagte revisjonsplanen.

Møtebehandling
Anders Söderholm forslo følgende tillegg til innstillingen:
Styret påpeker at det er en viktig sammenheng mellom risikovurdering og revisjon, og ber
om at internrevisjonen i fremtiden blir koplet på ledelsens arbeid med risikoanalyse slik at en
kan få et bredere grunnlag for å få fram forslag til revisjonsoppdrag.

Rektor endret sin innstilling i tråd med forslaget og det ble enstemmig vedtatt.

Vedtak

Styret vedtar den forelagte revisjonsplanen.

Styret påpeker at det er en viktig sammenheng mellom risikovurdering og revisjon, og ber
om at internrevisjonen i fremtiden blir koplet på ledelsens arbeid med risikoanalyse slik at en
kan få et bredere grunnlag for å få fram forslag til revisjonsoppdrag.

25/17 Utlysning av stilling som direktør for digitalisering og infrastruktur
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 25/17

Møtebehandling
Innstillingen enstemmig vedtatt

Vedtak

1. Styret vedtar å lyse ut stilling som direktør for digitalisering og infrastruktur i henhold
til vedlagte utlysningstekst.

2. Styret oppnevner et innstillingsutvalg med følgende sammensetning:

 Rektor (utvalgsleder)

 To arbeidsgiverrepresentanter utpekt av rektor

 Et medlem utpekt av tjenestemannsorganisasjonene i fellesskap

 7

26/17 Oppnevning av skikkethetsnemd
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 26/17

Møtebehandling
Innstillingen enstemmig vedtatt.

Vedtak

1. Styret oppnevner følgende medlemmer til skikkethetsnemd ved Nord universitet for

perioden 10.mars 2017 til 31.12.2019:

Leder: Trine Karlsen, dekan ved FSH
Studieleder: Vegar Sellæg Brenne, FLU
Faglærer: Marit Tverraabak, FSV
Faglærer: Trond Hanssen, HHN
Representanter fra praksisfeltet: Torkjell Øyen, fra grunnskolen, Levanger kommune
Representanter fra praksisfeltet: Nora Frydendal Hoem, fra Nordlandssykehuset,
Bodø.

2. Studentrepresentanter: Oppnevnes av studentorganisasjonen
Ekstern representant: Espen Strøm, leder for Fylkesnemda i Nordland, Bodø.

27/17 Rekruttering til lærerutdanningen
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 27/17

Møtebehandling
Innstillingen enstemmig vedtatt.

Vedtak

Styret tar saken til orientering.

28/17 Oppnevning av medlemmer til styret i Nord studentsamskipnad
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 28/17

Møtebehandling
Innstillingen enstemmig vedtatt.

 8

Vedtak

Styret oppnevner Hanne Solheim Hansen som medlem og Tomm Sandmoe som personlig
varamedlem i styret for Nord studentsamskipnad i perioden 01.05.2017 til 30.04.2019.

29/17 Kreering av Philosophiae Doctor (ph.d.) - Antonina Tsvetkova
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 29/17

Møtebehandling
Innstillingen enstemmig vedtatt.

Vedtak

Styret vedtar å kreere Antonina Tsvetkova til Philosophiae Doctor (ph.d.).

30/17 Langtidsdagsorden 9. mars
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 30/17

Møtebehandling
Seminaret og styremøtet 3. og 4. mai ble besluttet lagt til Bodø.
Det vil komme en ny revidert plan for hvor styremøtene skal finne sted for resten av 2017.

Vedtak

Styret vedtar følgende langtidsdagsorden:

4. mai
Bibliotektjenester og digitalisering
Rapportering kompetanseplan
Delegasjon etatstyringsmøtet
Organisering av dr. graden i studier av profesjonspraksis
Retningslinjer for tilsetting og opprykk i undervisnings- og forskerstillinger
IPR
Delegasjonsreglementet
Internrevisjonsrapport informasjonssikkerhet
Campus og infrastruktur
Strategiplan Nord - foreløpig sak
Administrative ressurser på virksomhetsnivå
Bruk av strategiske midler
Kompetanseplan

 9

14. juni
Strategiplan Nord
Randsonestrategi
Restrukturering i instituttsektoren
Delårsregnskap 1. tertial
Foreløpig studieportefølje 2018 – 2019
Arbeidsvilkår faglige tilsatte
Langtidsbudsjett
Struktur Helgeland
Forskningsledelse/prestasjonsledelse
Kompetanseplan

12. september
Styrets møteplan 2018
Kompetanseplan

30. oktober
Delårsregnskap 2. tertial
Etablering av nye studier 2018 – 2019
Endelig studieportefølje 2018 – 2019
Budsjettsatsing 2019
Kompetanseplan

13. desember
Budsjett 2018
Kompetanseplan

2018
Evaluering organisasjonsdesign

31/17 Referater 9. mars
Behandlet av Møtedato Saknr

1 Styret for Nord universitet 09.03.2017 31/17

Følgende referater ble tatt til etterretning:

IDF

1) Møte 17.02.17
2) Møte 22.02.17
3) Møte 06.03.17

Tilsettingsutvalget for faglige stillinger

1) Møte 24.01.17
2) Møte 07.02.17
3) Møte 10.02.17
4) Møte 21.02.17

 10

Tilsettingsrådet for teknisk-/administrative stillinger

1) Møte 24.01.17
2) Møte 31.01.17
3) Møte 21.02.17

Orienteringssakene ble tatt til orientering.

Saknr Arkivsak Tittel
1/17 16/03235-6 Pressemelding - Vil ha kultur for kvalitet i høyere

utdanning

2/17 15/03421-2 Oppfølging av FNs bærekraftagenda

3/17 16/05618-4 Invitasjon til seminar om utviklingsavtaler 050417 og
referat fra seminaret om utviklingsavtaler 180117

4/17 17/00170-4 Personalreglementetet for Nord universitet kan tre i
kraft

5/17 16/00155-5 Informasjon fra organiseringsprosjektet til
institusjonene i uh-sektoren, januar 2017

Vigdis Moe Skarstein Bjørn Olsen
Styreleder rektor

Arkivsak-dok. 17/01628-1
Saksansvarlig Bjørn Olsen
Saksbehandler Eva Helene Skaiaa

Saksgang Møtedato

 04.05.2017

REKTOR RAPPORTERER

.

.

Arkivsak-dok. 17/01641-1
Saksansvarlig Bjørn Olsen
Saksbehandler Eva Helene Skaiaa

Saksgang Møtedato

 04.05.2017

OPPSUMMERING AV SEMINARET 3. MAI 2017

.

.

Arkivsak-dok. 16/06027-5
Saksansvarlig Anita Eriksen
Saksbehandler Helge Restad

Saksgang Møtedato

KOMPETANSEPLAN 2017-2018 - STATUS PER APRIL 2017

Forslag til vedtak:

Styret tar statusoppdatering på kompetansesituasjonen til orientering

Sammendrag
I tråd med kompetanseplan 2017-2018 satses det sterkt på intern kompetanseheving ved
institusjonen med over 180 fagansatte i kvalifiseringsløp per april 2017. Siden begynnelsen av
året har kompetansenivået økt noe, men resultatene av kompetansehevingen er først
forventet å gi merkbare resultater etter 6-12 måneder. I saken redegjøres det for delmål og
tidsplan for å innfri målene. En gjennomgang av progresjonen i kompetansehevings-
programmene tilsier at universitetet vil oppfylle delmålene slik de er beskrevet i
kompetanseplanen.

Saksframstilling

Bakgrunn
Styret vedtok kompetanseplan 2017-2018 i styremøte 10. februar 2017. Planen angir delmål
for andel første- og toppstillingskompetanse for de enkelte fakultet med en tidshorisont mot
utgangen av 2018. Det angis også et langsiktig målbilde for institusjonen i 2022. Styret ba om
løpende oppdatering på delmål og tidsplan. Vedlagte oversikt gir et bilde på utviklingen første
kvartal 2017 samt en tidsplan for delmålene frem mot 2022.

Utvikling i andel første- og toppstillingskompetanse første kvartal 2017
I første kvartal 2017 økte antall fagansatte i førstestilling med 8,3 årsverk og antall ansatte i
toppstilling med 3,8 årsverk. Det totale antall fagansatte uten stipendiater (nevneren i brøken)
økte også med 13,1 årsverk i perioden. Årsverkene uten førstekompetanse som er kommet
til, dvs 4,8 årsverk (13,1 - 8,3) er først og fremst ansatte som har skiftet kode fra administrativ
kode slik som studieledere, prorektor, etc. til faglig kode, og ansatte som er tilbake fra
permisjon. Økningen i totalt antall fagansatte har ført til at andelen fagansatte med første- og
toppstillingskompetanse ikke har økt så mye som de nye årsverkene i første- og toppstilling
skulle tilsi.

I tabellene under oppsummeres utviklingen først i antall årsverk i første- og toppstillinger
(telleren i brøken) og totalt antall fagansatte uten stipendiater (nevneren). Under disse
presenteres andelen i henholdsvis første- og toppstilling.

Kort oppsummert øker antall førstestillinger ved FLU, HHN og FSV, mens FBA ikke har noen
endring og FSH har en svak nedgang. Når det gjelder antall toppstillinger er nesten all vekst
ved FLU som øker med 3,5 årsverk, mens de andre fire fakultetene står tilnærmet stille, med
en svak oppgang for FSV og en svak nedgang for HHN.

Tabell 1: Utvikling i antall årsverk i førstestilling i 2017 Tabell 2: Utvikling i antall årsverk i toppstilling:

 Jan Feb Mar Apr

FBA 11,5 11,5 11,5 11,5

FLU 33,6 35,1 36,1 37,1

FSH 7,1 7,1 7,1 7,1

FSV 30,6 30,6 30,8 30,9

HHN 22,7 22,4 22,4 22,6

Nord 105,4 106,7 107,9 109,2

 Jan Feb Mar Apr

FBA 41,2 40,2 40,2 41,2

FLU 108 109,4 109,4 112

FSH 54,4 54,2 54,8 53,8

FSV 72,4 72,4 73,6 74,7

HHN 66,8 67,6 68,6 69,5

Nord 342,7 343,7 346,5 351

Økningen i antall fagansatte totalt kommer i første rekke fra FLU og HHN som begge øker med
nesten 6 årsverk hver i perioden. FSV og FBA øker henholdsvis med 1 og 2 årsverk, mens FSH
går 1,6 årsverk ned.

Tabell 3: Antall fagansatte uten stipendiater:

 Januar Februar Mars April

FBA 51,2 49,2 52,2 53,2

FLU 221,7 224,1 223,1 227,6

FSH 134,4 134,2 134,8 132,8

FSV 91,8 90,3 90,5 92,6

HHN 111,4 112,4 114,4 117,3

Nord 610,4 610,1 615,0 623,5

Endringene i antall årsverk totalt gjør at prosentandelen første- og toppkompetanse fluktuerer
mer enn hva tilførsler i antall i første- og toppstillinger skulle tilsi. Fakultetene som har lyktes
i å heve andelen førstekompetanse er FLU og FSV. Ved FBA og HHN har antall årsverk totalt
økt mer enn førstestillingene og andelen dermed gått ned. Andelen med førstekompetanse
ved FSH er uendret i perioden.

Tabell 4: Andel førstekompetanse 2017

 Januar Februar Mars April Mål 2018 Mål 2022

FBA 80,5 % 81,7 % 77,0 % 77,4 % 85 % 95 %

FLU 48,7 % 48,8 % 49,0 % 49,2 % 57 % 65 %

FSH 40,5 % 40,4 % 40,7 % 40,5 % 50 % 65 %

FSV 78,8 % 80,1 % 81,3 % 80,6 % 85 % 95 %

HHN 59,9 % 60,1 % 59,9 % 59,2 % 64 % 68 %

Nord 56,1 % 56,3 % 56,3 % 56,3 % 64 % 72 %

Andel toppkompetente går betydelig opp for FLU som øker med 1,1 prosentpoeng, mens FSH
og FSV står stille. FBA og HHN går begge ned som følge av stabilt antall toppkompetente, men
økt antall fagansatte totalt.

Tabell 5: Andel toppkompetanse 2017

 Januar Februar Mars April Mål 2018 Mål 2022

FBA 22,5 % 23,4 % 22,0 % 21,6 % 30 % 45 %

FLU 15,2 % 15,7 % 16,2 % 16,3 % 20 % 24 %

FSH 5,3 % 5,3 % 5,3 % 5,3 % 11,5 % 16 %

FSV 33,3 % 33,9 % 34,0 % 33,4 % 37 % 40 %

HHN 20,3 % 19,9 % 19,5 % 19,2 % 24 % 27 %

Nord 17,3 % 17,5 % 17,5 % 17,5 % 22 % 27 %

Intern kompetanseheving
Det er et stort engasjement og deltakelse ved fakultetenes kvalifiseringsprogram, og per april
er det 183 fagansatte som deltar i kvalifiseringsløp.

Tabell 6: antall fagansatte i kvalifiseringsløp per april 2017

 FBA FLU FSH FSV HHN Nord

Professorprogram 2 16 22 12 21 73

Førsteamanuensisløp 3 15 4 0 5 27

Dosentløp 0 0 9 * 3* 4 16

Førstelektorløp 0 30 19 1 17 67

Totalt 5 61 54 16 47 183

* kandidater som ønsker dosentkvalifisering. Det er ikke opprettet et formelt program ved fakultetet

HHN startet sine kvalifiseringsprogram i april 2017 hvor det var 42 påmeldte, henholdsvis 25
til toppkompetanseløp og 17 til førstelektorløp. Totalt er det nå 47 fagansatte ved HHN som
er i kvalifiseringsløp. Det anslås at mellom 13-19 vil kunne søke opprykk til professor/dosent
innen utgangen av 2018, mens noen færre er forventet å søke opprykk til førstelektor i
perioden.

FLU har hatt kartleggingssamtaler med alle ansatte i førstelektorløp og konkludert med at 15
kandidater er klare for å sende opprykksøknad før sommeren 2017. Fakultetet vil foreta en
tilsvarende kartlegging av de ansatte i toppkompetanseløp.

Ved FSV har de 2 som var i førsteamanuensisløp i begynnelsen av året disputert. En har fått
opprykk, og den andre vil registreres med opprykk innen kort tid. Tilsvarende gjelder også for
en godkjent førstelektorsøknad. Professorprogrammet har fortsatt 12 deltakere og går frem
til desember 2018. Det er 3 fagansatte som planlegger å søke dosentopprykk. Det kartlegges
nå hvor mange av de resterende 18 fagansatte uten førstekompetanse som ønsker å gå inn i
et førstekompetanseløp.

FSH har i mars/april kartlagt de ansattes ønsker om kompetanseheving og identifisert 22
ansatte som er aktuelle for deltakelse i professorprogrammet (4 av dem deltar i FSVs
professorprogram), og 9 kandidater som ønsker dosentkvalifisering. Det vurderes om det skal
opprettes et formelt dosentprogram ved fakultetet. Fakultetets eget professorprogram har
sin første samling i Levanger 4-5 mai. I førstelektorprogrammet er det 9 kandidater i Nord-
Trøndelag, og 10 kandidater i Nordland. Av 4 kandidater i førsteamanuensisløp er en godkjent
for disputas i mai og 3 har levert sine avhandlinger til vurdering.

FBA har 3 ansatte i førsteamanuensisløp og 2 i professorprogram.

Ekstern rekruttering i perioden
Blant nye fagansatte som er tilbudt stilling ved universitetet i perioden 1. januar-1. mai 2017
er det 9 førstekompetente, hvorav 2 toppkompetente (5 førsteamanuensiser, 1 førstelektor,
1 forsker med ph.d. (1109-kode), og 2 professorer). I samme perioden ble det tilsatt 6
personer uten første-kompetanse på 6-12 måneders kontrakter (4 universitetslektorer, 1
Høgskolelærer, 1 forsker uten ph.d.). Det er også tilsatt 12 nye ph.d.-kandidater i perioden.

Universitetet har generelt skjerpet kravene om førstekompetanse og relevant
forskningsaktivitet i nye utlysninger.

Disponering av kompetanseutviklingsmidler
Alle fakultetene har nå igangsatt sine kompetansehevingsprogram og disponert SAKS-midlene
til disse formålene. En detaljert redegjørelse for bruk og disposisjoner vil bli forelagt styret i
juni.

Doktorgradsprogram:
Til styremøtet 14. juni 2017 utarbeides en oppdatert oversikt over antall aktive forskere som
er tilknyttet de enkelte doktorgradsprogrammene.

Det er per i dag 27 fagansatte som tar ph.d-utdanning. Disse er representert i tre typer
ansettelsesforhold. Den første består av faste ansatte universitetslektorer som har permisjon
fra sine stillinger og har midlertidig stipendiatstilling i kvalifiseringsperioden. Den andre
løsningen er fast ansatte som får tildelt ekstra FOU-tid for å skrive avhandlingen på deltid,
typisk over 6 år. Den siste er en mellomløsning hvor fast ansatte universitetslektorer er blitt
frikjøpt på lik linje med stipendiater, men fortsatt står i universitetslektorstilling.

Gjennomstrømning på doktorgradsprogrammene behandles ikke her da det ikke er en del av
kompetansehevingsplanen, men tilhører området for studie- og forskningskvalitet.

Tidsplan:
Tidsplanen for kompetanseheving ved Nord universitet oppgir mål for andel første- og
toppstillings-kompetanse for 1, 2, 4 og 6 år frem i tid. I Kompetanseplan 2017-2018 ble mål
for 2018 og 2022 vedtatt, og i Årsrapport 2016-2017 angis det måltall for 2017 og 2020.

Tabell 7: Delmål for første- og toppstillinger, og oversikt over behov for økt antall stillinger ved de enkelte delmål

 2016 okt 2017 apr 2017 2018 2020 2022

Førstestilling 55,7% 56,3% 58% 64% 67% 72%

Toppstilling 17% 17,5% 19% 22% 24% 27%

Totalt UFF u/stip. 610,4 623,5 623,5 623,5 623,5 623,5

Behov økt antall første-
stillinger sammenlignet
med april 2017

0

10,6

48

66,7

97,9

Behov økt antall topp-
stillinger sammenlignet
med april 2017

0

8,9

27,6

40,0

58,7

Tidsplan førstestillingskompetanse

Regnestykket i tidsplanen forutsetter et uendret antall fagansatte totalt. En reduksjon av dette
tallet vil kreve færre hevede stillinger, mens en økning av antallet vil føre til høyere antall
årsverk som må heves.

Delmål 2017: For å oppnå målet som er satt for 2017 i årsrapporten vil det være behov for å
heve 10,6 årsverk til førstestillinger. Det forventes at 15 førstelektorsøknader blir sendt fra
FLU før sommeren 2017, og minst 4 fra FSH høsten 2017. I tillegg er 4 ferdigstilte ph.d.-
avhandlinger fra egne fast ansatte sendt til vurdering fra FSH. Hvis 80% av søknadene fra disse
to fakultetene godkjennes vil det gi ca. 18 nye årsverk førstekompetanse innen utgangen av

året. HHN forventer i tillegg noen førstelektorsøknader høsten 2017 og FSV har allerede fått
godkjent 2 førstestillinger som ikke er registrert enda, og forventer noen flere
opprykkssøknader i løpet av året. Ekstern rekruttering kommer utover dette og det forventes
flere ansettelser i toppstillinger som også vil bidra til å heve andelen førstestillinger. Totalt vil
et anslag på 25 årsverk med opprykk/nye førstestillinger før utgangen av 2017 kunne være
realistisk. Dette vil være betydelig over målet på 10,6 årsverk eller 58%.

Delmål 2018: For å nå målet for utgangen av 2018 vil en måtte ha ytterligere 23 årsverk med
opprykk/nye førstestillinger i løpet av 2018. De fleste som deltar i et førstelektorløp vil ha et
mål om å sende opprykkssøknad innen 2 år. Det skulle tilsi at de fleste av de 67 som per i dag
er i førstelektorløp vil være gjennom kvalifiseringsprogrammet innen utgangen av 2018. Det
ansees derfor svært sannsynlig at kompetansemålet for 2018 på 23 årsverk eller 64% vil bli
nådd.

Delmål 2020/2022: For å nå 67% førstestillingskompetanse i 2020 og 72% i 2022 vil
universitetet trenge å øke antall årsverk i førstestilling med ca. 13 årsverk per år i perioden
2018-2022. Med videre intern kompetansesatsing, kombinert med ekstern rekruttering av
førstekompetente vil ikke dette være et urealistisk mål.

Det ansees på bakgrunn av disse beregningene som overveiende sannsynlig at universitetet
klarer å oppfylle målene om økt andel førstekompetanse slik det er satt i kompetanseplanen.

Tidsplan toppstillingskompetanse

Delmål 2017: For inneværende år forventes det at rundt 13 kandidater i HHNs
toppstillingsprogram vil ferdigstille sine søknader om opprykk. Tilsvarende gjelder for 3
dosentsøknader fra FSV. Kombinert med 3 toppstillinger som er under ansettelse ved FBA og
minst 2 stillinger ved FSH vil en kunne forvente at årets mål på 19% og 8,9 nye årsverk i
toppstilling blir innfridd med god margin. Det anslås et tilskudd på mellom 12-16 årsverk i
toppstilling i 2017.

Delmål 2018 og 2020: De fleste toppstillingsprogrammene har en programperiode på 2 år
hvorpå kandidatene skal være klare til å sende sine opprykkssøknader. Det vil si at de fleste
av de 89 kandidatene som deltar i professor- eller dosentprogram vil nærme seg ferdigstillelse
innen utgangen av 2018. Hvis halvparten oppnår opprykk innen en slik tidsperiode vil det gi
45 nye årsverk i toppstilling. Det vil innfri både målet for 2018 på 28 nye årsverk og for 2020
på 40 nye årsverk.

Frem mot 2022 vil det kreves ca.60 årsverk med toppkompetanse utover det institusjonen har
per i dag. Dette målet tilsvarer opprykk blant halvparten av kandidatene i toppstillingsprogram
som nevnt over, samt ekstern rekruttering av 3 professorer årlig utover avgang. På bakgrunn
av de tilbakemeldinger som kommer fra fakultetene og det engasjementet kvalifiserings-
programmene har skapt fremstår et slikt målbilde som svært gjennomførbart.

Vurdering
Kompetanseheving er en tidkrevende prosess, men deltakelsen i kompetansehevings-
programmene ved universitetet tilsier at målene som er satt frem mot 2022 skal kunne være
realistiske mål.

Arkivsak-dok. 17/01553-1
Saksansvarlig Anita Eriksen
Saksbehandler Per Arne Skjelvik

Saksgang Møtedato

BUDSJETT 2017 - RAMMER VIRKSOMHETSNIVÅ

Forslag til vedtak:

1. Styret tar de avdelingsvise budsjettene på virksomhetsnivå til orientering.

2. Styret vedtar ny total budsjettramme på kr 1364,1 MNOK etter supplerende

tildelinger fra KD.

Bakgrunn
På styremøtet i februar i sak 6/17 vedtok styret følgende rammer for budsjett 2017:

Styret ba om en egen sak om fordeling av de gjenværende strategiske rammene (10,0 + 3,2
MNOK), se egen sak.

Styret ga rektor fullmakt til å fordele midlene til avdelingene på virksomhetsnivå (530,7
MNOK), og ba om en oversikt over fordelingen. Denne styresaken viser denne fordelingen.

Etter styremøtet i februar har Nord universitet mottatt to supplerende tildelingsbrev. Denne
styresaken foreslår disponering av disse midlene, og ny total budsjettramme.

Rammer til avdelingene på virksomhetsnivå

I styresaken i februar var det et anslått budsjett på virksomhetsnivå på 538,3 MNOK. Rektor
fikk fullmakt til å fordele 530,7 MNOK til avdelingene på virksomhetsnivå. Dette innebar et
krav om reduksjon på 7,7 MNOK, og de ulike avdelingene måtte samlet tilpasse sin aktivitet
slik at dette målet kunne nås.

Etter en detaljert gjennomgang av alle avdelingenes bemanning med tilhørende mål og
planlagte aktiviteter velger rektor å fordele 528,7 MNOK til virksomhetsnivået. Dette
innebærer en ytterligere reduksjon på 2,0 MNOK. Rektor foreslår at reduksjonen reduserer
den disponerte rammen.

Anslaget på budsjettet i februar var basert på til dels grove antagelser og forutsetninger, og
det detaljerte budsjettarbeidet har medført en del justeringer sammenlignet med anslaget –
i begge retninger. Flere av avdelingene har underliggende vekst innenfor deler av sine
områder, primært pga ny og/eller større aktivitet etter fusjonen. Den endelige
budsjettrammen på 528,7 millioner kroner er nå fordelt uten at dette rammer den
administrative kapasiteten i særlig grad.

Reduksjonen som ligger i budsjettrammen er i hovedsak knyttet til vakante stillinger hvor
ansettelse eller innleie ikke iverksettes eller utsettes. I budsjettanslaget i februar var
personalkostnadene 189,0 MNOK (295 årsverk). I den endelige budsjettrammen ligger det nå
personalkostander på 180,6 MNOK (289 årsverk). Disse tallene er ikke helt sammenlignbare
pga en litt annen fordeling av variable lønnskostnader i den endelige budsjettrammen, men
viser at den største endringen har skjedd ved reduksjon i personalkostnader.

Budsjett 2017 (februar 6/17) MNOK

Strategisk ramme (ufordelt) 13,2

Ramme Fakultetene 775,7

Investeringer 45,0

Ramme Virksomhetsnivå 530,7

Sum disponert ramme 1 364,6

Tildeling KD inkl SAKS-midler 1 335,7

Bruk av avsetninger 20,0

Overforbruk 8,8

Noen få områder har fått en økning sammenlignet med anslagene i februar, her vil vi spesielt
nevne økte rammer til forskningsadministrasjonen og biblioteket samt økt støtte til den nye
studentorganisasjonen.

Budsjettrammen for 2017 fordeler seg med dette som følger på avdelingene på
virksomhetsnivå:

Disponering av supplerende tildelinger etter budsjettmøtet i februar – ny total
budsjettramme

Etter styremøtet i februar har Nord universitet mottatt to supplerende tildelingsbrev.

I supplerende tildelingsbrev 5.4.2017– kap. 260 post 50 – midler til rekruttering til
lærerutdanning, fikk Nord universitet tildelt 1,5 MNOK. Rektor foreslår at midlene
disponeres av FLU ved arbeidsgruppen som Nord universitet allerede har nedsatt som består
av representanter for lærerutdanning og for eksterne interessenter og aktører.

På styremøtet i februar i sak 6/17 vedtok styret at budsjettrammene ble økt med et
overforbruk på 8,8 millioner kroner. Eventuell tildeling av ekstra midler knyttet til 5-årig
lærerutdanning på masternivå er ment å dekke overforbruket i budsjettet. I supplerende
tildelingsbrev 5.4.2017 – kap. 260 post 50 – Oppfylle faglige og administrative krav som
følger av nye rammeplaner for grunnskolelærerutdanningene, fikk Nord universitet tildelt
2,5 MNOK. Disse midlene foreslås disponert til reduksjon av overforbruket som vedtatt i
februar. I tillegg reduseres overforbruket med 2,0 MNOK pga redusert ramme på
virksomhetsnivå. Totalt reduseres da overforbruket med 4,5 MNOK og vi har en rest på 4,3
MNOK. Dette overforbruket må dekkes av avsetninger.

Budsjett 2017 Virksomhetsnivå MNOK Lønn Drift Sum

Rektor inkl stab og Styret 4,9 6,6 11,5

Kommunikasjon 10,5 9,3 19,7

Sum Rektor 15,3 15,9 31,2

Sum Studieadministrasjonen 44,8 17,6 62,4

Forsknings- og innovasjonsstøtte 7,0 3,1 10,1

Universitetsbiblioteket 21,0 18,2 39,2

Sum Forskningsadm. og bibilotek 28,0 21,3 49,3

Økonomiavdelingen 16,0 4,3 20,3

Personalavdelingen 7,7 4,3 12,0

Organisasjonsavdelingen 5,8 5,8 11,6

Sum Økonomi og HR 29,6 14,3 43,9

IT-avdelingen 32,1 29,9 62,0

Eiendomsavdelingen 30,7 256,8 287,5

Sum Infrastruktur og digitalisering 62,9 286,7 349,5

Diverse inntekter - -7,7 -7,7

Sum 180,6 348,1 528,7

Sum disponert ramme i budsjettet for 2017 reduseres da med 0,5 MNOK til 1364,1 MNOK.
Tildelte rammer fra KD øker med 4,0 MNOK til 1339,7 MNOK. Rest overforbruk på 4,3 MNOK
øker bruk av avsetninger til 24,3 MNOK. Dette vises oppsummert i tabellen under.

Det er ikke gjort øvrige endringer på budsjettrammene. Rektor har vurdert at særskilt
tildeling for oppstart av paramedics ikke reduseres etter utsatt studiestart på studiested
Namsos. Midlene brukes til å lage en robust utdanning med mulighet for opptak høsten
2018 også i Namsos.

Budsjett 2017 (MNOK) Febr Endring Mai Kommentar

Strategisk ramme 13,2 - 13,2 Fordelt i egen styresak

Ramme Fakultetene 775,7 1,5 777,2 Supplerende tildeling 1,5

Investeringer 45,0 - 45,0

Ramme Virksomhetsnivå 530,7 -2,0 528,7 Reduksjon utover 7,7

Sum disponert ramme 1 364,6 -0,5 1 364,1 Reduksjon 1,5 - 2,0 = - 0,5

Tildeling fra KD 1 335,7 4,0 1 339,7 Supplerende tildeling 1,5 + 2,5 = 4,0

Bruk av avsetninger 20,0 4,3 24,3 Rest overforbruk 8,8 - 2,5 - 2,0 = 4,3

Overforbruk 8,8 -8,8 - Overforbruk dekkes av avsetninger

Postadresse

Postboks 8119 Dep

0032 Oslo

postmottak@kd.dep.no

Kontoradresse

Kirkeg. 18

Telefon 22 24 90 90*
www.kunnskapsdepartementet.no

 Org no. 872 417 842

Universitets- og høyskoleavdelingen

Telefon 22 24 77 01

Telefaks 22 24 27 33

Saksbehandler

Toril Fiva

975 93 288

Nord universitet

Postboks 1490

8049 Bodø

Deres ref Vår ref Dato

 16/1384 05.04.2017

Statsbudsjettet 2017– supplerende tildelingsbrev – kap. 260 post 50 – midler til

rekruttering til lærerutdanning

1. Innledning

Det vises til Stortingets behandling av statsbudsjettet for 2017, jf. Innst. 12 S (2016–2017) og

Prop. 1 S (2016–2017). Videre vises det til møter i Kunnskapsdepartementet (KD) 29. november

2016 mellom KD, Nord universitet og Universitetet i Tromsø – Norges arktiske universitet om

rekruttering til lærerutdanning, samt til møtet tirsdag 31. januar ved Nord universitet med tema

rekruttering til grunnskolelærerutdanningene (GLU) og til læreryrket i Nordland.

2. Orientering om tildelingen

Rekrutteringssituasjonen til grunnskolelærerutdanningene er utfordrende, og mange som

underviser i skolen er ikke kvalifiserte lærere. Utfordringene er størst i Nord-Norge.

Det er ønskelig at stedlige aktører (universiteter/høyskoler og skoleeiere) skal ta felles grep for å

adressere utfordringen. Nord universitet har nedsatt en arbeidsgruppe bestående av

representanter for lærerutdanning og for eksterne interessenter og aktører. En tiltaksplan med

tiltak på kort og lang sikt er under arbeid.

Departementet tildeler med dette 1 250 000 kroner til Nord universitet. Midlene utbetales til

Nord universitets konto 4714 10 00213.

Side 2

Midlene skal benyttes til konkrete tiltak for å rekruttere studenter til grunnskole-

lærerutdanningene i Nordland i 2017. Midlene kan brukes til samarbeid med andre ansvarlige

aktører og konkrete tiltak rettet mot potensielle lærerstudenter.

Forutsetningene for tildelingen følger av Innst. 12 S (2016–2017), Prop. 1 S (2016–2017) og av

forutsetningene og kravene fastsatt i dette brevet.

De tildelte midlene kan kreves helt eller delvis tilbakebetalt dersom de ikke benyttes i samsvar

med forutsetningene.

3. Rapportering

Regnskap og rapport for bruk av midlene inkluderes i Årsrapport (2017–2018) med frist til

departementet 15. mars 2018.

I rapporteringen skal det gis en beskrivelse av tiltakets resultater og måloppnåelse. Det skal

videre bekreftes at midlene er benyttet i samsvar med forutsetningene i tildelingsbrevet.

Med hilsen

Rolf L. Larsen (e.f.)

avdelingsdirektør

 Toril Fiva

 seniorrådgiver

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer.

Kopi: Universitetet i Tromsø – Norges arktiske universitet

 Riksrevisjonen

Postadresse Kontoradresse Telefon* Universitets- og

høyskoleavdelingen

Saksbehandler

Postboks 8119 Dep Kirkeg. 18 22 24 90 90* Toril Fiva

22247659 0032 Oslo Org no.

postmottak@kd.dep.no http://www.kd.dep.no/ 872 417 842

Ifølge liste

Deres ref Vår ref Dato

 16/1384- 05.04.2017

Statsbudsjettet 2017 – supplerende tildelingsbrev – kap. 260 post 50 – Oppfylle faglige

og administrative krav som følger av nye rammeplaner for

grunnskolelærerutdanningene

1. Innledning

Det vises til Stortingets behandling av statsbudsjettet for 2017, jf. Innst. 12 S (2016–2017) og

Prop. 1 S (2016–2017) for Kunnskapsdepartementet. Som et ledd i gjennomføringen av

strategien Lærerløftet vil regjeringen bidra til å sikre god implementering av de nye femårige

grunnskolelærerutdanningene.

2. Orientering om tildelingen

Departementet tildeler med dette institusjonene i henhold til tabellen nedenfor midler til

formålet beskrevet i dette brevet. Tildelingen til hver enkelt institusjon består av et

minimumsbeløp og en andel beregnet på grunnlag av estimert studenttall.

Fast beløp

(kroner)

Beløp fordelt ut

fra estimert

studenttall

(kroner)

Sum tildeling

(kroner)

Høgskulen på Vestlandet 500 000 7 000 000 7 500 000

Høgskolen i Oslo og Akershus 500 000 5 000 000 5 500 000

Side 2

Fast beløp

(kroner)

Beløp fordelt ut

fra estimert

studenttall

(kroner)

Sum tildeling

(kroner)

Norges teknisk-naturvitenskapelige

universitet 500 000 5 000 000 5 500 000

Høgskolen i Sørøst-Norge 500 000 4 000 000 4 500 000

Universitetet i Agder 500 000 3 000 000 3 500 000

Universitetet i Stavanger 500 000 2 000 000 2 500 000

Nord universitet 500 000 2 000 000 2 500 000

Høgskolen i Innlandet 500 000 2 000 000 2 500 000

Universitetet i Tromsø – Norges

arktiske universitet 500 000 1 500 000 2 000 000

Høgskolen i Østfold 500 000 1 500 000 2 000 000

Høgskulen i Volda 500 000 1 000 000 1 500 000

Samisk høgskole (Sámi allskuvla) 500 000 0 500 000

Sum 6 000 000 34 000 000 40 000 000

I tillegg tar departementet sikte på å tildele midler til NLA Høgskolen til samme formål. NLA

Høgskolen vil få eget brev om dette.

Forutsetningene for tildelingen følger av Innst. 12 S (2016–2017), Prop. 1 S (2016–2017) og

av forutsetningene og kravene fastsatt i dette brevet.

De tildelte midlene kan kreves helt eller delvis tilbakebetalt dersom de ikke benyttes i

samsvar med forutsetningene.

3. Formål

Tildelingen av midler er et ledd i omleggingen av grunnskolelærerutdanningene (GLU) til

masterutdanninger. Implementeringen av nye rammeplaner for grunnskolelærerutdanningene

stiller krav til institusjonene som medfører økte kostnader.

Midlene skal bidra til å gi studentene tettere oppfølging av kompetente fagpersoner, som

individuell veiledning i masterarbeidet, studentaktive arbeidsformer, studentinvolvering i FoU

og undervisning i mindre grupper. På grunn av heving til masternivå, er det behov for en

større andel tilsatte med førstekompetanse.

Det er videre ønskelig at institusjonene legger til rette for overgangsmuligheter til

masterutdanning for studenter som er inne i fireårige GLU-studieløp høsten 2017. I en

overgangsperiode må det parallelt tilbys fordypningsemner med ulik innretning og ulike krav,

organisering og vurdering. Det må utstedes vitnemål for begge utdanninger – fireårig GLU og

GLU master – i flere år. Dette innebærer også merkostnader av faglig og administrativ art.

Side 3

4. Rapportering

Regnskap og rapport for bruk av midlene inkluderes i Årsrapport (2017-2018) med frist til

departementet 15. mars 2018.

I rapporteringen skal det gis en beskrivelse av tiltakets resultater og måloppnåelse. Det skal

videre bekreftes at midlene er benyttet i samsvar med forutsetningene i tildelingsbrevet.

Med hilsen

Rolf L. Larsen (e.f.)

avdelingsdirektør

 Toril Fiva

 seniorrådgiver

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer.

Kopi: Riksrevisjonen

 NLA Høgskolen

Side 4

Adresseliste

Høgskolen i Innlandet Postboks 400 2418 ELVERUM

Høgskolen i Oslo og Akershus Postboks 4, St. Olavs plass 0130 OSLO

Høgskolen i Sørøst-Norge Postboks 235 3603 KONGSBERG

Høgskolen i Volda Postboks 500 6101 VOLDA

Høgskolen i Østfold 1757 HALDEN

Høgskulen på Vestlandet Postboks 7030 5020 BERGEN

Nord universitet Postboks 1490 8049 BODØ

Norges teknisk-

naturvitenskapelige universitet
 7491 TRONDHEIM

Samisk høgskole Hánnoluohkká 45 9520 KAUTOKEINO

Universitetet i Agder Serviceboks 422 4604 KRISTIANSAND S

Universitetet i Stavanger 4036 STAVANGER

Universitetet i Tromsø –

Norges arktiske universitet
 9019 TROMSØ

Arkivsak-dok. 17/01554-1
Saksansvarlig Anita Eriksen
Saksbehandler Per Arne Skjelvik

Saksgang Møtedato

BUDSJETT 2017 - FORDELING AV STRATEGISKE MIDLER

Forslag til vedtak:

Styret vedtar å disponere 13,2 MNOK av strategiske midler i budsjett 2017 på følgende
områder:

 Tverrfaglig satsning (3,2 MNOK)

 Internasjonalisering (2,0 MNOK)

 Verdensledende miljø - Egeninnsats forskingsprosjekt - SFI posisjonering (1,5 MNOK)

 Digitalisering - pedagogiske verktøy (1,5 MNOK)

 Prosjekt administrativ utvikling og kvalitet (1,0 MNOK)

 Ledelse - forskningsledelse - lederutvikling – omstillingsarbeid (2,0 MNOK)

 Publiseringsfond - stimulere til publisering (2,0 MNOK)

Rektor gis fullmakt til å beslutte videre fordeling av midlene.

Bakgrunn
På styremøtet i februar i sak 6/17 vedtok styret følgende rammer for budsjett 2017:

Styret ba om en egen sak om fordeling av de strategiske rammene (13,2 MNOK).

Fordeling av 13,2 MNOK
Ut fra tiltak og satsninger i årsrapporten 2016 -2017, samt skissen til utviklingsavtale er det
drøftet mulig bruk av de strategiske midlene. Etter styremøtet i februar ble dekaner og
prorektor/direktører i tillegg invitert til å komme med innspill/søknader (1-3 prioriterte
tiltak) fra fakultetene og avdelingene på virksomhetsnivå. I tidligere diskusjoner har styret
vært tydelige på at disse tiltakene skal være strategisk viktige, dvs. de skal ikke brukes til
driftsoppgaver – og dette ble også presisert i invitasjonen.

Det ble levert inn 19 søknader med kostnadsrammer på totalt 34,1 MNOK. Rektor ønsker å
bruke noe mer tid på å disponere midlene til konkrete prosjekter og foreslår derfor å samle
disponeringen av midlene under 7 strategisk viktig satsingsområder som vises i tabellen
under.

Prioriteringen av beløpsstørrelser til de ulike områdene er basert på størrelsene på de
innkomne søknadene og en vurdering av strategisk betydning for hvert område.

Budsjett 2017 (februar 6/17) MNOK

Strategisk ramme (ufordelt) 13,2

Ramme Fakultetene 775,7

Investeringer 45,0

Ramme Virksomhetsnivå 530,7

Sum disponert ramme 1 364,6

Tildeling KD inkl SAKS-midler 1 335,7

Bruk av avsetninger 20,0

Overforbruk 8,8

Tematisk satsingsområde Beløp Ansvarlig

Tverrfaglig satsning - internt og i samspill

med eksterne (samfunnet for øvrig)

 3,2 Prorektor for forskning og

utvikling

Internasjonalisering 2,0 Prorektorfor utdanning

Verdensledende miljø - Egeninnsats

forskingsprosjekt - SFI posisjonering

 1,5 Prorektor for forskning og

utvikling

Digitalisering - pedagogiske verktøy 1,5 Prorektor for utdanning

Prosjekt administrative utvikling og

kvalitet

 1,0 Direktør for økonomi og HR

Ledelse - forskningsledelse -

lederutvikling - omstillingsarbeid

 2,0 Direktør for økonomi og HR

Publiseringsfond - stimulere til

publisering

 2,0 Prorektor for forskning og

utvikling

Sum 13,2

Prorektor/direktør er ansvarlig for at en endelig disponering av midlene til ulike
budsjettenheter er klar før sommeren. I prosessen med videre prioriteringer danner de
innkomne søknadene det viktigste grunnlaget, men prorektor/direktør kan evt. be
fakultetene/avdelingene om ytterligere søknader/innspill om nødvendig. Der det er naturlig
vil prorektor/direktør bruke etablerte utvalg og lederforum for å prioritere prosjekter.
Endelig disponering av midlene gjøres i rektorvedtak.

I utgangspunktet besto de 13,2 MNOK av 10,0 MNOK i engangsmidler knyttet til 2017, mens
3,2 MNOK var knyttet til en mer langsiktig strategisk ramme (2-5) år. Rektor foreslår at
midlene i sin helhet vedtas som engangsmidler. Siden vi allerede er kommet langt ut i
regnskapsåret foreslår rektor at midlene kan disponeres ut 2018.

Arkivsak-dok. 17/01614-1
Saksansvarlig Anita Eriksen
Saksbehandler Tor Inge Storvik

Saksgang Møtedato

04.05.2017

ADMINISTRATIVE KOSTNADER – STATUS

Forslag til vedtak:

1. Styret tar status for arbeidet med administrativ innsparing til orientering.

Sammendrag

Målet om 7,7 millioner kroner i besparelse i administrasjonen på virksomhetsnivået i 2017,
og 10 % besparelse i administrative kostnader for institusjonen som helhet innen 2020,
følges opp med konkrete og langsiktige tiltak. Disse sparingsmålene er viktige for
universitetet da mest mulig ressurser skal brukes på kjernevirksomheten utdanning,
forskning og formidling. Stillingsstopp på administrative stillinger er et tiltak for å nå disse
målene.

For å kunne nå det vedtatte innsparingsmålet for 2020 er det nødvendig at universitetet
utreder hvilke organisatoriske justeringer og effektiviseringstiltak som er mest
hensiktsmessig å igangsette. Rektor planlegger å igangsette et prosjekt som skal analysere
den administrative oppgaveløsningen, og foreslå konkrete tiltak som kan bidra til å realisere
innsparingsmålet på en best mulig måte. I dette arbeidet vil det bli nyttet ekstern bistand.

Saksframstilling

 Innsparing på virksomhetsnivå i 2017
Budsjettet for 2017 ble vedtatt i styremøte 10. februar (styresak 6/17) med et krav om
innsparing på 7,7 MNOK kroner på virksomhetsnivå. Den foreslåtte rammen til
virksomhetsnivået ble med dette satt til 530,7 MNOK. Dette betydde at de ulike avdelingene
samlet måtte tilpasse sin aktivitet slik at dette målet kunne nås. Etter en detaljert
gjennomgang av alle avdelingenes bemanning med tilhørende mål og planlagte aktiviteter
velger rektor å fordele 528,7 MNOK til virksomhetsnivået. Dette innebærer en ytterligere
reduksjon på 2,0 MNOK, og totalt reduseres dermed rammen på virksomhetsnivå med 9,9
MNOK sammenlignet med utgangspunktet i februar. Budsjettet i februar var basert på til
dels grove antagelser og forutsetninger, og det detaljerte budsjettarbeidet har medført en
del justeringer sammenlignet med anslaget – i begge retninger. Flere av avdelingene har
underliggende vekst innenfor deler av sine områder, primært pga ny og/eller større aktivitet
etter fusjonen. Den endelige budsjettrammen på 528,7 millioner kroner er nå fordelt uten at
dette rammer den administrative kapasiteten i særlig grad (se også styresak om budsjett
2017).

Reduksjonen som ligger i budsjettrammen er i hovedsak knyttet til vakante stillinger hvor
ansettelse eller innleie ikke iverksettes eller utsettes. I budsjettanslaget i februar var
personalkostnadene 189,0 MNOK (295 årsverk). I den endelige budsjettrammen ligger det nå
personalkostnader på 180,6 MNOK (289 årsverk). Disse tallene er ikke helt sammenlignbare
pga en litt annen fordeling av variable lønnskostnader i den endelige budsjettrammen, men
viser at den største endringen har skjedd ved reduksjon i personalkostnader.

Tiltakene som gjennomføres i 2017 består av ulike kortsiktige tiltak med umiddelbar og
sikker effekt, men gir utfordringer på sikt. De vakante stillingene kommer ikke nødvendigvis
der det er ledig kapasitet, eller på områder hvor en kan håndtere lavere kapasitet med andre

tiltak. Det er derfor nødvendig å foreta ytterligere analyser av den administrative
oppgaveløsningen og dimensjoneringen slik at det blir mulig å gjennomføre mer målrettede
innsparingstiltak for å få en langsiktig og riktig tilpasning av den totale administrative
bemanningen. Innretningen på dette arbeidet vil bli beskrevet nærmere senere i denne
saken.

Stillingsstopp på administrative stillinger i 2017

Rektor har fattet vedtak om hvordan stillingsstoppen for administrative og tekniske stillinger
skal håndteres. For å opprettholde nødvendige driftsfunksjoner er det skissert noen få,
mulige unntak. Dette gjelder spesielt eksternfinansierte stillinger og ivaretagelse av kritiske
drifts- og utviklingsoppgaver knyttet opp mot faglig aktivitet på fakultet. Etter nærmere
vurdering kan det også gjøres unntak dersom et område innenfor administrasjonen har
betydelige vakanser. Det kan unntaksvis gjøres tilsettinger ved behov for vikarer på grunn av
midlertidig fravær, herunder sykemeldinger, svangerskap og vikarer for fast ansatte som
jobber i interne prosjektstillinger.

Før unntak kan vurderes, er det et krav at ledere ser på muligheter innenfor eksisterende
bemanning og vurdere om bemanningen er tilstrekkelig for å ivareta administrative
oppgaver. Intern utlysning kan benyttes, men bare når en ser at det er reelle kandidater til
stillingen. Ved intern utlysning må det så langt som mulig unngås at det oppstår nye
ressursbehov andre steder i organisasjonen. I 2017 er det gitt midlertidig unntak for krav om
ekstern utlysning for stillinger opp til og med seksjonssjefsnivå.

Nedenfor følger en oversikt over utviklingen i årsverk ved Nord universitet siste år fordelt på
stillingsgruppene «UFF/undervisnings, forsknings- og formidlingsstillinger»,
«støttestillinger», «drifts- og vedlikeholdsstillinger», «administrative stillinger» og «andre».
Inndelingen av stillingsgrupper er i henhold til grupperinger hos DBH (Database for statistikk
og høyere utdanning). Fremstillingen viser både absolutte tall og andelen stillingsgrupper av
totalt antall årsverk. Dette tallgrunnlaget skal benyttes for monitorering av
årsverksutviklingen ved institusjonen framover, og vil dermed være et verktøy for å følge
effekter av stillingsstoppen.

Tallgrunnlaget viser at de relative andelene innenfor de ulike stillingsgruppene har endret
seg noe i perioden. I inneværende år har andelen administrative stillinger gått ned med 0,5
prosentpoeng mens andelen UFF-stillinger har gått opp med 0,7 prosentpoeng.

 Prosjekt for å realisere innsparing av 10 % administrative kostnader i 2020
Nord universitet har vært gjennom store endringer gjennom fusjonen. En helt ny
organisasjon er bygd opp, og gjennom innplasseringsprosessen høsten 2016 har den
administrative bemanningen blitt fordelt på virksomhetsnivået og på

0 200 400 600 800 1000 1200 1400

Totalt antall årsverk

1. UFF

2. Støttestillinger

3. Drift og vedl.

4. Adm.

5. Andre

Totalt antall
årsverk

1. UFF
2.

Støttestillinger
3. Drift og vedl. 4. Adm. 5. Andre

01.01.2016 1181,53 704,05 77,4 50,38 343,7 6

01.04.2016 1191,84 708,61 77,65 50,18 349,4 6

01.01.2017 1214,6 730,71 74,55 50,78 352,56 6

01.04.2017 1229,88 748,99 75,35 49,28 350,26 6

Utvikling i årsverk ved Nord universitet

01.01.2016 01.04.2016 01.01.2017 01.04.2017

Andel adm 29,1 29,3 29,0 28,5

Andel UFF 59,6 59,5 60,2 60,9

Andel støttestillinger 6,6 6,5 6,1 6,1

Andel drift og vedlikehold 4,3 4,2 4,2 4,0

Andel andre 0,5 0,5 0,5 0,5

0,0

10,0

20,0

30,0

40,0

50,0

60,0

70,0

Andel stillingsgrupper av totalt antall årsverk

fakultetene.Universitetet har nå en ny administrasjon i full drift, og kritiske administrative
prosesser fungerer tilfredsstillende. Så langt har fokus vært rettet mot innplassering av
ledere og opprettholdelse av nødvendige driftsoppgaver, mens arbeidet med å forbedre
arbeidsprosessene og å ta ut mulige effektiviseringsgevinster gjenstår.
Per i dag har ikke organisasjonen tilstrekkelig informasjon og kunnskap for å kunne
gjennomføre nødvendige justeringer og tiltak. Rektor foreslår derfor å gjennomføre et
prosjekt som har effektivisering som hovedmål.

Under følger en foreløpig skisse til prosjektmandat:

Effektmål:

 Redusere administrative kostnader med 10% innen 2020

 Etablere en «god og effektiv administrasjon» – hvor administrativ ressursinnsats er

balansert mot riktig kvalitet og mengde på administrative tjenester

Resultatmål:

 Sammenligne sentrale administrative nøkkeltall (produktivitet) ved Nord universitet

med andre institusjoner

 Sette mål for sentrale administrative nøkkeltall – størrelse og tidshorisont

 Foreslå og beskrive justeringer i administrativ organisering (størrelse, kapasitet og

dimensjoneringav bemanning)

 Foreslå og beskrive betydelige endringer i arbeidsprosesser

 Lage plan for gjennomføring av justeringer i administrativ organisering og

delprosjekter

Organisering:

 Prosjekteier: rektor

 Interne deltagere fra fakultets- og virksomhetsnivå

 Ekstern konsulentbistand

Tidsramme:

 Planlegging ferdig juni 2017

 Oppstart tidlig høst 2017

 Avslutning 31.12.2017

Økonomisk ramme:

 Intern deltagelse dekkes av avdelingenes egne budsjetter

 Ekstern konsulentbistand – ramme 1,0 MNOK (ref. styresak om fordeling av

strategiske midler).

Rektor vil ferdigstille prosjektmandatet og initiere anskaffelse av ekstern konsulentbistand
innen utgangen av juni.

Arkivsak-dok. 16/05618-11
Saksansvarlig Anita Eriksen
Saksbehandler Tor Inge Storvik

Saksgang Møtedato

 04.05.2017

UTVIKLINGSAVTALE STATUS

Forslag til vedtak:

Styret tar informasjon om utarbeidelse av utviklingsavtale til orientering, og ber rektor på
bakgrunn av drøftelser i styremøtet oversende et revidert utkast til departementet innen 15.
mai.

Saksframstilling

Utviklingsavtalen mellom departementet og Nord universitet er nå i prosess, og første utkast
ble levert departementet 15. mars. Utkastet inneholder mål styret er enige om for
prioriterte utviklingsområder, og skal bidra til tydeligere profil på institusjonen og bedre
arbeidsdeling i sektoren generelt.

5. april ble det avholdt et fellesmøte mellom KD, Nord universitet og de andre institusjonene
som skal utarbeide utviklingsavtaler i år. Formålet med fellesmøtet var å ha en felles dialog
om innholdet i utviklingsavtalene på tvers av institusjonene, basert på forslagene som
institusjonene leverte 15. mars.

I etterkant av fellesmøtet sendte departementet ut en skriftlig tilbakemelding med
kommentarer på utkastet til den enkelte institusjon. Forslag til utviklingsavtalene skal
diskuteres på etatsstyringsmøtet 8. juni. Institusjonen kan sende inn et revidert innspill til
utviklingsavtale som utgangspunkt for dialogen i etatsstyringsmøtet. Dette innspillet må
sendes innen 15. mai.

Departementet er positiv til de fire utviklingsmålene universitetet har kommet fram til
(kompetanseutvikling, utdanningskvalitet og studieprogram, profesjonsfeltet og profil og
tverrfaglighet.

I hovedsak gir departementet tilbakemelding om at Nord universitet bør:

 Utarbeide en felles og helhetlig kartleggings- og campusutviklingsplan i 2017

 Foreta en vurdering om det kan legges opp til milepæler for utvikling av faglig profil
og studieportefølje

 Ta med lærerutdanningen som mål i avtalen, og ta et særlig ansvar for
lærerutdanningen utfra regionens behov – i samarbeid med UiT

 Spesifisere mer tydelig hva universitetet mener med å tilby lærerutdanning med
særpreg

 Ta arbeidet med økt digitalisering inn i avtalen

 Videreutvikle samarbeid og arbeidsdeling med UiB og UiT innenfor det marine
fagfeltet

 Utvikle samarbeid med UiT om forskningsaktiviteter og studietilbud

 Se nærmere på hvordan kvalitative og kvantitative måleparametere bør
konkretiseres og prioriteres

I Prop. 1 S (2016-2017) er det varslet at Kunnskapsdepartementet tar sikte på å legge fram
forslag til hvordan økonomiske virkemidler kan kobles til avtalene. Dersom KD knytter
økonomiske virkemidler til avtalene, vil departementet ta initiativ til dialog om eventuell
justering av avtalene for pilotinstitusjonene slik at de kan tilpasses nye forutsetninger. Se
vedlegg 3 (Innspill til modeller for finansiering av utviklingsavtaler) der departementet
ønsker dialog med sektoren om hvordan økonomiske virkemidler kan kobles til avtalene og
hvordan dette kan understøtte formålet med dem.

Rektor vil basert på tilbakemeldinger fra departementet og drøftinger i styret utarbeide
revidert utkast til utviklingsavtale som oversendes departementet innen 15. mai.

Vedlegg:
1. Referat fra fellesmøte med Kunnskapsdepartementet 5. april

 2. Tilbakemelding fra Kunnskapsdepartementet 21. april
 3. Innspill til modeller for finansiering av utviklingsavtaler

Postadresse Kontoradresse Telefon* Universitets- og

høyskoleavdelingen

Saksbehandler

Postboks 8119 Dep Kirkegata 18 22 24 90 90* 22 24 77 96

 0032 Oslo Org no.

postmottak@kd.dep.no http://www.kd.dep.no/ 872 417 842

Ifølge liste

Deres ref Vår ref Dato

 16/1467- 29.03.2017

Innspill til modeller for finansiering av utviklingsavtaler

1. INNLEDNING

Kunnskapsdepartementet (KD) innfører gradvis en ordning med flerårige (3-4 år)

utviklingsavtaler mellom departementet og de statlige universitetene og høyskolene. I 2017 er

det etablert en pilot med fem institusjoner, og ordningen vil bli utvidet til ytterligere fem

institusjoner i 2018. KD tar sikte på at alle statlige universiteter og høyskoler skal ha

utviklingsavtaler fra 2019, se nærmere omtale i tildelingsbrevet for 2017.

Utviklingsavtalene skal bidra til å oppnå målene om høy kvalitet, tydeligere profil og en bedre

arbeidsdeling. I Prop. 1 S (2016-2017) er det varslet at KD tar sikte på å legge fram forslag til

hvordan økonomiske virkemidler kan kobles til avtalene. Dersom KD knytter økonomiske

virkemidler til avtalene, vil departementet ta initiativ til dialog om eventuell justering av

avtalene for pilotinstitusjonene slik at de kan tilpasses nye forutsetninger, jf. tildelingsbrevet

for 2017 til pilotinstitusjonene.

Kunnskapsdepartementet ønsker en god diskusjon med sektoren om hvordan økonomiske

virkemidler kan kobles til avtalene og hvordan dette kan understøtte formålet med dem. I

dette brevet diskuteres hovedspørsmål som er sentrale i utformingen av økonomiske

virkemidler knyttet til avtalene. Basert på dette beskrives tre eksempler på mulige modeller.

Side 2

KD ønsker vurderinger og innspill til hovedspørsmålene, de tre modellene og andre

alternativer.

2. GENERELLE PROBLEMSTILLINGER KNYTTET TIL VALG AV MODELL

I januar 2015 la en ekspertgruppe ledet av Torbjørn Hægeland fram rapporten Finansiering

for kvalitet, mangfold og samspill. Nytt finansieringssystem for universiteter og høyskoler1. I

tillegg til justeringer i de resultatbaserte indikatorene, foreslo ekspertgruppen innføring av

flerårige avtaler mellom departementet og den enkelte institusjonen for å premiere

differensiering og kvalitetsforbedring basert på helhetlige vurderinger. Forslaget innebar at

også kvalitative vurderinger skulle få innvirkning på rammebevilgningen til institusjonene.

Dette som tillegg til de kvantitative, resultatbaserte indikatorene i finansieringssystemet.

Ekspertgruppen foreslo en modell hvor fem prosent av institusjonenes rammebevilgning

knyttes til utviklingsavtalene. Midlene skulle settes av innenfor gjeldende rammebevilgning,

men ekspertgruppen pekte også på muligheter og innretninger for å legge til friske midler

utover dagens rammer. Ekspertgruppen foreslo å opprette en uavhengig komité til å vurdere

avtalene.

Departementet mener følgende spørsmål er særlig relevante for å vurdere ulike modeller for

avtaler med økonomiske virkemidler:

 Hvordan kan avtalene finansieres og hvor mye midler bør knyttes til avtalene?

 Når bør midlene fordeles, ved avtalestart, underveis, ved avtaleslutt?

 Hvordan bør midlene fordeles?

 Hvem bør vurdere måloppnåelsen?

KD går gjennom disse spørsmålene i det følgende. Underveis viser vi til erfaringer og

eksempler fra andre land som i hovedsak er hentet fra en rapport fra CHEPS2. Rådet fra

CHEPS er å ikke blindt kopiere andre lands systemer, men å se avtaler i sammenheng med

hele styringssystemet. Systemet for finansiering av utviklingsavtaler må samvirke godt med

dagens resultatbaserte finansieringssystem. Prøveordningen med utviklingsavtaler skal legge

grunnlaget for at utviklingsavtaler kan bli en fast del av styringsdialogen for alle statlige

institusjoner. KD vil, i dialog med institusjonene, vurdere behovet for forenklinger i

målstrukturen for sektoren, jf. tildelingsbrevet for 2017.

2.1 Hvordan kan avtalene finansieres og hvor mye midler bør knyttes til avtalene?

Utviklingsavtaler finnes i ulike varianter i andre land der blant annet finansieringsmåten og

omfanget varierer. Noen land har finansiert avtalene som del av den enkelte institusjons

eksisterende bevilgning, det vil si at det er egen måloppnåelse som påvirker egen bevilgning,

mens andre har omfordelt midler mellom institusjonene. Noen har finansiert avtalene innenfor

1 https://www.regjeringen.no/contentassets/95742f2460c74ee5aecf9dd0d2a8fc9f/finansieringuh_rapport.pdf

2 de Boer, H. m.fl.: Performance-based funding and performance agreements in fourteen higher education

systems. Center for Higher Education Policy Studies, Universiteit Twente, mars 2015

Side 3

sektorens gjeldende budsjettrammer, mens andre har bevilget tilleggsmidler. Flere har også

benyttet en kombinasjon av disse finansieringsmåtene. Nederland har benyttet en metode der

deler av eksisterende bevilgning er koblet til avtalene, mens Italia har en variant med

tilleggsfinansiering. Finansieringsmåte og omfang må uansett kunne håndteres innenfor

statens overordnede prinsipp om årlige budsjettvedtak.

Hægeland-gruppen foreslo at fem prosent av rammebevilgningen skulle knyttes til

utviklingsavtalene. Fem prosent ble ansett som et riktig nivå for å balansere hensynene til

stabilitet og effekt. Hægeland-gruppen mente at et felles resultatbasert finansieringssystem

med kvantitative indikatorer og like insentiver for alle institusjonene kunne trekke i retning av

mindre mangfold i sektoren. Ekspertgruppen mente at å koble fem prosent av bevilgningen til

utviklingsavtaler kunne medvirke til at institusjonene i større grad rettet oppmerksomheten til

kvaliteten på resultatene, heller enn å få høyest mulig uttelling på de resultatbaserte

indikatorene.

Omfang av finansiering knyttet til avtalene varierer mellom landene i undersøkelsen fra

CHEPS fra én - to prosent av eksisterende bevilgning opptil sju prosent. CHEPS skriver at det

er delte meninger om hvor mye midler som bør kobles til avtaler for å oppnå gunstige

effekter. En mindre sum midler kan ha vesentlig betydning for atferden, og en betydelig

pengemengde kan også ha negative effekter.

Erfaringer fra vårt eget resultatbaserte finansieringssystem peker i retning av at pengemengde

alene ikke avgjør styrken eller insentivvirkningen til den enkelte indikatoren.

Det økonomiske elementet i avtalene innebærer dessuten at en større del av bevilgningen blir

resultatutsatt, noe som kan bli oppfattet som begrensende på institusjonenes faglige og

økonomiske handlingsfrihet.

2.2 Når bør midlene fordeles, ved avtalestart, underveis, ved avtaleslutt?

Finansiering kan kobles til avtalene ved oppstart, underveis, ved avslutning eller som en

kombinasjon av disse tre. Valg av tidspunkt for fordeling av avtalemidler innebærer også valg

av belønnings- og/eller sanksjonsstruktur.

Den mest anvendte modellen i andre land er finansiering ved avtalestart og bortfall av tildelte

midler til formålet dersom målene ikke er oppnådd ved avtaleperiodens avslutning. Nederland

har som eksempel avtaler med denne varianten. Hvis målene ikke nås, kan institusjonene

risikere å miste en andel av eller hele denne bevilgningen. Irland har valgt en annen variant

med finansiering av avtaler på én prosent av bevilgningen ved start og med økning til fem-sju

prosent underveis i perioden på grunnlag av erfaringene med utviklingsavtalene og

måloppnåelsen underveis. Italia har en løsning med delvis finansiering ved oppstart og delvis

ved avtaleslutt (tilleggsbevilgning) på grunnlag av måloppnåelsen.

Finansiering fra avtalens start gir gode insentiver for å oppnå resultater ved at finansieringen

og målene er kjent fra begynnelsen til slutten i den aktuelle perioden. Det er mulighet for

Side 4

belønning/sanksjon underveis og ved avslutning av perioden gjennom omfordeling av

midlene.

Fordeling av midler underveis kan for eksempel gjøres etter måloppnåelsen så langt eller

ambisjonsnivå i avtalene. Dersom det forutsettes finansiering ved tilleggsbevilgning har

modellen en svakhet på grunn av prinsippet om ettårige statsbudsjetter. Alternativet er at det

kan omfordeles midler underveis basert på de nevnte prinsippene.

Finansiering ved avslutning av avtalene kan skje gjennom nye midler og/eller omdisponerte

midler over Kunnskapsdepartementets budsjett. Denne metoden har også en svakhet knyttet

til nye midler fordi staten ikke kan garantere for økte bevilgninger framover i tid. Alternativet

er også her at det kan omfordeles midler basert på grad av måloppnåelse.

Det kan vurderes å sette et tak for belønning/inndragelse av midler. Hægeland-gruppen

foreslo at bare institusjoner som presterer særlig godt, bør få belønning ved avtalens slutt.

Belønningen var oppad begrenset til fem prosent av rammebevilgningen, men også avhengig

av tilgjengelige eller omdisponerte midler. Videre var forslaget at institusjoner som

underpresterer bør få inndratt midler, også dette begrenset til fem prosent av bevilgningen.

Innenfor en slik modell kan det imidlertid oppstå utfordringer når midlene skal fordeles, og

det kan være forskjell mellom nivå på belønning og inndratte midler. Som eksempel vil

muligheten for å gi belønning opp mot fem prosent til en institusjon med stor

rammebevilgning, begrenses av hvor mange og store institusjoner som får inndratt midler.

CHEPS peker i sin rapport på at måloppnåelsen ved avtaleslutt kan være grunnlag for

finansiering av avtalene i neste periode. Slike mekanismer er vurdert blant annet i Østerrike

og Nederland.

Ved lav måloppnåelse som kan medføre redusert bevilgning, kan det vurderes å bygge inn

mekanismer som gjør at reduksjonen i bevilgning fordeles over flere år. I kombinasjon med

dialog om underveisvurderinger av måloppnåelse kan dette bidra til at avsetningene

reflekterer reell risiko, dvs. unngå at institusjonene bygger opp unødvendig stor økonomisk

buffer/avsetningsnivå, eller tar unødvendig høy risiko.

2.3 Hvordan bør midlene fordeles mellom institusjonene?

Finansiering av avtalene kan for den enkelte institusjon knyttes til institusjonens andel av

eksisterende rammebevilgning, jf. over. Denne andelen kan være lik for alle institusjonene

eller den kan variere avhengig av ambisjonsnivået i avtalene, økonomisk risiko eller

tilsvarende. Dersom andelen er lik for alle vil finansiell risiko og muligheter være like,

dersom andelen er ulik vil også finansiell risiko og muligheter være ulike. Institusjonene

konkurrerer kun med seg selv, det vil si at de andre institusjonenes måloppnåelse ikke

påvirker finansieringen.

En annen måte er omfordeling av midler til en felles pott for alle institusjoner, eventuelt

supplert med nye midler. Inndragelsen kan foregå på flere måter, for eksempel kan

Side 5

inndragelsen differensieres etter institusjonsstørrelse (antall studenter, ansatte el. tilsvarende)

eller størrelse på rammebevilgningen. Hensikten med denne metoden er at den gir muligheter

for en annen fordeling tilbake. Midlene kan fordeles tilbake på flere måter for eksempel på

grunnlag av institusjonsstørrelse, ambisjonsnivået i avtalene og nasjonale prioriteringer eller

måloppnåelse ved avtaleslutt, jf. over. Ikke alle fordelingsmåtene vil bli oppfattet som

hensiktsmessige og rettferdige. De fem som har inngått pilotavtaler i 2017 har valgt ulike mål

og ambisjoner. Det må avklares hvordan målene i avtalene kan vurderes opp mot hverandre,

og hvem som bør foreta en slik vurdering og fordeling. Hægeland-gruppen var opptatt av at

risiko knyttet til inndragelse av midler må knyttes til den enkelte institusjons måloppnåelse,

og ikke til måloppnåelsen for andre institusjoner. Hver institusjon skal være i konkurranse

med seg selv om å oppnå målsettingene i avtalen. Det gir større forutsigbarhet og tilsier at

midler ikke bør omfordeles underveis i avtaleperioden. Dersom finansieringsmåten er

inndragelse av midler for senere omfordeling, kan det imidlertid diskuteres om institusjonene

konkurrerer kun med seg selv.

2.4 Hvem skal vurdere måloppnåelsen?

Ser vi på andre land, varierer det om det er departementet eller annen utdanningsmyndighet

som vurderer målene (når de skal fastsettes) og måloppnåelsen, eller om det også benyttes en

uavhengig komité i prosessen. En uavhengig komité kan for eksempel benyttes til

tilrettelegging og gjennomføring av prosessen, ha en rådgivende rolle overfor institusjonene

og departementet og/eller ha en evaluerende rolle.

Hong Kong og Nederland har benyttet en uavhengig komité for vurdering av måloppnåelsen.

I Nederland har komitéen vurdert målene i avtalene (forut for avtaleinngåelse) gjennom en

prosess med institusjonene og deretter avgitt en innstilling til departementet. Som grunnlag

for arbeidet til komitéen ble det utarbeidet et vurderingsrammeverk (assessment framework).

Målene ble vurdert ved bruk av tre overordnede kriterier: ambisjonsnivå og realisme (25%),

sammenheng med ønsket utvikling for sektoren (systemnivå) (50%) og gjennomførbarhet

(25%). Hver av punktene ble vurdert etter en fem-poengs skala fra utilstrekkelig til utmerket.

Komitéen har også foretatt en midtveisevaluering og sluttevaluering.

Hægeland-gruppen anbefalte å opprette en ekstern komité med eksperter, inkludert

internasjonale medlemmer, som skulle vurdere innspill til mål og grad av måloppnåelse.

Institusjonene måtte få mulighet til å justere målene basert på vurderingene. Ekspertgruppen

anbefalte en helhetlig vurdering av målene og måloppnåelsen, og bruk av en gradering, for

eksempel med en skala på 3-5 trinn. De anbefalte også spesifisering av eventuelle eksterne

faktorer utenfor institusjonens kontroll som påvirker måloppnåelsen og vurderingen av denne.

Gruppen anbefalte at NOKUT og Forskningsrådet i fellesskap fikk i oppdrag å evaluere

avtalene, og at den eksterne komiteen skulle gi sin innstilling. Vurderingsgrunnlaget ble

anbefalt offentliggjort for å sikre legitimitet og transparens.

I høringen av rapporten fra ekspertgruppen var flere institusjoner opptatt av at det ikke ble

etablert et for omfattende byråkratisk system for utvikling og evaluering av avtalene. Flere

institusjoner var kritiske til forslaget om evaluering av avtaler ved NOKUT. Noen

Side 6

institusjoner og UHR mente også at det var uheldig at Forskningsrådet og NOKUT både var

forutsatt å delta i fastsettelse av ambisjonsnivå og vurdering av måloppnåelsen.

I prøveordningen blir avtalene utviklet gjennom dialog mellom institusjonene og

departementet. Det er ikke benyttet en ekstern komité eller aktør i dette arbeidet. Avtalene er

del av tildelingsbrevet som gir transparens om innhold, og det er tentativt lagt opp til at

underveisvurdering og sluttvurdering skjer gjennom etatsstyringen. Det er foreløpig ikke tatt

nærmere stilling til gradering av måloppnåelse eller bruk av ekstern komité, da dette henger

sammen med forslag til økonomiske virkemiddel knyttet til avtalen.

3. OVERSIKT OVER MULIGHETSROMMET

Tabellen nedenfor gir en oversikt over noen muligheter for valg av omfang, fordelingsmåte,

når midlene kan fordeles, hvordan de bør fordeles osv. Mulighetene kan kombineres. I de tre

modellene som er beskrevet nedenfor skisseres alternative kombinasjoner av disse

mulighetene/valgene.

Hvor mye

midler bør

kobles til

avtalene?

Hvilken

finansierings-

måte bør

brukes?

Når bør

midlene

fordeles?

Hvordan bør

midlene

fordeles

på/mellom

institusjoner?

Belønning/sank-

sjon

Hvem skal

evaluere

mål-

oppnåelsen?

Liten sum

(1-2 % av

bevilgning

en)

Nye midler Ved start Den enkelte

institusjons

andel av

rammen kobles

til avtalene

(Samme eller

ulik andel)

Belønning: Ingen

endring/beholder

midlene

KD

Middels

sum

(3-4 % av

bevilgning

en)

Del av

eksisterende

rammebevilgnin

gen for hver

institusjon

kobles til

avtalene

Underveis Pro-rata kutt

basert på antall

studenter el.

lign, midlene

omfordeles

tilbake til

institusjonene

etter

ambisjonsnivåe

t i

avtalene/nasjon

ale

prioriteringer

Belønning/Sank-

sjon: Beholder

bare deler av

midlene

NOKUT/

Forskningsrå

det

Større

beløp (5 %

av

Trekker inn

midler fra

sektoren for

Slutt Nye midler

fordeles med

samme sum til

Belønning: Ingen

endring/beholder

midlene og/eller

Internasjonal

komité,

oppdrag

Side 7

bevilgning

en)

omfordeling

mellom

institusjonene

alle eller etter

ambisjonsnivåe

t i avtalene/

nasjonale

prioriteringer

får nye midler i

tillegg

direkte fra

KD

Betydelig

sum (6-7 %

av

bevilgning

en)

Kombinasjon av

alternativene

over

Kombina-

sjon av

alternative

ne over

Kombinasjon

av

alternativene

over

Sanksjon: mister

alle midlene

Andre

alternativer

4. MODELLER

Tre modeller med ulik finansieringsmåte er i det følgende kort beskrevet.

Kunnskapsdepartementet ønsker innspill til disse tre og andre alternativer.

4.1 Modell 1 - Særskilt pott

 En særskilt pott avsettes til avtalene. Midlene kan være nye midler eller etableres ved

inndragelse av midler for refordeling mellom institusjonene.

 Omfanget bør være av en viss størrelse for å sikre insentiveffekt, jamfør over. Fem

prosent av rammebevilgningen kan synes for mye for oppstart av et nytt

styringssystem, likevel bør omfanget være av en viss størrelse for å kunne ha effekt. I

denne modellen pekes det på tre-fire prosent av rammebevilgningen, men omfanget

bør drøftes videre.

 Midlene tildeles institusjonene ved avtalestart for å gi forutsigbar finansiering til å

sette i verk tiltak for å oppnå målene, og av hensyn til statens prinsipp om ettårige

budsjetter som gjør det vanskelig å forskuttere midler for et senere tidspunkt (midtveis

eller ved avtaleslutt).

 Midlene fordeles etter valgte kvalitetskriterier i utviklingsavtalene, nasjonale eller

politiske mål (langtidsplanen, kvalitetsmeldingen eller tilsvarende). En pro-rata-

fordeling på grunnlag av antall studenter, ansatte eller tilsvarende kan også vurderes.

 Institusjonene beholder alt eller deler midlene dersom målene nås eller ved

overoppfyllelse. Det kan vurderes nye midler dersom det er frie midler til disposisjon

ved avtalens slutt. Institusjonene mister alt eller deler av midlene dersom målene ikke

innfris.

Side 8

Hvor mye

midler bør

kobles til

avtalene?

Hvilken

finansieringsmåte bør

brukes?

Når bør

midlene

fordeles?

Hvordan bør

midlene fordeles

på/mellom

institusjoner?

Belønning/sanksjon Hvem skal

evaluere

måloppnåelsen?

Liten sum

(1-2 % av

bevilgningen)

Nye midler Ved start Samme eller ulik

andel av rammen

kobles til avtalene

Belønning: Ingen

endring/beholder

midlene

KD

Middels sum

(3-4 % av

bevilgningen)

Del av eksisterende

rammebevilgningen for

hver institusjon kobles

til avtalene

Underveis Pro-rata kutt basert på

antall studenter el.

lign, midlene

omfordeles tilbake til

institusjonene etter

ambisjonsnivået i

avtalene/nasjonale

prioriteringer

Belønning/sanksjon:

Beholder bare deler

av midlene

NOKUT/

Forskningsrådet

Større beløp (5

% av

bevilgningen)

Trekker inn midler fra

sektoren for

omfordeling mellom

institusjonene

Slutt Nye midler fordeles

med samme sum til

alle eller etter

ambisjonsnivået i

avtalene/ nasjonale

prioriteringer

Belønning: Ingen

endring/beholder

midlene og/eller får

nye midler i tillegg

Internasjonal

komité, oppdrag

direkte fra KD

Betydelig sum

(6-7 % av

bevilgningen)

Kombinasjon av

alternativene over

Kombinasjon

av alternativene

over

Kombinasjon av

alternativene over

Sanksjon: mister alle

midlene

Andre alternativer

4.2 Modell 2 - Andel av basismidlene

 En andel av basismidlene knyttes til avtalene, dvs. at hver enkelt institusjon får avsatt

en andel av sin basis, koblet til sin utviklingsavtale. Omfang av midler kan ligge i

størrelsesorden fem prosent av rammebevilgningen, jf. forslag fra Hægeland-gruppen.

 Andelen midler avtales ved avtalestart for å sikre forutsigbarhet i avtaleperioden.

Samme sats kan gjelde for alle institusjonene. Lik andel av bevilgningen gir et

forutsigbart system og reduserer administrative kostnader.

 Institusjonene beholder midlene dersom målene nås eller ved overoppfyllelse. Det kan

vurderes nye midler dersom det det er frie midler til disposisjon ved avtalens slutt.

Ved svak måloppnåelse mister institusjonene alt eller deler av midlene.

 Modellen har som forutsetning at institusjonene konkurrerer med seg selv, de andres

måloppnåelse har ingenting å si for hvorvidt en institusjon får beholde sin andel eller

ikke ved avtaleslutt.

Side 9

Hvor mye

midler bør

kobles til

avtalene?

Hvilken

finansieringsmåte bør

brukes?

Når bør

midlene

fordeles?

Hvordan bør

midlene fordeles

på/mellom

institusjoner?

Belønning/sanksjon Hvem skal

evaluere

måloppnåelsen?

Liten sum

(1-2 % av

bevilgningen)

Nye midler Ved start Samme eller ulik

andel av rammen

kobles til avtalene

Belønning: Ingen

endring/beholder

midlene

KD

Middels sum

(3-4 % av

bevilgningen)

Del av eksisterende

rammebevilgningen for

hver institusjon kobles

til avtalene

Underveis Pro-rata kutt basert på

antall studenter el.

lign, midlene

omfordeles tilbake til

institusjonene etter

ambisjonsnivået i

avtalene/nasjonale

prioriteringer

Belønning: Ingen

endring/beholder

midlene og/eller får

nye midler i tillegg

NOKUT/

Forskningsrådet

Større beløp (5

% av

bevilgningen)

Trekker inn midler fra

sektoren for

omfordeling mellom

institusjonene

Slutt Nye midler fordeles

med samme sum til

alle eller etter

ambisjonsnivået i

avtalene/ nasjonale

prioriteringer

Sanksjon: mister

deler av midlene

Internasjonal

komité, oppdrag

direkte fra KD

Betydelig sum

(6-7 % av

bevilgningen)

Kombinasjon av

alternativene over

Kombinasjon

av alternativene

over

Kombinasjon av

alternativene over

Sanksjon: mister alle

midlene

Andre alternativer

4.3 Modell 3 - Kombinasjon av særskilt pott og andel av basismidler

 En andel av basismidlene knyttes til avtalene i tillegg til særskilte midler. Særskilte

midler kan være nye midler eller finansieres ved inndragelse av midler for refordeling.

Omfanget bør være av en viss størrelse for å sikre insentiveffekt, jamfør omtale under

modell 1.

 Andelen basismidler avtales ved avtalestart.

 En særskilt pott etableres ved avtalestart gjennom inndragelse av midler eller ved

bevilgning av nye midler.

 Særskilte midler kan fordeles etter kvalitetskriterier, dvs. mål i kontraktene, nasjonale

mål eller politiske mål/satsinger eksempelvis Langtidsplanen, Kvalitetsmeldingen, el.

tilsvarende.

 Institusjonene beholder midlene dersom målene nås eller ved overoppfyllelse. Det kan

vurderes nye midler dersom det det er frie midler til disposisjon ved avtalens slutt.

Institusjonene mister alt eller deler av midlene dersom målene ikke innfris.

Side 10

Hvor mye

midler bør

kobles til

avtalene?

Hvilken

finansieringsmåte bør

brukes?

Når bør

midlene

fordeles?

Hvordan bør

midlene fordeles

på/mellom

institusjoner?

Belønning/sanksjon Hvem skal

evaluere

måloppnåelsen?

Liten sum

(1-2 % av

bevilgningen)

Nye midler Ved start Samme eller ulik

andel av rammen

kobles til avtalene

Belønning: Ingen

endring/beholder

midlene

KD

Middels sum

(3-4 % av

bevilgningen)

Del av eksisterende

rammebevilgningen for

hver institusjon kobles

til avtalene

Underveis Pro-rata kutt basert på

antall studenter el.

lign, midlene

omfordeles tilbake til

institusjonene etter

ambisjonsnivået i

avtalene/nasjonale

prioriteringer

Belønning/sanksjon:

Beholder bare deler

av midlene

NOKUT/

Forskningsrådet

Større beløp (5

% av

bevilgningen)

Trekker inn midler fra

sektoren for

omfordeling mellom

institusjonene

Slutt Nye midler fordeles

med samme sum til

alle eller etter

ambisjonsnivået i

avtalene/ nasjonale

prioriteringer

Belønning: Ingen

endring/beholder

midlene og/eller får

nye midler i tillegg

Internasjonal

komité, oppdrag

direkte fra KD

Betydelig sum

(6-7 % av

bevilgningen)

Kombinasjon av

alternativene over

Kombinasjon

av alternativene

over

Kombinasjon av

alternativene over

Sanksjon: mister alle

midlene

Andre alternativer

KD ber med dette om innspill og synspunkter til hvordan økonomiske virkemidler kan kobles

til utviklingsavtaler. Vi ønsker vurderinger og innspill til hovedspørsmålene, de tre modellene

og andre alternativer. Skriftlige innspill kan sendes til departementet innen 12. mai d.å.

Saken vil bli diskutert med styret i Universitets- og høgskolerådet (UHR) 19. april 2017 og er

også tema på UHRs representantskapsmøte 22.-23. mai 2017.

Med hilsen

Toril Johansson e.f.

ekspedisjonssjef Elin Stokkan

 seniorrådgiver

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer.

Side 11

Kopi til:

Universitets- og høgskolerådet

Adresseliste

Arkitektur- og

designhøgskolen i Oslo
Postboks 6768 St. Olavs plass 0130 OSLO

Høgskolen i Innlandet Postboks 400 2418 ELVERUM

Høgskolen i Molde

vitenskapelig høgskole i

logistikk

Postboks 2110 6402 MOLDE

Høgskolen i Oslo og Akershus Postboks 4, St. Olavs plass 0130 OSLO

Høgskolen i Sørøst-Norge Postboks 235 3603 KONGSBERG

Høgskolen i Volda Postboks 500 6101 VOLDA

Høgskolen i Østfold 1757 HALDEN

Høgskulen på Vestlandet Postboks 7030 5020 BERGEN

Kunsthøgskolen i Oslo Postboks 6853 St Olavsplass 0130 OSLO

Nord universitet Postboks 1490 8049 BODØ

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

Samisk høgskole Hánnoluohkká 45 9520 KAUTOKEINO

Universitetet i Agder Serviceboks 422 4604 KRISTIANSAND S

Universitetet i Bergen Postboks 7800 5020 BERGEN

Universitetet i Oslo Postboks 1072 Blindern 0316 OSLO

Universitetet i Stavanger 4036 STAVANGER

Universitetet i Tromsø –

Norges arktiske universitet
 9019 TROMSØ

Referat

Side 1 REFERAT_FELLESMØTE OM UTVIKLINGSAVTALER 5. APRIL 2017

Møte om: Utviklingsavtaler med UiB, UiT, NU, HVL og HINN

Saksnr.: 17/242

Til stede: Se deltakerliste

Dato:

05.04.2017 kl. 09.00 – 11. 50

Møteleder: Toril Johansson

Referent: Yuan, Hofsøy og Stokkan

Kopi: Universitets- og høgskolerådet

Referat_fellesmøte om utviklingsavtaler 5. april 2017

På seminaret med UiB, UiT, NU, HVL og HINN 18. januar d.å. orienterte

Kunnskapsdepartementet bl.a. om formål, rammer og prosess for utviklingsavtalene. De fem

pilotinstitusjonene ble invitert til fellesmøte 5. april for å diskutere innholdet i forslagene til

utviklingsavtaler fra institusjonene.

1. Innledning, ved statssekretær Bjørn Haugstad

I innledningen viste statssekretær Haugstad først til generelle prinsipper som bør legges til

grunn for utviklingsavtalene. Utviklingsavtalene skal bidra til å tydeliggjøre institusjonenes

profil og til en bedre arbeidsdeling i sektoren. Det er styret selv som har ansvaret for

institusjonens strategi, og å identifisere hensiktsmessig mål. Departementet har ikke til hensikt

å gå inn i virksomhetsstyringen, men vil at avtalene kan tjene som et instrument for å løfte

saker som trenger særlig oppmerksomhet og trykk og hvor departementet kan bidra med støtte

til gjennomføring. Gjennomgang av studieportefølje og koordinering av studietilbud på tvers

av institusjonene er eksempel på slike krevende prosesser. Haugstad presiserte at det skal

være enighet mellom departementet og institusjonen om hva som skal inngå i avtalen. Det er

også viktig at avtalene får et innhold som gjør det mulig å evaluere måloppnåelse.

Statsråden er tydelig på at utviklingsavtalen etter hvert bør knyttes til økonomiske virkemidler

og forslag om system skal omtales i 2018-budsjettet. Saken skal også diskuteres med UHR i

april/mai d.å.

Side 2 REFERAT_FELLESMØTE OM UTVIKLINGSAVTALER 5. APRIL 2017

Haugstad viste til en artikkel i Khrono av Marianne Aasen, stortingsrepresentant for

Arbeiderpartiet, og Kyrre Lekve fra Simula Research Laboratory, der de la vekt på

viktigheten at institusjonene er forskjellige og pekt på utviklingsavtaler, tilknyttet økonomiske

virkemidler, som instrument. Dette gir signal om at utviklingsavtaler trolig vil være av samme

viktighet uansett hvilke parti som sitter i regjering etter valget til høsten.

Deretter kommenterte Haugstad forslagene som de fem institusjonene har sendt til

departementet. Generelt er det mye bra. Samtidig ble institusjonene utfordret til å vurdere det

følgende:

a. Få frem profilen i enda større grad og tenke kritisk om hva som skiller institusjonen

fra de andre i sektoren.

b. Et felles tegn ved disse pilotinstitusjonene er at alle har vært igjennom

sammenslåingsprosesser. Hvordan kan avtalen benyttes til å få ut effekten av

sammenslåingene, jf. blant annet målsettingene som har ligget til grunn for

strukturreformen?

c. Studieporteføljegjennomgang og faglig konsolidering er viktig for flere. Gjennom

utviklingsavtaler kan styret få støtte til å gjennomføre krevende oppgaver.

d. Kan utviklingsavtalene bidra til en bedre arbeidsdeling?. Det er f.eks. mange små fag i

humaniora med dårlig økonomi. Utviklingsavtalene kan brukes som verktøy for å

sikre små og utsatte fag gjennom samarbeid og arbeidsdeling. Departementet vil

invitere UiB, UiT, UiO og NTNU til et fellesmøte til høsten for å diskutere dette

temaet.

e. Lærerutdanning er et viktig tema for alle. Departementet ønsker at alle tar en spesiell

vurdering om lærerutdanning kan inngå i avtalen.

f. Å være mer tydelig på koblingen til langtidsplanen.

2. Presentasjon av de fem institusjonene og innspill/kommentarer fra plenum

Rektorene ved de fem institusjonene ga en kort presentasjon av forslaget til utviklingsavtalen.

Deretter ble det gitt innspill og kommentarer fra de andre institusjonene og fra departementet.

Universitetet i Bergen, ved rektor Dag Rune Olsen

Utviklingsavtaler skal bidra til å realisere institusjonens egne strategier, og det er viktig å

begrense antall mål for å unngå målkonflikt. UiB har foreslått tre mål som er å videre styrke

fagmiljøene innen marin, klima og energi, og globale samfunnsutfordringer, å realisere

kunnskapsklynger, og å styrke læringsmiljøet. UiB er i ferd med å lage et samarbeid med

Universitetet i Oslo om de små humaniora-fagene. UiB ønsker samarbeid om lærerutdanning

med HVL.

Høgskulen på Vestlandet, ved rektor Berit Rokne

Høyskolen arbeider med å få hele institusjonen på plass og dette er et viktig bakteppe for

utviklingsavtalen. Det har være en god prosess i styret for å komme frem til forslagene i

avtalen. Høyskolen skal arbeide videre med konkretisering. HVL har foreslått fire mål som er

Side 3 REFERAT_FELLESMØTE OM UTVIKLINGSAVTALER 5. APRIL 2017

å bidra til bærekraftig utvikling på Vestlandet, å ha flere nasjonale og internasjonale FoU

miljø som støtter høyskolens universitetsambisjon, å prioritere internasjonalisering, og ha et

godt tilbud til studentene. HVL har et prosjekt på lærerutdanning men vil vurdere om det bør

gå inn i avtalen. Høyskolen ønsker mer og bedre samarbeid med UiB.

Høgskolen i Innlandet, ved konstituert rektor Anna L. Ottosen

Høyskolen er opptatt av at avtalen skal være tydelig og mulig å måle. HINN har foreslått tre

mål som er knyttet til regional profil, utdanningskvalitet og universitetsakkreditering. Faglig

profil er vanskelig å skissere nå pga. fusjonsprosessen, men neste skritt er å se på de faglige

spissene.

Universitet i Tromsø – Norges arktiske universitet, ved rektor Anne Husebekk

UiT må kanskje tenke annerledes om utviklingsavtalene skal bli gjenstand for finansiering.

Universitetet har foreslått fire mål som er å befeste universitetets posisjon som Norges

arktiske universitet, å utvikle flere fagmiljøer på høyt nasjonalt og internasjonalt nivå, å heve

den pedagogiske kompetanse og heve kvaliteten i studieporteføljen, og å oppnå strategisk

styringsevne.

Nord universitet, ved rektor Bjørn Olsen

Nord universitet har fått ny organisering på plass. Som en ny fusjonert institusjon har

universitetet flere utfordringer. Universitetet har foreslått fire mål til utviklingsavtalen som er

knyttet til kompetanseutvikling, utdanningskvalitet og studieprogram, profesjonsfeltet, og

profil og tverrfaglighet. Forslaget vil bli konkretisert.

Diskusjon

Mange viktige spørsmål ble tatt opp i diskusjonen.

Hvordan tenke samarbeid om arbeidsdeling om områdene i langtidsplanen?

Kan man tenke mål/operasjonalisering på områder som kan tjene som pilot for sektoren/lære

av hverandre?

Hvordan bygge "landslag" – gjøre hverandre gode?

Hva kan institusjonen bidra med for å få til mer samarbeid og arbeidsdeling i sektoren?

Hva slags drahjelp trenger institusjonen fra departementet?

Hvordan få med utvikling av faglig profil i avtalen for en nyfusjonert institusjon?

Er det et dilemma mellom regional profil og internasjonal posisjon?

Bruke avtalen til faglig konsolidering, også faglig konsolidering av utdanninger som skal

være på mange læresteder?

Skal man tenke breddemål eller spissede mål (endring)?

Departementet skal sende en tilbakemelding på institusjonens første utkast til

utviklingsavtalen til hver enkelt institusjon innen 21. april.

3. Oppsummering, ved statssekretær Bjørn Haugstad

1) Institusjonene kan sende et eventuelt revidert forslag til utviklingsavtale til departementet

innen 15. mai. Utviklingsavtalene skal bli diskutert på etatsstyringsmøtene og dialogmøter

til høsten.

Side 4 REFERAT_FELLESMØTE OM UTVIKLINGSAVTALER 5. APRIL 2017

2) Utviklingsavtalene må berøre forhold som er vesentlig (viktig og krevende) for styret.

3) Bruk nasjonal politikk som f. eks. langtidsplanen, strukturmeldingen og

kvalitetsmeldingen som instrument for å støtte utviklingsavtalene.

4) Tenk regionalt og internasjonalt: bruk det regionale som plattform for å fremme

internasjonal kvalitet.

5) Ikke tenk null-sum-spill. Mål om å bli bedre uten at det betyr at andre må være dårligere.

6) Hvordan knytte prestisje til bachelorutdanningene, jf. kvalitetsmeldingen

7) Er ikke bekymret for likeartet formulering av målene på overordnet nivå, det er viktigst at

operasjonaliseringen (nivået under) knyttes til kontekst slik at profilering er synlig. HSN,

HiOA, HINN og HVL har mange av de samme utfordringene på veien til å bli universitet

og bør snakke sammen. Det kan også være noe å hente av erfaringer fra UiA, UiS og NU.

8) Utviklingsavtaler skal knyttes til økonomiske virkemidler. Hvis tilknytning til

økonomiske virkemidler skjer i inneværende periode for utviklingsavtaler må avtalene

reforhandles. Likevel viktig å ha det i mente ved utarbeidelsen av utviklingsavtaler –

måleparametere bør være tydelig nok til å kunne evalueres.

9) Intensjonen med innføring av utviklingsavtaler er ikke å utfordre autonomien, men et

ønske om å i større grad få en tillitsbasert dialog mellom likeverdige parter. Se gjerne på

utviklingsavtale mer som et instrument for å styrke autonomien, enn det motsatte.

Side 5 REFERAT_FELLESMØTE OM UTVIKLINGSAVTALER 5. APRIL 2017

Deltakerliste

Dag Rune Olsen rektor Universitetet i Bergen

Kjell Bernstrøm universitetsdirektør ʺ

Steinar Vestad seniorrådgiver ʺ

Elin Nesje Vestli styreleder Høgskolen i Innlandet

Anna L. Ottosen konst. rektor ʺ

Jens Üwe Korten prorektor ʺ

Berit Rokne rektor Høgskulen på Vestlandet

Arvid Hallèn styreleder ʺ

Trude Engebretsen kontorsjef ʺ

Anne Husebekk rektor Universitetet i Tromsø – Norges arktisk

universitet

Bjarte Toftaker konst. ass.

universitetsdirektør

ʺ

André Løvik seniorrådgiver ʺ

Vigdis Moe Skarstein styreleder Nord universitet

Bjørn Olsen rektor ʺ

Tor Inge Storvik seniorrådgiver ʺ

Bjørn Haugstad statssekretær Kunnskapsdepartementet

Toril Johansson ekspedisjonssjef ʺ

Rolf L. Larsen avdelingsdirektør ʺ

Lars Vasbotten avdelingsdirektør ʺ

Bente Lie avdelingsdirektør ʺ

Ingvild M. Larsen fagdirektør ʺ

Mai-Lin Hofsøy seniorrådgiver ʺ

Lene Oftedal seniorrådgiver ʺ

Åsa Sandnes seniorrådgiver ʺ

Frøya Plahte Stavem førstekonsulent ʺ

Elin A. Nybo Stokkan seniorrådgiver ʺ

Zheng Ø. Yuan seniorrådgiver ʺ

Mads Gravås seniorrådgiver ʺ

Frode Hauge seniorrådgiver ʺ

Arne Hovden underdirektør ʺ

Finn-Hugo Markussen seniorrådgiver ʺ

Anders Trodal underdirektør ʺ

Christoffer Wiig seniorrådgiver ʺ

Tilbakemelding fra Kunnskapsdepartementet på utkast til utviklingsavtale med

Nord universitet (NU) 21.04.2017

NU har drøftet utkastet til avtale på styremøte og kom frem til at de ønsker 4 utviklingsmål i

avtalen.

 Kompetanseutvikling

 Utdanningskvalitet og studieprogram

 Profesjonalitet

 Profil og tverrfaglighet

Innspillet fra NU tar utgangspunkt i hovedutfordringene de er i, men også de muligheter de

har utfra lokalisering og betydning for regionen. Departementet stiller seg positivt til dette.

NU har en realistisk tilnærming med fokus på egen kompetanseutvikling.

De tidligere institusjonene hadde egne planer for utvikling av sine campus og

planen er at disse planene skal samkjøres i en felles og helhetlig kartleggings- og

campusutviklingsplan i 2017.

NU har hatt tilsyn fra NOKUT og har utfordringer knyttet til universitetsakkrediteringen. NU

tar dette alvorlig og løfter dette som en hovedutfordring i utkastet til avtale. I dette arbeidet er

det viktig å se NOKUT som en samarbeidspartner.

Under utviklingsmål 2 har NU foreslått gjennomgang av studieporteføljen med mål om

samordning og effektivisering. På fellesmøtet 5. april opplyste NU at de hadde over 180

studieprogram. Departementet har forståelse for at fusjonsprosessen tar tid og at arbeidet må

legges opp i ulike faser. Siden utviklingsavtalen skal gå over flere år, vil vi likevel be NU

vurdere om det for eksempel kan legges opp til milepæler i avtalen mht. videre utvikling av

faglig profil og studieportefølje. Det vil si at mål/milepæl for hvordan faglig profil skal

utvikles. Departementet oppfordrer NU til også å se på hvordan en fremtidig faglig profil kan

kobles til områder i langtidsplanen og ny Nord-område strategi.

Lærerutdanning er viktig for nasjonal politikk. For Nord-Norge er rekruttering til

lærerutdanningene spesielt utfordrende. Departementet vil utfordre NU og UiT til å vurdere å

ta inn lærerutdanning som mål i utviklingsavtalen og å ta et særlig ansvar for

lærerutdanningen utfra regionens behov. UiT og NU oppfordres videre til samarbeid om

lærerutdanningen.

Departementet ber NU spesifisere hva NU legger i at de skal tilby lærerutdanning med

særpreg, utviklingsmål 3, – kan dette ha overføringsverdi til andre institusjoner som utdanner

lærere? Hvordan kan dette styrke rekrutteringen til lærerutdanningen?

Andre høyskoler og universiteter har en omfattende digitaliseringsstrategi og vurderer å

forslå dette som en punkt i avtalen. Departementet vil utfordre NU til å vurdere å ta arbeidet

med økt digitalisering inn i avtalen.

I forslagene til utviklingsavtale hadde NU, UiB og UiT mål om å videreutvikle det marine

fagfeltet. Departementet vil oppfordre disse institusjonene til å avklare samarbeid eller

arbeidsdeling.

I tilbakemeldingen etter etatsstyringsmøtene i 2016 fra departementet til både UiT og NU

skrev vi om våre forventinger om samarbeid om forskningsaktiviteter og studietilbud.

Departementet vil oppfordre NU å vurdere samarbeid mellom NU og UiT i avtalen. En

tilsvarende oppfordring er sendt til UIT.

I de første pilotavtalene er det lagt opp til en struktur med to nivåer: prioriterte utviklingsmål

(med forklarende brødtekst) og måleparametre (kvalitative eller kvantitative) med

ambisjoner. I det videre arbeidet med forslaget ber vi NU vurdere en lignende struktur.

Arkivsak-dok. 17/00680-2
Saksansvarlig Hanne Solheim hansen
Saksbehandler Hanne Solheim Hansen

Saksgang Møtedato

04.05.2017

REKRUTTERING TIL LÆRERUTDANNING I NORD-NORGE

Forslag til vedtak:

Styret tar saken til orientering.

Sammendrag
Saken presenterer prosessen og innholdet i «HANDLINGSPLAN 2017 – 2027
REKRUTTERING TIL LÆRERUTDANNING OG LÆRERYRKET I NORDLAND». Arbeidet med
handlingsplanen ble initiert av KD i november 2016 og er et samarbeid mellom Nord universitet,
Nordland fylkeskommune, KS-Nordland, Fylkesmannen i Nordland, Bodø kommune, RKK-Salten og
RKK-Lofoten kommuner. Arbeidet har god støtte hos KD, som både har deltatt på møter og som nå
også bidrar økonomisk til arbeidet med planen. Handlingsplanen ansvarliggjør de som har ansvar for
ulike elementer som vil gjøre lærerstudiet og læreryrket mer attraktivt. Det er også laget forslag til
styringsgruppe og arbeidsgruppe som får ansvar for implementering og videre utvikling av den 10-
årige planen.

Saksframstilling

Saken har tre hoveddeler. Del 1 beskriver de aktivitetene som har vært gjort for å utvikle
handlingsplanen og for å øke rekrutteringen allerede i 2017. Del 2 beskriver søkertallene for 2017 og
del 3 presenterer handlingsplanen.

1. Aktiviteter våren 2017 for å utvikle handlingsplanen og for å øke rekruttering til læreryrket i
2017

Saken til styremøtet den 9 mars 2017, der det ble rapportert om status for denne saken, beskrev
arbeidet med utvikling av fagmiljø og studieprogram for den 5-årige masterutdanning GLU 1-7 og
GLU 5-10, samt et lite innblikk i rekrutteringsarbeidet rettet mot lærerstudiene. Her beskrives noen
nyere vesentlige aktiviteter i arbeidet.

Arbeidsgruppen har hatt som mål å ferdigstille sitt arbeid innen 1. april 2017, og denne foreligger nå i
en kortversjon som følger vedlagt. Det arbeides videre med en mer utvidet versjon, som vil inneholde
en nærmere beskrivelse av de respektive tiltakene. Den utvidet planen skal også identifisere og
ansvarliggjøre de ulike aktørene på nasjonalt, regionalt og lokalt nivå i forhold til hvordan de kan
bidra og ta eierskap til sine ansvarsområder.

Et av tiltakene i planen har vært å gjennomføre et seminar den 30. og 31. mars hvor utfordringene
knyttet til lærerutdanning og læreryrket ble belyst. I dette seminaret ble det gitt innlegg fra Mr. Alain
Michel (bl.a. tidligere æresinspektør ved det franske kunnskapsministeriet og koordinator av et
større arbeid i regi av EU-kommisjonen i 2012), samt statssekretær Bjørn Haugstad. Tirsdag 29. mars
hadde også Nord universitet besøk av kunnskapsminister Torbjørn Røe Isaksen med påfølgende møte
omkring dette tema. Kunnskapsministeren gav i den forbindelse 1,25 mill. kroner til det arbeidet som
nå gjøres ved Nord universitet.

Arbeidsgruppen hadde utkastet til Handlingsplan som tema i sine møter med A. Michel. I sine
tilbakemeldinger gav han uttrykk for at vårt tiltak Nord universitet som utvikler av GLU (et pilot og
innovasjonsprosjekt) burde være selve rammeverket og utgangspunktet for handlingsplanen.
Arbeidsgruppen vil ta dette med seg i sitt videre arbeid med sluttføringen av planen før den sendes
ut til aktørene.

Videre ble det i de samme møtene arbeidet med å arrangere en større internasjonale konferanse
våren 2018 (juni). Her ser man for seg en større konferanse/festival med fokus på lærerutdanningene
og læreryrkets attraktivitet. Det vil bli fremmet forslag om å nedsette en organisasjonskomite som
arbeider videre med de ideer/forslag som kom frem i møtet.

Utkastet til handlingsplan vil bli sendt ut til alle medvirkende aktører ultimo april for å få denne
forankret hos de respektive aktører innen primo juni 2017. Det foreslås at det etableres en
styringsgruppe og en arbeidsgruppe for videre oppfølging av arbeidet fra 1. august 2017.

2. Søkere til Nord universitet sin lærerutdanninger 2017

Søkertallene fra Samordnet opptak og fra lokalt opptak til lærerutdanningene er nå klare og
presenteres her for de utdanningene som Nord universitet har måltall for fra KD. Søkertallene må
vurderes som rimelig gode for Master GLU studiene. Normalt vil antall søkere endre seg frem til
studiestart, ved at noen ikke er kvalifisert og at andre av de som utdanningene på 2-10 plass ønsker å
komme til Nord universitet.

 KD måltall
for

kandidater
fra Nord

universitet

Kandidater
fra Nord

universitet
i 2016

Opptak av
studenter

2016
(DBH)

Fakultets
mål for
opptak
2017

Første prioritetssøkere
pr 20 april 2017

Master
GLU 1-7

97 82 78 160 Bodø 50
Nesna 56
Levanger 37

Master
GLU 5-10

72 85 106 130 Bodø 52
Nesna 52
Levanger 56

PPU og PPU-Y 94 94 201 120 PPU 445
PPU-Y
Bodø 149
Levanger 117

Faglærer-
utdanning
(musikk)

41 55 37 48 35

Allmennlærer
utdanning

0 8 0 0

Sum 304 324 422

3. Handlingsplanen i kortversjon

Kortversjonen av handlingsplanen er vedlagt. Arbeidsgruppen som har utviklet handlingsplanen ble

etablert tidlig i 2017 og har ikke noen formell oppnevning. Arbeidsgruppen foreslår nå en

organisering av både en arbeidsgruppe og en styringsgruppe for det videre arbeidet med utvikling og

implementering av handlingsplanen.

UTKAST TIL HANDLINGSPLAN 2017 – 2027
REKRUTTERING TIL LÆRERUTDANNING OG
LÆRERYRKET I NORDLAND

MEDVIRKENDE AKTØRER:
NORD UNIVERSITET
REGIONALE KOMPETANSEKONTOR (RKK)
BODØ KOMMUNE
NORDLAND FYLKESKOMMUNE
KOMMUNENES SENTRALFORBUND
FYLKESMANNEN I NORDLAND

Bakgrunn

Nordland står ovenfor store utfordringer knyttet til å sikre kvalifiserte lærere i skolene.

I følge SSB KOSTRA var det i 2015 4143 sysselsatte lærere i grunnskolen i Nordland. Tilsvarende tall

for videregående skole er 1683. Av disse faller henholdsvis 421 og 110 i kategorien «Lærere med

videregående utdanning eller lavere»1. I grunnskolen er det 188 lærere som har høyere utdanning,

men mangler fag og/ eller praktisk-pedagogisk utdanning (PPU), mens det i videregående skole er

184 lærere i denne kategorien. I grunnskolen er 499 praktiserende lærere 60 år eller mer, mens 1425

er 50 år eller mer. For videregående skole er tallene henholdsvis 320 og 809. Basert på dette er det:

årlig et behov for ca. 210 utdannede lærere i Nordland.

Ovennevnte behovskartlegging viser et åpenbart behov for å utdanne og rekruttere lærere i
Nordland. Krisen i Nordland fremtrer imidlertid enda tydeligere når man ser disse tallene i
sammenheng med søkertall, som også ble presentert i departementets brev av 10. november
2016.

Grunnskolelærer- og lektorutdanningene nasjonalt

Søkere møtt i
2015

Søkere møtt i
2016

Grunnskolelærerutdanning 1-7 1511 1204
Grunnskolelærerutdanning 5-10 1587 1476
5-årig lektorutdanning 1034 1043
I alt 4132 3723
Grunnskolelærer- og lektorutdanningene i Nordland og ved
Universitetet i Tromsø – Norges arktiske universitet, samlet
Grunnskolelærerutdanning 1-7 106 49
Grunnskolelærerutdanning 5-10 96 134
5-årig lektorutdanning 103 66
I alt 305 249
Grunnskolelærer- og lektorutdanningene ved
Universitetet i Tromsø – Norges arktiske universitet
Grunnskolelærerutdanning 1-7 48 29
Grunnskolelærerutdanning 5-10 43 84
5-årig lektorutdanning 83 66
I alt 174 179
Grunnskolelærer- og lektorutdanningene i Nordland
Grunnskolelærerutdanning 1-7 58 20
Grunnskolelærerutdanning 5-10 53 50
5-årig lektorutdanning 20 0
I alt 131 70

Handlingsplan 2017 – 2027
TILTAK EIER DELTAKENDE AKTØRER VIRKNING

Skape robuste fagmiljøer Nord universitet Nord og relevante samfunnsaktører Hele perioden

Kvalitet i utdanning Nord universitet Etablere referansegruppe Hele perioden

Nord som utvikler av GLU gjennom
forskning og nærhet til praksis -
et pilot- og innovasjonsprosjekt – på
tvers av landegrensene

Nord universitet Nord, NFK/VGS, RKK og Bodø kommune Fra 1. januar 2018 og
hele perioden

Søkeroppfølging
Søkerkonferanse
Besøksdager

Nord universitet Nord og 1. priortetssøkere Hele perioden
Fra Mai 2017

Tilgang og innpass til vgs for
rekrutteringsarbeid

Nordland fylkeskommune Nord universitet Årlig i mars

«Ta vare på eksisterende studenter» Nord universitet Nord i samarbeid med stud.org. Hele perioden
Fra august 2018

Karrieredager for studenter/lærere Nord universitet, RKK, BK og NFK Hele perioden
Årlig i februar

Jobbsøkerkurs Nord universitet, RKK, BK
og NFK

Nord, RKK, BK og NFK Hele perioden
Fra 2018

VEILEDNING etter endt utdanning. KS Nord universitet, RKK, BK og NFK Hele perioden
Fra 2017

Tiltak i VGS karakterkrav Nordland fylkeskommune Nord universitet Kontinuerlig

Brev til alle ordførere i Nordland RKK kontorene Arbeidsgruppen Årlig i mars

Seminar 30. - 31. mars Nord universitet Nord Mars 2017

Internasjonal konferanse Nord universitet, Nord og samarbeidende aktører November 2017

Fordelskort (GLU-studenter) –
Studentbyen Bodø

Nord universitet, som et
eget prosjekt

RKK, BK, Bodø næringsforum + andre Fra høst 2018

Kommunal virkemiddelbank KS KS, RKK og BK Hele perioden
Fra august 2017

Satsing Arbeidsuka 9. trinn BK RKK og andre kommuner Hele perioden
Fra august 2017

Omdømmebygging (plan) Arbeidsgruppen Nord, RKK, NFK, BK, KS og FM Høst 2017

Markedsføring (plan) Nord universitet Arbeidsgruppen er referansegruppe Høst 2017

Årlig oppdatering av status –
kvalifiserte lærere i kommunene og
søkere til lærerutdanning i Nordland

KS RKK og Nord universitet Høst 2017

Fokus på kompetanse i tilsyn Fylkesmannen i Nordland FM og kommunene Årlig
Fra høst 2017

Forslag til styringsgruppe fra 1. august 2017:

Styringsgruppen består av representanter utnevnt av følgende aktører:

Nord universitet (ledelse og student)

Nordland fylkeskommune

Regionale kompetansekontor (RKK – Nordland)

Bodø kommune

Kommunenes sentralforbund

Fylkesmannen i Nordland

Forslag til arbeidsgruppe fra 1. august 2017:

Tilsvarende etableres det en arbeidsgruppe som får det operative ansvaret for oppfølging,

gjennomføring og fremdrift av tiltakene i handlingsplanens, revideringer av planen, samt utvikling og

etablering av ytterligere tiltak.

Nord universitet (ledelse og student)

Nordland fylkeskommune

Regionale kompetansekontor (RKK – Nordland)

Bodø kommune

Kommunenes sentralforbund

Fylkesmannen i Nordland

Arkivsak-dok. 17/01508-1
Saksansvarlig Reid Hole
Saksbehandler Per Gaute Pettersen

Saksgang Møtedato

04.05.2017

REGLEMENT FOR HÅNDTERING AV IMMATERIELLE RETTIGHETER VED NORD
UNIVERSITET

Forslag til vedtak:

Styret vedtar «Reglement for håndtering av immaterielle rettigheter ved Nord universitet».

Sammendrag
Nord universitet har behov for et reglement for immaterielle rettigheter som forklarer og
definerer både arbeidsgivers og arbeidstakers rettigheter og plikter, samt hvordan slike
rettigheter håndteres. Lovverket gir rom for tolkning, og de generelle bestemmelsene i bl.a.
arbeidstakeroppfinnelsesloven og åndsverksloven gir ikke direkte svar på alle de særegne
utfordringene innen universitets- og høgskolesektoren. Det er derfor behov for å klargjøre
og presisere rettigheter både for ansatte og arbeidsgiver. Videre er det viktig at
universitetene og høgskolene samkjører sin praksis på området.

De tre fusjonerte institusjonene som nå utgjør Nord universitet, har hatt utilstrekkelige
policyer eller reglementer på dette området. Etter at tilsvarende sak ble trukket fra
styrebehandling i mai 2016, foreligger nå et fullstendig omarbeidet forslag til reglement som
er vesentlig mer utfyllende i formen. Dokumentet forklarer i større grad bakgrunn for de
nedfelte prinsippene, samtidig som det bedre definerer både arbeidstakers og arbeidsgivers
rettigheter. I tillegg til kommersialisering av patenterbare forskningsresultater, ivaretar
reglementet nå i større grad også forhold knyttet til ulike typer åndsverk,
datamaskinprogrammer, kataloger og databaser, fysisk materiale, faglitterære verk og
undervisnings- og forelesningsmateriale.

Det foreslåtte reglementet bygger i all vesentlighet på tilsvarende reglement/policy fra
Universitetet i Oslo og Universitetet i Bergen, som også utgjør grunnlaget for et tilsvarende
reglement ved Universitetet i Stavanger. Reglementene for universitetene i Oslo og Bergen
har vært gjenstand for grundig utredning og forberedelser hvor de har kjørt prosesser med
høy grad av involvering fra alle berørte grupper, herunder Forskerforbundet og øvrig
fagforeninger. Dette bør skape trygghet for at reglementet ikke vil skape unødvendige
begrensninger for de ansattes rettigheter.

Reglementet foreslås implementert gjennom at det ved vedtak i styret gjøres gjeldende for
alle ansatte ved institusjonen, samt at det for nye ansatte tas inn en standard formulering i
ansettelsesavtalen som henviser til reglementet.

Saksframstilling

Bakgrunn
Immaterielle verdier og tilhørende immaterielle rettigheter er sentrale for universitetets
virksomhet, både i form av innsatsfaktorer og resultater. Det er derfor viktig å øke
bevisstheten om viktigheten av immaterielle rettigheter og å utvikle en profesjonell
håndtering av de immaterielle rettigheter som skapes gjennom universitets forskning. Denne
saken omhandler etablering av reglement for håndtering av immaterielle rettigheter ved
Nord universitet.

Immaterielle verdier er verdier som ikke har fysisk substans. Dette kan være oppfinnelser,
varemerke, design, produksjonsprosesser, framgangsmåter, databaser, ulike typer åndsverk,
knowhow eller bedriftshemmeligheter.

Immaterielle rettigheter (ofte forkortet IPR – fra engelsk; «Intellectual Property Rights»)
omfatter beskyttelse av immaterielle verdier, og inkluderer dermed industrielle
(registrerbare) rettigheter (patent, varemerke og design) og opphavsrett til åndsverk.

Arbeidsretten gir normalt arbeidsgiver rett til arbeidsresultater som er produserte innenfor
arbeidsforholdet, men forhold knyttet til immaterielle verdier og rettigheter gir særegne
utfordringer. Dette er f.eks. knyttet til rett til oppfinnelser og opphavsrett til åndsverk.

Gjennom endring av universitets- og høgskoleloven i 2003, ble UH-sektorens rolle knyttet til
å bidra til innovasjon og verdiskaping klarere definert. Parallelt med dette ble det såkalte
«lærerunntaket» i arbeidstakeroppfinnelsesloven opphevet, slik at universitetene fikk
mulighet til overta oppfinnelser som er gjort også av forskere/faglig ansatte. Mye av fokuset
på IPR-reglement i sektoren har derfor dreiet seg om å tilrettelegge for at universitetene kan
beskytte og utnytte forskningsresultater og annen IPR gjort av den enkelte i
arbeidsforholdet, med tanke på verdiskaping. Dette er bl.a. grunnlaget for opprettelsen av
såkalte Technology Transfer Office (TTO) som profesjonelle aktører for ivaretakelse av IPR og
kommersialisering av forskningsresultater på vegne av universitetene og oppfinnerne
(forskerne).

IPR har imidlertid betydning også for flere andre områder ved universitetet, fordi det er
knyttet immaterielle verdier til en stor del av arbeidsresultatene. Dette gjelder f.eks.
forelesninger, undervisningsmateriell, publikasjoner, dataprogrammer, databaser, fysisk
materiale, ulike typer åndsverk (foto, film, musikk, etc.), m.m. Dette gir behov for et
reglement som også dekker denne delen av IPR.

Lovverket gir rom for tolkning. De generelle bestemmelsene i bl.a.
arbeidstakeroppfinnelsesloven og åndsverksloven gir ikke direkte svar på alle de særegne
utfordringene innen universitets- og høgskolesektoren. Det er derfor behov for å klargjøre
rettigheter både for ansatte og arbeidsgiver vedrørende forhold som er spesifikke for
universitetet. I mange sammenhenger er det også behov for å supplere deklaratoriske
lovbestemmelser og å presisere hvordan institusjonene skal forvalte sine eierinteresser.
Videre er det viktig at universitetene og høgskolene samkjører sin praksis på området.

Drøfting

Det tidligere Universitetet i Nordland (UiN) har hatt en politikk for håndtering av
immaterielle rettigheter. Denne ble vedtatt av styret for den gang Høgskolen i Bodø
09.06.2010, der man valgte å følge «Felles rettighetspolitikk for Norges universiteter», men
gjorde unntak for faglitterære publikasjoner.

Tidligere Høgskolen i Nord-Trøndelag (HiNT) vedtok et policydokument for immaterielle
rettigheter i styret 17.02.2009. Denne policyen bærer preg av utredning med forklaring av
ulike forhold knyttet til immaterielle rettigheter, som konkluderer med en liste med tiltak.
Policyen er videre uklar på området knyttet til kommersialisering.

Tidligere Høgskolen i Nesna (HiNe) har hatt retningslinjer for håndtering av immaterielle
rettigheter (vedtatt i styret 25.02.2010). Disse retningslinjene er ikke utfyllende verken når
det gjelder arbeidsresultater utover oppfinnelser og åndsverk, og er heller ikke detaljerte når
det gjelder kommersialisering.

Ved tidligere Universitetet i Nordland har det vært arbeidet videre med en konkretisering av
IPR-reglement fra 2010 i flere omganger, bl.a. i en intern arbeidsgruppe i 2015. Basert på
gjennomgang av rutiner og reglement ved andre universiteter, utviklet denne gruppa et
forslag til IPR-reglement samt forslag til avtaler og rutiner for implementering av dette.

Basert på gruppas arbeid, ble et reglement gjeldende for hele Nord universitet utarbeidet
med tanke på styrebehandling i mai 2016. Dette ble imidlertid trukket etter drøftingsmøter
med tjenestemannsorganisasjonene i medbestemmelsesapparatet. Etter signaler fra styrets
drøftinger i mai 2016 samt videre innspill fra, og dialog med bl.a. Forskerforbundet sentralt,
valgte man å legge til grunn en annen modell for reglementet.

Vurdering

Universitetet bør ha et reglement som sikrer:
- At ansattes rettigheter knyttet til åndsverk eller andre immaterielle rettigheter er

klart definert og ivaretatt, herunder retten til publisering.
- At rettigheter til å bruke resultater, materiale, funn, osv. fra institusjonen til

undervisning og videre forskning er definert for begge parter.
- At universitetet kan ivareta krav fra forskningsfinansieringskilder til sikring av

arbeidsresultater.
- At resultater, materiale, funn, osv. som innebærer et potensial for kommersialisering

identifiseres/meldes, slik at det kan sikres og følges opp.
- At det er klarhet og forutsigbarhet for både universitetets ansatte og eksterne

samarbeidspartnere, slik at usikkerhet og konflikter unngås.
- At universitetets praksis er harmonisert med andre universiteter og høyskoler i

Norge, og at universitetet framstår som en god arbeidsgiver og samarbeidspartner.

Det foreslåtte reglementet bygger i all vesentlighet på tilsvarende reglement/policy fra
Universitetet i Oslo og Universitetet i Bergen, som også utgjør grunnlaget for et tilsvarende

reglement av Universitetet i Stavanger. Reglementene i Oslo og Bergen har vært gjenstand
for grundig utredning og forberedelser hvor de har kjørt prosesser med høy grad av
involvering fra alle berørte grupper, herunder Forskerforbundet og øvrig fagforeninger.
Dette bør skape trygghet for at reglementet ikke vil skape unødvendige begrensninger for de
ansattes rettigheter.

I forhold til forslaget fra mai 2016, er foreliggende reglement vesentlig mer utfyllende i
formen, slik at det i større grad forklarer bakgrunn for de nedfelte prinsippene, samtidig som
det definerer både arbeidstakers og arbeidsgivers rettigheter og plikter. I tillegg til
kommersialisering av patenterbare forskningsresultater, ivaretar reglementet nå i større
grad også forhold knyttet til ulike typer åndsverk, datamaskinprogrammer, kataloger og
databaser, fysisk materiale, faglitterære verk og undervisnings- og forelesningsmateriale.

Reglementet tar også opp i seg det forhold at Nord universitet nå eier 100% av TTO
Nordland AS (som omdøpes til Nord innovasjon AS) og som også har fått finansiering fra
FORNY2020-programmet til å drive kommersialiseringsaktivitet i 2017-18.

Reglementet inneholder i det alt vesentligste en beskrivelse av arbeidsgivers rettigheter slik
dette allerede følger av reglementet og de grunnleggende forutsetningene for
arbeidsforholdet, og hvor klargjøring av prosedyrer og rutiner må anses å ligge innenfor den
alminnelige styringsretten. På denne bakgrunn vil reglene kunne etableres via beslutning hos
arbeidsgiver og ha virkning som stillingsinstruks uten at det krever noen særskilt avtale med
den enkelte ansatte. Reglementet foreslås derfor implementert gjennom at det ved
styrevedtak gjøres gjeldende for alle ansatte ved institusjonen, samt at det for nye ansatte
tas inn en standard formulering i ansettelsesavtalen som henviser til reglementet.

I tillegg til reglementet er det utarbeidet forslag til skjema, avtaler, kontraktsmaler og
rutiner, som etter tilpasning kan implementeres når reglementet er vedtatt.

Reglementet er gjennomlest og kvalitetssikret av ekstern jurist med omfattende erfaring
innenfor IPR-området ved norske universiteter. Reglementet har vært sendt til Strategisk
ledergruppe for kommentarer. Reglementet har videre vært oppe i IDF i to runder, først som
informasjon og deretter som drøftingssak.

Vedlegg:
Forslag til «Reglement for håndtering av immaterielle rettigheter ved Nord universitet».

1

Reglement for håndtering av immaterielle
rettigheter ved Nord universitet

1 Innledning

Dette reglementet er fastsatt av Universitetsstyret 04.05.2017 og erstatter tidligere vedtatte policy
og retningslinjer for håndtering av immaterielle rettigheter hos de fusjonerte enhetene Universitetet
i Nordland (UiN), Høgskolen i Nord-Trøndelag (HiNT) og Høgskolen i Nesna (HiNe), hhv:

 UiN: Politikk for håndtering av immaterielle rettigheter (IPR-policy), vedtatt 09.06.2010

 HiNT: Immaterielle rettigheter – policydokument for HiNT, vedtatt 17.02.2009

 HiNe: Retningslinjer for håndtering av immaterielle rettigheter, vedtatt 25.02.2010

Reglementet har hjemmel i arbeidstakeroppfinnelsesloven, åndsverksloven og arbeidsgivers
styringsrett.

Reglementet gjøres gjeldende for alle ansatte gjennom vedtak i styret.

1.1 Bakgrunn

Samfunnsoppdraget til universitetene er å drive forskning, undervisning og formidling. Dette
innebærer at kunnskap, åndsverk og forskningsresultater fra universitetet offentliggjøres og utnyttes
i samfunnet og næringslivet. Gjennom både universitets- og høgskoleloven og
arbeidstakeroppfinnelsesloven har lovgiverne gjort klart at universitetene som en del av sitt
samfunnsansvar også må legge til rette for kommersiell utnyttelse av forskningsresultater.

Kunnskap utgjør hoveddelen av universitetets innsatsfaktorer og resultater. Kunnskap er i
utgangspunktet fri, men sider ved den kunnskapen som produseres kan beskyttes i form av
immaterielle rettigheter. Slike immaterielle rettigheter kan være avgjørende for å sikre at
kunnskapen utnyttes videre til hhv. undervisning, forskning eller mulig kommersiell og offentlig
anvendelse.

Nord universitet har derfor et behov for et reglement for håndtering av immaterielle rettigheter.

1.2 Formål

Formålet med dette reglementet er å klargjøre hvordan immaterielle rettigheter knyttet til
forsknings- og arbeidsresultater, frembrakt av ansatte ved Nord universitet, skal forvaltes. Herunder
klargjøre hvilke resultater av de ansattes virksomhet det knytter seg immaterielle rettigheter til, i
hvilke tilfeller universitetet bør eller skal overta disse rettighetene, samt hvordan disse rettighetene
skal følges opp.

Reglementet skal bidra til å:

 sikre forsvarlig håndtering av immaterielle rettigheter og skape entydige og forutsigbare
rammer for hhv. arbeidsgiver, ansatte og eksterne samarbeidspartnere

2

 sikre at Nord universitet framstår som en attraktiv virksomhet for ansatte, studenter og
samarbeidspartnere

 sikre at forskernes og institusjonens akademiske frihet ivaretas
 sikre at den verdien forskningsresultater representerer kan tas vare på, beskyttes og gis en

effektiv og formålstjenlig utnytting innenfor akademia, samfunns- og næringsliv

2 Hva omfattes av reglementet?

Reglementet omfatter alle forsknings- og arbeidsresultater som har sammenheng med
arbeidstakerens ansettelsesforhold ved universitetet. Selv om reglementet omfatter alle forsknings-
og arbeidsresultater, betyr ikke det at universitetet vil kreve å overta rettighetene til alle resultater.

Forsknings- og arbeidsresultater kan i hovedsak grupperes slik (listen er ikke uttømmende):

 Patenterbare oppfinnelser
 Ikke-patenterbare oppfinnelser og andre løsninger, prinsipper, knowhow, inkludert f.eks.

bedriftshemmeligheter, teknisk, vitenskapelig og merkantil informasjon og
forretningskonsepter, heretter betegnet ”ikke-patenterbar teknologi”

 Dataprogrammer
 Kataloger og databaser (utarbeiding av ulike systematiserte samlinger med informasjon eller

data)
 Fysisk materiale - ethvert materielt produkt (organisk, uorganisk og biologisk materiale),

inkludert substanser, organismer, avlinger og materialer
 Faglitterære fremstillinger (som monografier, lærebøker, vitenskapelige artikler og

doktorgradsavhandlinger) og andre litterære og kunstneriske verk
 Undervisnings- og formidlingsmateriale (som muntlige forelesninger, ulike presentasjoner,

oppgaver, instruksjonsvideoer og digitale undervisningsopplegg)
 Administrative arbeider (som utredninger, høringsuttalelser, pensumforslag,

undervisningsplaner m.m.)

3 Hvem omfattes av reglementet?

Reglementet gjelder for alle ansatte ved Nord universitet (vitenskapelig og teknisk- administrativt
ansatte). Reglementet gjelder også stipendiater og personer med midlertidig ansettelse. For
gjesteforskere bør rettighetshåndteringen avklares gjennom egen avtale.

3.1 Flere arbeidsgivere

Dersom en ansatt har flere arbeidsgivere, må arbeidsgiverne bli enige om hvordan deres rettigheter
skal fordeles dem imellom.

Eventuelle rettigheter til næringsmessig utnyttelse av resultater bør tilfalle hovedarbeidsgiver når
bistillingen ikke innebærer en forskningskomponent av et visst omfang. Når bistillingen har en
vesentlig forskningskomponent bør rettigheten tilfalle den institusjon som står for den største
«oppfinnerandel», eller den institusjon partene er blitt enige om på forhånd.

3

Dersom man ikke har hatt noen rettighetsregulering forut for at resultater er skapt og resultatene
etter forholdene anses å eies av begge arbeidsgivere i fellesskap, skal det inngås avtale mellom
partene om kommersialisering og eventuell overdragelse av rettighetene til en av partene mot
kompensasjon.

Dersom en ansatt har arbeidsforhold hos annen offentlig arbeidsgiver eller forskningsinstitutt, vil det
grunnleggende prinsipp være at økonomisk ansvar og rettigheter til gevinst tilfaller den arbeidsgiver
hvor arbeidsforholdet innebærer forskning. Hvis begge arbeidsforhold innebærer forskning må
partene bli enige om fordelingen. I utgangspunktet vil en brøk tilsvarende stillingenes relative andel
være rimelig, i tillegg til en vurdering av partenes bidrag forøvrig.

Oppfinnelser som er utført av en ansatt ved Nord universitet hos eller på oppdrag for privat
arbeidsgiver skal også meldes inn til Nord universitet. Dersom resultatet delvis er fremkommet i den
ansattes arbeidstid, i universitetets arealer eller med bruk av universitetets ressurser, vil Nord
universitet ha delrettigheter til resultater. Dersom Nord universitet skal avstå fra å fremme krav om
rettigheter, er det en forutsetning at den ansatte både har meldt arbeids- eller oppdragsforholdet til
Nord universitet på reglementert måte, og at resultatet er meldt inn til arbeidsgiver. I tillegg må det
kunne dokumenteres at arbeid, kostnader og utvikling i sin helhet har foregått i bedriften og utenfor
Nord universitet.

3.2 Studenter

Studenter eier selv de resultatene de frembringer som del av studier eller studieopphold ved
universitetet dersom ikke annet er avtalt. Dersom en student ønsker det, og universitetet etter en
kommersiell vurdering av resultatene finner det tjenlig, kan universitetet få overført rettigheter til
næringsmessig utnyttelse. Ved slik frivillig overdragelse av rettigheter til næringsmessig utnyttelse,
reguleres fordelingen av rettighetene gjennom egen avtale mellom vedkommende student og
universitetet.

Enkelte bachelor- og masterprosjekter er mer ressurskrevende enn andre, gjennom utnyttelsen av
kostbart utsyr ved universitetet. Utgangspunktet i slike tilfeller må også her være at studenten skal
kunne ta en bachelor- eller mastergrad uten å måtte frasi seg rettigheter til egne arbeider. Ved
enkelte prosjekter som er spesielt ressurskrevende for universitetet, for eksempel ved at de krever
innkjøp eller leie av spesielt utstyr, må man likevel kunne kreve at studenten samtykker til å gi
universitetet visse rettigheter ved en eventuell senere kommersialisering av resultatet.
Forutsetningen må imidlertid være at studenten alternativt kan gjennomføre bachelor- eller
mastergradsstudiet ved et annet, mindre ressurskrevende prosjekt.

For resultater som er frembrakt av en eller flere studenter og en eller flere ansatte i fellesskap
(sameie), har universitet rett til å overta den ansattes andeler i sameiet, i samsvar med lovgivningen,
eventuelle inngåtte avtaler og dette reglementet.

Studenter som har et ansettelsesforhold ved universitetet, for eksempel i en prosjektstilling eller som
vitenskapelig assistent, behandles som andre ansatte når det gjelder resultater som har
sammenheng med oppgaver innenfor tilsettingsforholdet.

3.3 Ph.d.-kandidater

Forhold knyttet til immaterielle rettigheter for ph.d.-kandidater reguleres igjennom egne avtaler ved
opptak til ph.d.-utdanning ved Nord universitet.

4

Opphavsrett til selve ph.d.-avhandlingen faller inn under åndsverksloven. Dersom kandidaten er
eneforfatter av ph.d.-avhandlingen, har vedkommende alene opphavsretten til verket. Dersom ph.d.-
avhandlingen består av en artikkelsamling og et sammendrag, vil kandidaten alene ha opphavsretten
til de deler som er resultatet av vedkommendes selvstendige skapende innsats. Artikler eller andre
bidrag skrevet av flere uten at det er mulig å skille den enkeltes bidrag ut som eget verk, vil være
fellesverk. For slike artikler har forfatterne i fellesskap opphavsrett.

De delene av ph.d.-avhandlingen som kandidaten alene har opphavsrett til, samt andre faglitterære
verk som er resultat av arbeidet med avhandlingen og som kandidaten alene har opphavsrett til, kan
universitetet vederlagsfritt benytte i sin undervisnings- og forskningsvirksomhet. Dette gjelder også
vederlagsfri fremstilling av kopier (papir og/eller digitalt).

Ph.d.-kandidater kan være ansatt ved universitetet som stipendiater med det formål å skrive en
doktoravhandling, men ph.d.-kandidater kan også være ansatte ved andre institusjoner eller uten
fast arbeidsgiver.

For ph.d.-kandidater som er ansatt ved Nord universitet, kan universitetet på samme måte som
overfor øvrige ansatte, kreve retten til oppfinnelser helt eller delvis overført til seg i samsvar med Lov
om retten til oppfinnelser som er gjort av arbeidstakere. Kandidaten har samme plikt til å melde
oppfinnelsen/resultatet som ansatte. Dette er utdypet i reglementets kap. 4.

For kandidater som ikke er ansatt ved Nord universitet eller andre arbeidsgivere, kan universitetet på
samme måte som overfor ansatte, kreve retten til oppfinnelser helt eller delvis overført til seg i
samsvar med Lov om retten til oppfinnelser som er gjort av arbeidstakere. Kandidaten har samme
plikt til å melde oppfinnelsen/resultatet som ansatte. Dette er utdypet i reglementets kap. 4.

For ph.d.-kandidater med ekstern arbeidsgiver skal rettigheter til bruk av resultater, herunder regler
om meldeplikt nedfelles i egen avtale mellom Nord universitet ved fakultetet, ph.d.-kandidaten og
den eksterne arbeidsgiver (del C av Avtale om opptak).

Kandidaten har, etter universitets- og høyskoleloven § 1-5 (6), rett til å offentliggjøre sine resultater
fra forskning eller faglig eller kunstnerisk utviklingsarbeid. Publiseringsretten gjelder tilsvarende for
veilederen, dersom oppfinnelsen er gjort i fellesskap og kandidatens eller tredjeparts rett ikke er til
hinder for det.

Det kan ikke legges restriksjoner på publisering av en doktorgradsavhandling med mindre det er
avtalt utsatt offentliggjøring i egen avtale.

Ved offentliggjøring eller publisering av avhandlingen skal normalt Nord universitetet krediteres
dersom universitetet har gitt et nødvendig og vesentlig bidrag til eller grunnlag for kandidatens
medvirkning til det offentliggjorte eller publiserte arbeidet. Det samme gjelder for ekstern part,
dersom også denne har gitt et nødvendig og vesentlig bidrag. Dersom kandidaten er tilsatt ved Nord
universitet under utførelsen av forskningsarbeidet, anses dette som et nødvendig og vesentlig bidrag.
For øvrig vises det til Universitets- og høgskolerådets veiledende retningslinjer for kreditering av
vitenskapelige publikasjoner til institusjoner. Avvik fra plikten til kreditering kan gjøres i samsvar med
nevnte retningslinjer for kreditering.

5

4 Nærmere om håndtering av rettigheter til de ulike resultatene

4.1 Utgangspunkt

Hovedregelen er at den som skaper et forsknings- eller arbeidsresultat, har rettighetene til dette med
mindre annet følger av lov, avtale eller dette reglementet.

Reglementet definerer i hvilke tilfeller universitetet som arbeidsgiver har rettigheter til forsknings- og
arbeidsresultater. Der universitetet har slike rettigheter, skal det sikre at resultatet blir utnyttet til
beste for samfunnet. Dette kan være gjennom videre bruk i undervisning og forskning, til
kommersiell utnyttelse eller ved at det gjøres allment tilgjengelig, der dette er mulig.

Etter arbeidstakeroppfinnelsesloven kan Nord universitet kreve rett til patenterbare oppfinnelser.
Lærere og vitenskapelig personale har imidlertid rett til å publisere oppfinnelsen, med mindre annet
er avtalt eller tredjemanns rett er til hinder for det.

Etter åndsverkloven har Nord universitet rettigheter til kataloger, databaser o.l. som universitetet
har investert i oppbyggingen av, og til datamaskinprogrammer som er laget av ansatte under
utførelsen av oppgaver som omfattes av arbeidsforholdet eller etter arbeidsgivers anvisninger.

For andre resultater enn dem som er nevnt ovenfor, er hovedregelen at arbeidstakeren eier
arbeidsresultatene. Dette gjelder for eksempel artikler eller bøker som forfatteren etter reglene i
åndsverksloven selv har rettighetene til. For undervisningsmateriale er hovedregelen at
arbeidstakeren eier rettighetene til undervisningsmateriale som har et klart personlig preg. I den
grad arbeidsgiver skal få rettighetene til resultatene, må dette avtalefestes. Både
arbeidstakeroppfinnelsesloven og åndsverkloven kan, med enkelte unntak, suppleres gjennom
avtaler.

Standard kontraktsvilkår for Forskningsrådet og EU-finansierte prosjekter går lenger enn lovgivningen
idet kontraktene fastslår at alle forskningsresultater, herunder rettigheter knyttet til disse, skal eies
av universitetet.

4.2 Patenterbare oppfinnelser

Patenterbare oppfinnelser er industrielt anvendbare oppfinnelser som er nye i forhold til hva som var
kjent før patentsøknadens inngivelsesdag, og som dessuten skiller seg vesentlig fra dette (har
oppfinnelseshøyde), jfr. patentloven. Dette kan være enhver form for oppfinnelse, eksempelvis;

1) Et produkt/stoff-patent (nytt produkt eller stoff),
2) Anvendelsespatent (ny anvendelse av kjent produkt eller stoff), eller
3) Fremgangsmåtepatent (eks. ny metode for fremstilling av kjent stoff).

Nord universitet som arbeidsgiver har etter arbeidstakeroppfinnelsesloven rett til å kreve overført til
seg "her i riket patenterbare oppfinnelser" som faller inn under universitetets virksomhetsområde.
Den ansatte har plikt til å gi skriftlig melding til arbeidsgiver om en patenterbar oppfinnelse (jfr.
arbeidstakeroppfinnelsesloven § 5). Dette gjøres i form av en DOFI (Disclosure of invention).

Oppfinnelser kan bare patenteres dersom patentsøknad er inngitt før oppfinnelsen gjøres tilgjengelig
for andre. Arbeidstakeren forplikter seg derfor til å vente med å gjøre oppfinnelsen tilgjengelig for
andre, muntlig eller skriftlig, til etter at universitetet har tatt stilling til om rettighetene skal overtas

6

og – hvis oppfinnelsen overtas – til søknad om patent er inngitt. Det er vesentlig at oppfinnelsen ikke
blir offentliggjort før patentsøknad er inngitt, da offentliggjøring ødelegger muligheten for
patentering.

Etter arbeidstakeroppfinnelsesloven § 6 har ansatte ved universitetet likevel adgang til å velge
publisering fremfor patentering. I slike tilfeller skal arbeidstaker eksplisitt ved innmelding (DOFI)
gjøre oppmerksom på at vedkommende vil publisere uansett. Ellers skal manuskripter ikke tilbys for
publisering før patentsøknad er inngitt, med mindre dette godkjennes på forhånd av universitetet.

Etter at patentsøknad er inngitt står arbeidstakeren fritt til å offentliggjøre oppfinnelsen, for
eksempel som foredrag eller som del av faglitterær publikasjon.

4.3 Ikke-patenterbar teknologi

Med «ikke-patenterbar teknologi» menes ikke-patenterbare oppfinnelser og andre løsninger,
prinsipper, knowhow, inkludert f.eks. bedriftshemmeligheter, teknisk, vitenskapelig og merkantil
informasjon og forretningskonsepter.

Meldeplikt i form av DOFI gjelder også ikke-patenterbar teknologi. Spørsmålet knyttet til overtakelse
av eierskap til slike resultater og på hvilken måte disse skal forvaltes, vil avklares nærmere i det
enkelte tilfelle.

4.4 Datamaskinprogrammer

Universitetet har rett til datamaskinprogrammer som er utarbeidet av den ansatte, gjennom
oppgavene som omfattes av arbeidsforholdet eller etter universitetets anvisninger (jfr.
åndsverksloven §39g). Dataprogrammer som har et kommersielt potensial eller har tilknytning til en
oppfinnelse eller annen teknisk løsning, produkt eller fremgangsmåte, skal meldes til arbeidsgiver.

Dersom dataprogrammet er en oppfinnelse som kan patenteres er det vesentlig at programmet ikke
blir offentliggjort før patentsøknad er innsendt og registrert, da offentliggjøring ødelegger
muligheten for patentering. Det er opp til forskeren å velge om man ønsker å publisere eller
patentere forskningsresultatet (jfr. § 6 i arbeidstakeroppfinnelsesloven). En forsker som har utviklet
programvare gjennom sitt virke og som ønsker å offentliggjøre dette som «open source», står fritt til
å gjøre dette.

Dersom universitetet overtar rettigheter til oppfinnelse eller know-how som implementeres ved
hjelp av dataprogram, bør også opphavsretten til dataprogrammet (kildekoden) gå over til
universitetet, i den utstrekning det er nødvendig for utnyttelse av oppfinnelsen eller know-how. Slik
overgang er ikke til hinder for at universitetet, i samråd med opphavsmann, velger å offentliggjøre
kildekoden etter at en patentsøknad er inngitt.

4.5 Kataloger og databaser

Universitetet har rettighetene til kataloger og databaser som er blitt til ved en vesentlig investering
fra universitetet (jfr. Åndsverkloven §43). Dette innebærer enerett til bruk i form av kopiering,
arkivering, endring, offentliggjøring eller kommersialisering. Utøvelse av eneretten skal ikke komme i
konflikt med prinsippet om akademisk frihet eller være til hinder for at kataloger og databaser kan
gjøres offentlig tilgjengelige eller på annen måte stilles til rådighet for forskningsformål.

7

For øvrige kataloger og databaser tilhører eneretten den ansatte som utarbeidet disse, med mindre

 universitetet har bedt en ansatt spesielt om å frembringe katalogen eller databasen
 universitetet har inngått en avtale med tredjeperson om et bestillingsverk
 annet er avtalt.

Databaser kan være bygget opp på en slik måte at tredjepart kan ha rettigheter til delelementer av
innholdet i databasen. For at universitetet skal kunne gjøre bruk av databasen for næringsmessige
formål er det viktig at universitetet i forkant av prosjektet sikrer seg rettighetene til anvendelse av
slike delelementer gjennom avtaler med de ansatte og eventuelle eksterne tredjeparter.

En ansatt som ser et kommersielt potensial i en database, som selv vurderer kommersiell utnyttelse
av en database, eller som har tatt skritt til slik kommersialisering, skal melde dette til arbeidsgiver. I
de tilfeller hvor universitetet ikke ønsker å søke næringsmessig utnyttelse av en database, vil
universitetet vurdere å gi andre rett til å gjøre dette.

4.6 Fysisk materiale

Fysisk materiale som er blitt til ved bruk av universitetets ressurser, er universitetets eiendom og kan
fritt brukes av universitetet til undervisnings-, forsknings- og kommersialiseringsformål. Dette gjelder
likevel ikke dersom avtale med tredje part eller andres rettigheter er til hinder for dette.

En ansatt som vurderer kommersiell utnyttelse av fysiske gjenstander eller har tatt skritt mot slik
kommersialisering, skal melde dette til arbeidsgiver (DOFI).

Den som har frambragt materialet, har rett til livslang tilgang og bruk og rett til å dele materialet med
andre (også utenfor universitetet), på følgende vilkår:

 Noe av materialet skal være igjen på universitetet, dvs. man skal normalt ikke tømme kilden

 Mottaker skal ikke videreformidle materialet til tredjepart uten universitetets godkjenning

 Fysiske gjenstander kan bare deles med andre til forskningsformål, deling til kommersielle
formål krever særlig avtale

 At det innhentes undertegnet avtale om bruken av det utleverte materiale (universitetets
mal for Material Transfer Agreement) fra mottaker før utsendelse

4.7 Faglitterære verk

Som hovedregel ligger alle rettigheter til faglitterære verk (som monografier, lærebøker,
vitenskapelige artikler og doktorgradsavhandlinger), andre litterære og kunstneriske verk, hos de(n)
ansatte som har framstilt dette. Dette innebærer rett til å bestemme bruken av åndsverket (som
kopiering, arkivering, endring og offentliggjøring), samt utnytte åndsverket i ervervsøyemed.

I særlig begrunnede tilfeller kan universitetet få en ikke-eksklusiv, begrenset rett til å bruke slike
resultater. Dette gjelder spesielt der universitetet har brukt eller bruker betydelige ressurser i
utarbeidingen av disse. Spørsmål om universitetet skal ha slike rettigheter, avklares på forhånd.

Hvis ansatte ved Nord universitet publiserer artikler som ikke er Open Access i abonnementsbaserte
tidsskrifter, oppfordres de til å gjøre fagfellevurderte manusversjoner (post-printer) av disse artiklene
tilgjengelig i Nords institusjonelle elektroniske vitenarkiv.

8

4.8 Undervisnings- og formidlingsmateriale
Rettigheter til undervisnings- og formidlingsmateriale avhenger av om det er materiale med klart

personlig preg eller standardisert materiale:

Med personlig undervisningsmateriale menes undervisningsmateriale som den ansatte har
utarbeidet med sikte på egen fremføring i kurs eller forelesninger og som har et klart personlig preg.
Dette inkluderer også opptak (film og/eller lyd) av forelesninger.

Med standardisert undervisningsmateriale menes undervisningsmateriale som er utarbeidet for å
kunne brukes uavhengig av en bestemt foreleser, og hvor det ikke er en nær tilknytning til en
bestemt forelesers personlige fremføring.

4.8.1 Personlig undervisningsmateriale

Som hovedregel ligger alle rettigheter til personlig undervisningsmateriale hos den ansatte. Dette
innebærer at den ansatte selv kan bestemme bruken av (som kopiering, arkivering, endring og
offentliggjøring) eget undervisnings- og formidlingsmateriale.

Dersom forelesninger filmes og legges ut på universitetets nettsider, skal dette alltid skje med den
ansattes forutgående samtykke og på grunnlag av en skriftlig avtale mellom universitetet og den
ansatte. Det samme gjelder for lydopptak. Den ansatte skal ha mulighet til å kreve materialet fjernet
fra nettsidene. Universitetet har utarbeidet en standardkontrakt som regulerer rettigheter og plikter
mellom den ansatte og Nord universitet med hensyn til opptak av forelesninger som gjøres
tilgjengelig på nett.

Det er en forventning om at undervisningsmateriale skal kunne finnes også via internett, noe de
vitenskapelige ansatte til en viss grad må rette seg etter. Dette innebærer at også egenprodusert
støttemateriale med klart personlig preg, så som forelesningsdisposisjoner, enkle powerpoint-
presentasjoner, oppgaver m.m., som den ansatte utarbeider for egen undervisning, i kraft av
ansettelsesavtalen, skal kunne gjøres elektronisk tilgjengelig i et tilgangsbegrenset undervisningsnett
til bruk for studentene i forbindelse med gjennomføringen av kurs/forelesningsrekke. Materialet skal
imidlertid ikke kunne brukes av andre forelesere uten samtykke fra den ansatte. Den ansatte kan
kreve materialet fjernet etter at kurset/forelesningen er ferdig. I den grad materialet inneholder
tredjepartsrettigheter må disse, om nødvendig, klareres i forkant eller fjernes fra materialet. Den
ansatte skal alltid navngis iht åndsverkloven § 3.

4.8.2 Standardisert undervisningsmateriale

Undervisningsplikten tilsier at universitetet som har en vederlagsfri, ikke-eksklusiv bruksrett for
standardisert undervisningsmateriale som er utviklet av universitetets ansatte for
undervisningsformål. Standardisert undervisningsmateriale kan være alt fra enkle disposisjoner til
komplekse digitale læringspakker som krever vesentlige tilleggsressurser for å utarbeide.

Universitetet kan videre ha rett til bruk av undervisnings- og formidlingsmateriale i tilfeller hvor:

 Universitetet har bidratt med særskilte ressurser til utarbeidelse av materialet, enten det er i
form av penger, teknisk bistand eller redusert undervisningsplikt

 Universitetet har bedt en ansatt spesielt om å utarbeide dette undervisningsmaterialet
 Universitetet har inngått en avtale med tredjeperson om et bestillingsverk nettopp til bruk i

undervisning, eller

9

 Slik bruk er avtalt enten med den som har utarbeidet det eller på annen måte.

Universitetet og de involverte ansatte skal i slike tilfeller alltid inngå en avtale i forkant av
utviklingsprosjektet som fastslår rettighetene og pliktene til partene med hensyn til det
standardiserte undervisningsmaterialet.

De(n) ansatte beholder sine ideelle rettigheter til materialet (rett til å bli navngitt). De(n) ansatte har
også egne bruksrettigheter til materialet. Dersom en ansatt slutter, har vedkommende bruksrett til
den delen av materialet som vedkommende har bidratt til.

Universitetet har rett til å endre standardisert undervisningsmateriale i den grad det er nødvendig for
å holde det faglig oppdatert eller sikre at tredjemanns rettigheter ikke blir krenket. Den ansatte skal
varsles før slike endringer foretas og kan kreve sitt navn fjernet fra det endrede materialet om
vedkommende ønsker det.

Det følger av ansettelsesforholdet at universitetet skal kunne gjøre standardisert
undervisningsmateriale tilgjengelig i et tilgangsbegrenset undervisningsnett til bruk for studentene i
forbindelse med undervisningen. Dette gjelder også om en av dem som har utarbeidet dette
materialet ikke lenger er ansatt ved universitetet.

4.9 Administrative arbeider

Universitetet har alle rettigheter til administrative arbeider (som utredninger, høringsuttalelser,
pensumforslag og undervisningsplaner).

5 Særlige forhold knyttet til avtaler med eksterne institusjoner

Alt forskningssamarbeid som Nord universitet har med eksterne institusjoner skal være basert på

skriftlige avtaler som blant annet regulerer rettighetsspørsmål. Avtaler, budsjetter og priser for slikt

samarbeid er nærmere regulert i rundskriv F20-07 fra Kunnskapsdepartementet og BOA-reglementet

ved Nord universitet.

I henhold til lov om universiteter og høyskoler av 1. april 2005 nr. 15 (heretter universitets- og

høyskoleloven) har Nord universitet ikke adgang til å inngå avtaler som åpner for varig hemmelighold

av forskningsresultater skapt av ansatte ved universitetet. Dersom utsettelse av offentliggjøring er

nødvendig for å sikre rettigheter i form av patentsøknad eller lignende, kan det imidlertid avtales

utsatt publisering for et kortere tidsrom fram til patentsøknaden er registrert, og i henhold til

lovgiving knyttet til patentering og prioritetsdato. Universitetet har også en ubetinget plikt til å sikre

at forskningsresultater er tilgjengelig for videre forskning ved institusjonen, samt at resultater kan

benyttes til utdanningsformål.

Utover ovennevnte, vil eierskapet til og utnyttelsen av rettighetene være gjenstand for forhandling

mellom Nord universitet og den eller de aktuelle samarbeidspartnere. Et generelt prinsipp for slike

forhandlinger er at rettighetsutnyttelsen skal være i samsvar med hvordan forskningen er finansiert.

Ved forhandlinger med eksterne sponsorer/finansieringskilder skal universitetet gjøre sitt ytterste for

å beskytte og fremme samfunnsinteressene, samt å sikre at universitetet og den enkelte skaper av

10

resultatene får størst mulig frihetsgrad innenfor rammen av universitetets rettighetspolitikk. I alle

tilfeller skal prinsippene i åndsverkloven følges, og alminnelige forskningsetiske prinsipper om

forskningens åpenhet og forskningsresultatenes tilgjengelighet for offentligheten skal respekteres.

I den grad Nord universitets bidrag, direkte eller indirekte, er finansiert av grunnbevilgningen gitt av

Stortinget, har universitetet en plikt til å sikre seg eierskap til forskningsresultatene slik at disse kan

nyttiggjøres samfunnet i bred forstand. Tilsvarende gjelder der forskningen er finansiert gjennom

andre offentlige finansieringskilder.

I de tilfeller hvor forskere ved Nord universitet utfører forskningsoppgaver som er fullfinansiert av en

privat oppdragsgiver (inkludert arbeidskostnader, prosjektkostnader, kostnader forbundet med

infrastruktur, samt overskudd), vil det kunne inngås avtaler hvor retten til resultatene overdras til

oppdragsgiver. Slik overdragelse skal imidlertid begrenses til de konkrete resultater som antas å

kunne skapes gjennom oppdraget. Også for fullfinansiert forskning gjelder imidlertid forbudet mot

varig hemmelighold og plikten til å sikre rett til videre forskning og bruk av resultatene i

undervisningssammenheng.

5.1 Særskilt om forskning finansiert av EU eller Forskningsrådet
Standard kontraktsvilkår for prosjekter finansiert av Forskningsrådet og EU går lenger enn

lovgivningen, idet kontraktene fastslår at prosjektresultater, herunder rettigheter knyttet til disse,

skal overføres fra den eller de ansatte som har frembrakt resultatene til arbeidsgiver, i dette tilfelle

Nord universitet.

Slik EUs og Forskningsrådets standardvilkår er formulert omfattes eierskapet til resultater, i tillegg til

patenterbare oppfinnelser, også ikke-patenterbar teknologi, andre forskningsresultater og åndsverk.

Dette innebærer imidlertid ikke at skaper av åndsverket er bundet av avtalen med ekstern tredjepart,

men det pålegger Nord universitet som institusjon å sikre at universitetet i forhold til egne ansatte

kan etterleve bestemmelsene i avtaler inngått med EU og Forskningsrådet.

6 Spesifikt om kommersialisering av forsknings- og arbeidsresultater

6.1 Meldeplikt

I gjennomgangen av rettigheter til ulike arbeidsresultater ovenfor, framgår det at den ansatte har en
meldeplikt til arbeidsgiver i tilfelle resultater utgjør eller kan brukes i en oppfinnelse, at et
arbeidsresultat har et kommersielt potensial, dersom den ansatte vurderer kommersiell utnyttelse
eller ønsker å ta skritt mot slik kommersialisering. Dette kan være arbeidsresultater i form av:

 En patenterbar oppfinnelse

 Ikke patenterbar teknologi

 Dataprogrammer

 Kataloger og databaser

 Fysisk materiale

Melding skjer i form av innlevering av en DOFI – Disclosure of Invention. Denne sendes til Nord
innovasjon AS som er universitetets kommersialiseringsenhet (Technology Transfer Office -TTO), som
håndterer slike meldinger på vegne av Nord universitet. Den ansatte oppfordres til å kontakte Nord
innovasjon AS på et tidlig tidspunkt for å få avklart om det er grunnlag for innlevering av en DOFI og
for å få hjelp til utfylling. Melding anses innkommet når DOFI er fullstendig utfylt og bekreftet
mottatt av Nord innovasjon AS.

11

6.2 Offentliggjøring

Dersom en oppfinnelse skal kunne patenteres, kan den ikke være offentliggjort før en søknad om
patent er innsendt og institusjonen har mottatt prioritetsdato fra det landet der patentet søkes. Det
innebærer at publisering må vente til etter at prioritetsdato foreligger dersom man skal ha mulighet
for å beskytte oppfinnelsen og eventuelt forhandle med aktuelle brukere av oppfinnelsen.

Kommersialiseringsaktiviteter skal imidlertid ikke komme i konflikt med prinsippet om akademisk
frihet. Den ansatte står derfor fritt til å prioritere publisering og til å velge at resultatet skal gjøres
allment tilgjengelig, selv om dette vil kunne komme i konflikt med kommersialiseringsmulighetene.
Den ansatte har likevel meldeplikt (DOFI), og må i DOFI-en si fra om sine planer om publisering. Det
er også en forutsetning for publisering at offentliggjøring ikke er i strid med eventuell tredjeparts
rettigheter til resultatene.

Dersom den ansatte i DOFI ikke har sagt fra om planer for publisering som kan hindre patentering,
kan vedkommende ikke offentliggjøre arbeidsresultatene eller rettighetene, uten forutgående
samtykke fra arbeidsgiver, før fire måneder er gått fra arbeidsgiver mottok skriftlig melding (DOFI). I
denne firemånedersperioden kan arbeidstaker heller ikke foreta andre handlinger som kan forringe
arbeidsgivers mulighet for utnyttelse av arbeidsresultater eller rettigheter.

Arbeidsgiver skal søke å gjøre den perioden hvor arbeidsresultatet eller rettigheten ikke kan
offentliggjøres kortest mulig, og skal så langt som mulig tilstrebe å gi arbeidstaker tidlig melding om
hvorvidt arbeidsgiver vil utnytte arbeidsresultatet eller rettigheten. Dersom arbeidsgiver innen fire
måneder etter mottak av DOFI ikke har gitt arbeidstaker skriftlig melding om det skal tas skritt for å
oppnå rettsbeskyttelse av arbeidsresultatene eller rettighetene i offentlige registre, står arbeidstaker
fritt til å offentliggjøre arbeidsresultatene, med mindre dette er i strid med forpliktelser overfor
tredjepart eller øvrige forpliktelser overfor arbeidsgiver.

6.3 Kommersialiseringsprosessen

Nord innovasjon AS er Nord universitets instrument for kommersialisering. Denne rollen innebærer
bl.a.:

 Mottak, kvalitetssikring, registrering og bekreftelse av mottatt DOFI

 Vurdering av potensial for kommersialisering, valg av strategi for rettighetssikring, samt
gjennomføre rettighetssikring i de tilfeller dette vurderes som hensiktsmessig

 Tilbakemelding, innen fire måneder, til oppfinner om hvorvidt det opprettes et prosjekt for
utnyttelse av rettighetene på bakgrunn av innlevering av DOFI

 Gjennomføre kommersialiseringsprosessen, herunder forhandle, inngå og følge opp avtaler
med tredjepart basert på universitetets rettigheter

Den ansatte har plikt til å bidra i både fasen der rettighetssikring skal oppnås og videre i

kommersialiseringsfasen, herunder bidra med utfyllende informasjon om ideen (f.eks. teknologi,

utnyttelsesområde og mulige interessenter) og signere eventuelle dokumenter i forbindelse med

patentering og registrering. Den ansatte har samtidig rett til å delta i kommersialiseringsprosessen og

bli holdt orientert om prosessen og arbeidsgivers handlinger.

Dersom universitetet ikke utnytter et arbeidsresultat eller viderefører kommersialiseringen av det
innen en gitt tidsfrist, kan den ansatte selv utnytte resultatet etter avtale med universitetet. Nord

12

skal i slike tilfeller ikke publisere eller på annen måte offentliggjøre resultatene slik at det ødelegger
muligheten for den ansatte å få vurdert om det er brukere av resultatene som er interessert i å
utnytte disse mot en godtgjørelse til den ansatte ved Nord universitet.

6.4 Godtgjøring

Den ansatte har rett til en rimelig andel av nettoinntekten fra en kommersialisering. Netto inntekter
defineres som innkomne inntekter etter at utgifter til ervervsmessig utnyttelse, herunder kostnader
forbundet med rettighetssikring og kommersialisering, er trukket fra.

6.4.1 Fordeling av inntekter etter et tredelingsprinsipp

Utgangspunktet for inntektsfordelingen, er en tredjedel til ansatt, en tredjedel til Nord innovasjon AS
og en tredjedel til universitetet. Universitetets tredjedel fordeles med 50% til fakultetet i form av
bevilgninger til strategisk utvikling og 50% til virksomhetsnivået med formål innovasjon og sikring av
immaterielle rettigheter.

Arbeidstaker har krav på innsyn i grunnlaget for beregningen av godtgjøringen.

Det kan i enkelte tilfeller inngås avtale om annen fordeling av inntekter, for eksempel i tilfeller der en
teknologioverføringsenhet (TTO) er medeier i et selskap som etableres på grunnlag av
arbeidsresultatet eller i tilfeller der rettigheter overdras til et annet rettssubjekt og arbeidstakeren
får utbetalt en avtalt kompensasjon på andre måter. Dersom ikke annet avtales spesielt, skjer
fordelingen etter 1/3-modellen som nevnt over.

6.4.2 Prinsipper for inntektsfordeling knyttet til aksjer

En oppfinnelse eller annet kommersialiserbart forskningsresultat, kan danne grunnlag for en
bedriftsetablering. I slike tilfeller forhandles prisen på den teknologien som ligger til grunn for
etableringen og reflekteres i aksjer, etter en avveining mot hhv. annen investering i selskapet, Nord
innovasjons innsats, gründers innsats etter oppfinnelsen, osv. Nord innovasjon forhandler med
oppfinnerne på vegne av Nord universitet.

Aksjefordelingen bestemmes av prising av de ulike elementene i forhandlingene. Aksjene som er
betaling for overføring av patent(er) eller selve oppfinnelsen/teknologien, skal fordeles etter samme
prinsipp som kontanter i særskilt avtale for det enkelte prosjekt. Forskeren/den ansatte får aksjene
transportert til seg direkte, mens Nord innovasjon forvalter Nord universitets aksjer fram til exit,
hvorpå fakultet og institusjon får utdelt sine inntekter.

6.4.3 Øvrige forhold

Inntekter til oppfinnere/ansatte og forskningsbevilgninger utbetales løpende ved årlig avregning i
penger. Dersom kommersialisering skjer gjennom etablering av aksjeselskap som er lisenstaker, kan
utbetalingen først finne sted etter salg av aksjer i bedriften (exit) og/ eller når overskudd fra
selskapets drift utbetales.

Dersom det påløper inntekter på prosjekter hvor Nord universitet har rettigheter, men ikke har krevd
rett til oppfinnelsen overdratt til seg og/eller overfører utnyttelsesrettigheten tilbake til oppfinner –

13

og oppfinner utnytter oppfinnelsen ervervsmessig, tilfaller 15 % av netto inntekter (definert som
EBITDA) Nord universitet.

Dersom oppfinner/ansatt forsømmer sin plikt til å gi melding om arbeidsresultat til Nord universitet,
og i stedet utnytter arbeidsresultatet selv eller gjennom andre, skal Nord universitet ha rett til 2/3 av
de nettoinntekter som direkte eller indirekte skapes gjennom næringsmessig utnyttelse av
arbeidsresultatet.

6.5 Tilbakeføring av rettigheter

I tilfeller hvor Nord universitet, etter å ha fått overdratt en oppfinnelse eller annet prosjekt- eller
arbeidsresultat til seg med hjemmel i lov eller avtale, bestemmer seg for

 ikke å videreføre et patent, eller

 ikke selv vil eller finner kommersielt grunnlag for å føre et prosjekt videre,

skal Nord universitet tilby tilbakeføring av rettighetene til oppfinner.

I slike situasjoner skal det inngås en standardavtale som regulerer forholdet mellom partene. Dersom
oppfinnelsen i ettertid kommersialiseres, skal normalt 15 % av de nettoinntekter (regnet av EBITDA)
som oppfinner mottar som sin andel, tilfalle Nord universitet.

Oppfinner forplikter seg overfor Nord universitet til å etterleve alle forpliktelser som universitetet
måtte ha overfor ekstern tredjepart som har finansiert den forskningen som ledet til oppfinnelsen.

Nord universitet beholder en vederlagsfri rett til å bruke oppfinnelsen eller arbeidet til
undervisnings- og forskningsformål ved universitetet, og rett til å viderelisensiere slik bruksrett til
andre ikke-kommersielle samarbeidsparter/institusjoner. For publikasjoner som det er tegnet
utgivelsesavtale for, på en slik måte at den ansattes rettigheter helt eller delvis er overført til forlag
eller annen tilsvarende rettighetshaver, oppstår særlige problemstillinger som avtales særskilt.

I de ovenfor angitte tilfelle kan Nord universitet også, dersom den ansatte ikke ønsker å overta
rettighetene, beslutte å oppgi rettighetene, med den virkning at universitetets forpliktelse til å
arbeide for kommersialisering av resultatene, opphører.

14

7 Tvist om rettigheter eller inntektsfordeling
Dersom det oppstår tvil eller uenighet mellom en ansatt og Nord universitet om eierskap til

rettigheter eller fordeling av nettoinntekter fra kommersialisering av forskningsresultater, skal saken

meldes til Avdeling forskning og utvikling. Avdelingen skal i slike tilfelle gi alle interessenter anledning

til å redegjøre for sitt syn på saksforholdet, og på denne bakgrunn søke å komme frem til en minnelig

ordning. Dersom man ikke kommer frem til enighet, kan en part kreve at saken bringes inn for IPR-

utvalget for vurdering.

Forhold som omhandles av arbeidstakeroppfinnelsesloven kan, hvis de ikke løses av partene, bringes

inn for Meklingsnemnda for arbeidstakeroppfinnelser etter lovens § 12.

I alle tilfelle vil tvister om rettigheter og inntektsfordeling også kunne bringes inn for domstolene.

Arkivsak-dok. 17/01552-1
Saksansvarlig Anita Eriksen
Saksbehandler Helge Restad

Saksgang Møtedato

RAPPORT HELGELAND

Forslag til vedtak:

Styret tar rapporten til orientering.

Sammendrag
I den vedlagte rapporten om modeller for organisering av utdanning og forskning på
Helgeland er det utredet tre scenarier for fremtidig studieportefølje. Det første scenariet ser
på hvordan studiested Nesna vil kunne fremstå i 2022 hvis dagens studieportefølje
videreføres. Scenario 2 ser på en mulig utvidelse av studieporteføljen. Det siste scenariet
vurderer mulige besparelser ved å samlokalisere studiestedene på Helgeland til enten Mo i
Rana eller Nesna. Mulighetene en ser for bærekraftig studieportefølje i de to første
scenariene vil være gjeldende for begge lokaliseringsalternativene. De to første scenariene
viser derfor mer overordnet muligheten for en bærekraftig lærerutdanning på Helgeland.
Det siste scenariet ser på hvilket kostnadsbilde en kan få ved å samlokalisere studiestedene.

Saksframstilling

Bakgrunn
Rapporten er basert på rektors mandat som følger:

Prosjektet skal utrede mulige fremtidige modeller for organisering av utdanning og forskning

på Helgeland med et spesielt fokus på studiested Nesna. Prosjektet må vurdere bærekraft i

fire dimensjoner; økonomi, studentrekruttering, etterspørsel fra privat og offentlig sektor og

tilgjengelighet av fagkompetanse ved studiestedet. De fire dimensjonene sees i lys av nye

kvalitetskrav i norsk høyere utdanning (Meld. St. 18 (2014-2015), NOKUTs tilsynsforskrift, KDs

studiekvalitetsforskrift). Målsettingen er at de ressurser som settes inn i regionen gir mest

mulig effekt innen både utdanning og forskning.

For å ha et tilstrekkelig beslutningsgrunnlag utredes følgende:

 Muligheten for bærekraftige campusbaserte studier ved studiested Nesna

 Muligheten for bærekraftige samlingsbaserte studier ved studiested Nesna

 Alternative modeller for Nord universitets studietilbud på Helgeland

Prosjektet må synliggjøre konsekvensene av foreslåtte modeller for organisering av utdanning

og forskning på Helgeland.

Drøfting
Rapporten tar i scenario 1 og 2 for seg økonomisk bærekraft ut fra hva en bør forvente av
studiepoengproduksjon for et tilsvarende fagmiljø som en i dag har ved studiested Nesna.
Disse scenariene vurderer ikke utgifter og inntekter, men ser på hva en får igjen for den
faglige ressursinnsatsen. Analysen vil være gjeldende uavhengig av hvor studieporteføljen
tilbys. Scenario 3 sammenligner kostnadene ved å tilby studieporteføljen henholdsvis samlet
i Mo i Rana eller samlet på Nesna.

Rapporten ble ferdigstilt 20. april og presentert av prosjektleder og prorektor for utdanning
på to informasjonsmøter 21.april, henholdsvis på Nesna og i Mo i Rana. Det vil også bli
informert om rapporten i IDF-møte 2. mai. Tjenestemannsorganisasjonene er invitert til å gi
tilbakemelding og bidra til kvalitetssikring av rapporten innen 8. mai 2017.

Vurdering
I rapporten er det foretatt analyser som skal gi et bedre beslutningsgrunnlag for videre
behandling. Endelig beslutning om organisering av studietilbudet på Helgeland vil måtte
basere seg på et bredere kunnskapsgrunnlag.

Vedlegg:
Utredning studieportefølje Helgeland oversendt rektor 20. april 2017

1

Forord

Prosjektgruppen ble oppnevnt i november 2016, og har bestod opprinnelig av følgende personer:

Grete Lysfjord, leder

Kjell Jacobsen

Magne Guttorm Elstad

Sven Erik Forfang

Per Arne Skjelvik

Elisabeth Boye Okkenhaug

Etter første møte i prosjektgruppe meldte det seg behov for tilførsel av bredere kompetanse, og
gruppen ble utvidet til også å inkludere følgende personer:

Jan-Atle Toska

Øyvind Steinslett

Helge Restad

Jørn Magne Hansen

Bente Sofie Larsen

Morten Mediå

Gruppen har hatt møter i Bodø, Mo i Rana og på Nesna, i tillegg til flere skypemøter.

Gruppen oversender sin rapport til rektor Bjørn Olsen 20. april 2017.

Bodø 20. april 2017

Grete Lysfjord

Leder for prosjektgruppen

2

Innholdsfortegnelse:

1 Sammendrag. ... 3

2 Innledning .. 6

2.1 Prosjektmandat fremtidig studieportefølje i Helgelandsregionen: .. 6
2.2 Anbefalinger fra NOKUT .. 7

3 Helgelandsregionen .. 9

3.1 Befolkning og befolkningsutvikling på Helgeland ... 9
3.2 Befolkningsfremskrivning .. 9
3.3 Næringsliv .. 11
3.4 Samferdsel ... 11
3.5 Høyere utdanning på Helgeland .. 11
3.6 Drøfting av måltall på 2000 studenter .. 12

4 Studiesteder ... 12

4.1 Beskrivelse, historikk og studietilbud .. 12
4.2 Lokaler ... 17
4.3 Kostnader og forpliktelser ved studiestedene .. 17
4.4 Studentsamskipnadens tilbud/fasiliteter ved studiestedene ... 18
4.5 Fagmiljø tilknyttet studiestedene vår 2017 ... 19
4.6 Administrasjon tilknyttet studiestedet .. 20

5 Scenarier .. 21

5.1 Økonomisk bærekraft - Normalproduksjon .. 21
5.2 Scenario 1: Videreføring av eksisterende studieportefølje ... 22
5.3 Scenario 2: Revidert studieportefølje Nesna .. 25
5.4 Scenario 3: Alternativ organisering av studietilbudene på Helgeland 29

6 Veien videre ... 33

3

1 Sammendrag.
Prosjektet har fått som mandat å se på:

• Muligheten for bærekraftige campusbaserte studier ved studiested Nesna
• Muligheten for bærekraftige samlingsbaserte studier ved studiested Nesna
• Alternative modeller for Nord universitets studietilbud på Helgeland

I rapporten er det vurdert tre ulike scenarioer:

1) Videreføring av dagens studieportefølje på Nesna,

2) Utvide studieporteføljen på Nesna,

3) Samlokalisere Nord universitets virksomhet på Helgeland til ett studiested.

I vurderingen av scenarioene har prosjektet vurdert disse opp imot tilrådningene fra NOKUT, og
universitetets ambisjoner om 2000 studenter på Helgeland.

Som en del av mandatet skal utredningen se på studieporteføljen på Nesna i forhold til porteføljens
økonomiske bærekraft (scenario 1 og scenario 2). Nord universitet har ikke utarbeidet modeller for
beregning av økonomisk bærekraft for verken enkeltstudier eller studieporteføljer som helhet.
Utredningen har derfor vurdert studieporteføljens økonomiske bærekraft ved å se på forholdet
mellom fagressurser som settes inn og omfanget av studiepoeng innsatsen resulterer i.

I scenario 3 er den økonomiske effekten av å samlokalisere Nord universitets virksomhet på
Helgeland til ett studiested anslått.

Begge scenarioene som omhandler studieporteføljen viser et potensiale for en fortsatt bærekraftig
studieportefølje på studiested Nesna, under forutsetning av god rekruttering til 5-årig
Grunnskolelærerutdanning (GLU) 1-7 og 5-10. Scenario 3 viser at universitetet har et stort potensiale
for å redusere infrastrukturkostnadene ved å legge ned studiesteder, dersom inngåtte leiekontrakter
kan termineres.

Det totale studietilbud og fagmiljø på Helgeland
Det ligger ikke i utredningens mandat å se på mulige nye studietilbud på Helgeland lagt til studiested
Mo i Rana.

Scenarioene kan kort oppsummeres slik:

1) Videreføring av dagens studieportefølje på Nesna

Studiepoeng-, og kandidatproduksjon.
En videreføring av dagens studieportefølje på Nesna vil i de første årene ligge under det som kan
defineres som økonomisk bærekraftig, men studiepoengproduksjonen vil kunne forventes å øke noe
slik at en innen fem år vil være innenfor nedre del av et produksjonsområde som er økonomisk
bærekraftig. Det forutsettes her at GLU 1-7 og 5-10 vil få økt rekruttering og fyller opp tildelte
studieplasser som følge av at de nå representerer det eneste samlingsbaserte
lærerutdanningstilbudet i de to fylkene.

Fagmiljø.
Dagens studieportefølje kan ivaretas av nåværende vitenskapelig tilsatte ved studiestedet, samtidig
som det vil være kapasitet til kompetanseheving.

4

Største fordeler og muligheter.
En videreføring av nåværende studieportefølje vil ha god kapasitet for vekst, forutsigbarhet for
regionen, og gi kontinuitet og stabilitet for ansatte og studenter.

Største svakheter og trusler.
En videreføring av eksisterende studieportefølje medfører fortsatt få ordinære campusbaserte
studenter. Studiestedet vil også være sårbart i forhold til en vedvarende lav søkning til
grunnskolelærerutdanningene i Nord-Norge.

2) Utvide studieporteføljen på Nesna

Studiepoeng, og kandidatproduksjon.
En utvidelse av dagens studieportefølje med en ny bachelorgrad i tillegg til en del kortere
studietilbud vil være mer robust enn scenario 1, og vil selv ved moderat rekruttering kunne defineres
som økonomisk bærekraftig.

Fagmiljø
De enkelte fakultet må gjøre nærmere analyser av studietilbud og fagmiljø for å vurdere faglig
kapasitet og kompetanse lokalt og totalt.

Største fordeler og muligheter
Det vil være kapasitet til å håndtere en viss vekst uten å måtte investere i ny infrastruktur, og vil
sammen med øvrige studiesteder på Helgeland legge godt til rette for satsing mot målet om 2000
studenter i regionen. Ved å legge til flere studietilbud vil studiestedet være mindre sårbart i forhold
til en eventuell vedvarende lav søkning til grunnskolelærerutdanningene. Videre har Studentinord
god kapasitet til å håndtere flere studenter på studiested Nesna, og potensiale for å bedre tilbudet
mot studentene.

Største svakheter og trusler
Fortsatt noe sårbar mot vedvarende lav søkning til grunnskolelærerutdanningen. Videre er ikke den
foreslåtte bachelorgraden tilstrekkelig utredet.

3) Flytte all virksomhet på Nesna til Mo, og motsatt – fra Mo til Nesna.

Studiepoeng, og kandidatproduksjon
I dette scenariet forutsettes det at produksjon av studiepoeng og kandidater er lik som i scenario 1
og 2.

Fagmiljø
Det er en fare for frafall av fagpersonale ved nedlagt studiested, og dermed også for de
studieprogram disse er knyttet opp mot.

Største fordeler og muligheter
Beregningen viser imidlertid et betydelig potensiale for økonomisk besparelse, og gir et grunnlag for
videre analyser. Universitetet vil totalt sett få reduserte kostnader relatert til infrastruktur, og
dermed større økonomisk handlingsrom. Det vil videre gi større studiemiljø på campus for
studentene.

5

Største svakheter og trusler
Det vil videre være en fare for frafall av fagpersonale ved flytting av virksomhet fra ett studiested til
ett annet, og dermed også for de studieprogram disse er knyttet opp mot. Den økonomiske effekten
vil kun være positiv dersom inngåtte leieavtaler kan termineres.

Kostnadsberegningene vedrørende samlokalisering av Nord universitets virksomhet på Helgeland er
ikke tilstrekkelig kvalitetssikret i forhold til å være et beslutningsgrunnlag for nedlegging av
studiested.

Behov for videre utredning før endelig beslutning om fremtidig studieportefølje i
Helgelandsregionen

Universitets helhetlige studieportefølje

Fakultetene har ikke vært involvert i arbeidet med å se på universitetets fremtidige studieportefølje i
Helgelandsregionen, men har satt i gang et stort arbeid med å gjennomgå egen studieportefølje.
Fakultetenes arbeid vil ha stor betydning for hvilke tilbud som gis, og hvor disse kan tilbys.

Denne rapporten vil derfor være et innspill til fakultetenes arbeid hvor ønsker og behov i regionen
fremmes.

Konsekvensanalyser

Før en eventuell beslutning om å flytte all virksomhet fra ett studiested til ett annet (scenario 3), må
det foretas grundigere analyser av:

- Investeringer og økte årlige kostnader knyttet til spesialrom og utvidelser/ombygging av
eksisterende lokaler.

- Mulighet for oppsigelse av husleieavtaler før avtalens utløpsdato.
- Personellmessige konsekvenser og innsparinger i andre driftskostnader.
- Kontrakter med studenter tilknyttet studiestedet det flyttes fra.
- Flyttekostnader.

6

2 Innledning

2.1 Prosjektmandat fremtidig studieportefølje i Helgelandsregionen:

Bakgrunn

Nord universitet har en ambisjon om å utvide studie- og forskningstilbudet i Helgelandsregionen. Det
samlede tilbudet skal tilsvare en studieportefølje for 2000 studenter og 200 ansatte. For å innfri
ambisjonen innenfor dagens krav til kvalitet i høyere utdanning må det utvikles en helhetlig modell
som sikrer bærekraftig utdanning og forskning og stabil rekruttering av studenter og fagansatte i
regionen.

Nord universitet er per i dag representert på tre studiesteder i Helgelandsregionen. Studiested Mo i
Rana har ca. 600 studenter og 41 ansatte. Her undervises det primært i økonomi og ledelsesfag samt
noe IT og sykepleie. Studiested Nesna tilbyr grunnlærer- og barnehagelærerutdanninger for ca. 450
studenter. På Nesna har universitetet 100 ansatte hvor hovedtyngden støtter lærerutdanningene,
faglig og administrativt, men hvor det også er tillagt noen fellesadministrative tjenester som støtter
universitetet som helhet. Sandessjøen er det minste studiestedet med 10 ansatte som tilbyr
sykepleierutdanning for ca. 60 studenter.

I fusjonsplattformen mellom Universitetet i Nordland og Høgskolen i Nesna er blant annet følgende
forutsetninger satt opp:

• Universitetet skal i sin organisering og i sine strategier ta hensyn til regionens geografi for å
sikre tilstedeværelse.

• Det fusjonerte universitetet skal bygges opp rundt eksisterende organisatoriske strukturer og
infrastruktur for høyere utdanning i Nordland. Den fusjonerte institusjonen skal planlegges
som et flercampusuniversitet, hvor dagens studiesteder videreføres som del av det fusjonerte
universitetet.

• Den organisatoriske/strukturelle løsningen for Helgeland skal søkes videreført ved eventuelle
nye fusjoner i kommende styreperiode.

• Det skal planlegges med at aktiviteten ved etablerte campuser og studiesteder skal
opprettholdes og videreutvikles, samtidig som universitetet skal tilby distribuerte og fleksible
studietilbud.

• Det skal planlegges med at fremtidig vekst i antall studietilbud skal skje ved alle studiesteder.
De store profesjonsutdanningene skal tilbys i alle deler av fylket.

Siden fusjonsforhandlingene i 2015 har det skjedd en utvikling som medfører at universitetet må
foreta en gjennomgang av egen studieportefølje og de ulike studiestedenes rolle, både totalt og på
Helgeland. NOKUT har blant annet i sitt forberedende institusjonstilsyn rådet universitetet til å
vektlegge faglig styrke, utvikling og konsolidering av studiesteder og studieportefølje. Det generelle
budskapet fra NOKUT er at Nord universitet må konsolidere fagmiljøene, styrke FoU-produksjonen,
og utvikle en helhetlig kultur for universitetet. Behovet for faglig konsolidering er ikke minst blitt
aktualisert gjennom nye krav i Kunnskapsdepartementets reviderte studiekvalitetsforskrift (2016),
NOKUTs nye studietilsynsforskrift (2017), innføring av femårig grunnskolelærerutdanning på
masternivå, og Stortingsmelding 16 Kultur for kvalitet i høyere utdanning, som kom i februar i år.
Kravene til faglig bærekraft vil være en avgjørende referanse når det framtidige studietilbudet, både

7

på Helgeland og for universitetet som helhet, skal planlegges. I tillegg vil økonomiske bærekraft ha
grunnleggende betydning i de vurderinger og prioriteringer som må gjøres.

Den økonomiske situasjonen her endret seg merkbart for Nord universitet etter fusjonstidspunktet.
Bevilgningen fra KD viste i 2017 for første gang en realnedgang (-0,5%), og det er lite som tyder på at
vi de nærmeste årene vil få en realvekst i bevilgningene. Det var forventet en kostnadsvekst i årene
fremover pga. kompetanseløftet og investeringer i infrastruktur, men mer nøyaktige beregninger den
siste tiden viser at kostnadsveksten blir mye større enn antatt på fusjonstidspunktet. Kombinasjonen
av nedgang i inntektene og økning i kostnadene er ikke bærekraftig, og det må gjennomføres tiltak
både på inntektssiden og kostnadssiden for å sikre en sunn økonomi. Effekten av disse tiltakene må
imidlertid være stor, og det er ikke tilstrekkelig med marginale forbedringer eller sparetiltak. Det må
derfor nå gjøres vurderinger av strategiske tiltak som kan gi rask og betydelig effekt, og dette
omfatter en kritisk helhetlig vurdering av universitetets studieportefølje og campusstruktur.

Prosjektmandat

Prosjektmandatet består i å utrede mulige fremtidige modeller for organisering av utdanning og
forskning på Helgeland med et spesielt fokus på studiested Nesna. Prosjektet må vurdere bærekraft i
fire dimensjoner; økonomi, studentrekruttering, etterspørsel fra privat og offentlig sektor og
tilgjengelighet av fagkompetanse ved studiestedet. De fire dimensjonene sees i lys av nye
kvalitetskrav i norsk høyere utdanning (Meld. St. 18 (2014-2015), NOKUTs tilsynsforskrift, KDs
studiekvalitetsforskrift). Målsettingen er at de ressurser som settes inn i regionen gir mest mulig
effekt innen både utdanning og forskning.

For å ha et tilstrekkelig beslutningsgrunnlag utredes følgende:

• Muligheten for bærekraftige campusbaserte studier ved studiested Nesna
• Muligheten for bærekraftige samlingsbaserte studier ved studiested Nesna
• Alternative modeller for Nord universitets studietilbud på Helgeland

Prosjektet må synliggjøre konsekvensene av foreslåtte modeller for organisering av utdanning og
forskning på Helgeland.

2.2 Anbefalinger fra NOKUT
NOKUT leverte desember 2016 sin rapport etter deres innledende tilsyn med Nord universitet. I
korte trekk tilråd de sakkyndige bak rapporten at Nord universitet vektlegger faglig styrke, utvikling
og konsolidering

• av studiestedene og studieporteføljen
• av fagmiljø og FOU-produksjon
• for å oppnå en helhetlig kulturutvikling for universitetet

De sakkyndige viser til at universitetet karakteriserer sine største studiesteder som verter for de
faglige satsingsområdene, som skal ha ansvar for forskning og utdanning innen sine respektive
fagområder, og at de minste studiestedene er tenkt å fungere som stedlig infrastruktur for å levere
desentraliserte og samlingsbaserte studier. De sakkyndige skriver i rapporten at det er gode grunner
til å spørre om en slik nettverksmodell vil lykkes uten at også de lokale studiestedene har en kritisk
masse av tilstedeværende fagressurser. De skriver videre

8

Med mindre studiestedene ikke bare skal være en fysisk infrastruktur, men også gi studenter og
samlingsdeltakere en følelse av å komme til et pulserende læringsmiljø, vil det kreves en kritisk masse
av tilstedeværende fagressurser og forskningsaktiviteter. Dette er nødvendig for å skape
kompetanseutvikling og –smitte, blant annet gjennom faglig og sosial «mingling» mellom lærekrefter,
forskere, studenter, samlingsdeltakere og lokalt næringsliv. I noen grad kan et slikt fagmiljø skapes ved
å «fly fagressurser inn og ut» etter behov, og basere mye av utdanningen på fagressurser fra «vertene»
(kjernemiljøene). Dersom dette skjer i et stort omfang vil det imidlertid gå ut over den faglige
tilstedeværelsen og miljøskapingen i vertsmiljøene, til ugunst for fagmiljøet, studentene og andre
brukere der.

I forlengelsen av dette skriver de

Vi anbefaler Nord universitet å vurdere hvilke kvaliteter som skal kjennetegne alle studiestedene ved
universitetet. Skal universitetet leve opp til sine faglige ambisjoner om å levere nasjonalt ledende
forskning og utdanning på sine satsingsområder uavhengig av studiested, bør universitetet sette i verk
tiltak for å styrke studiestedene slik at alle har (et minimum av) bærekraftige miljøer for undervisning
og forskning. Det kan her dreie seg om lokal opprustning av fagressurser og utvikling av en lokal
fagprofil som er konsistent med universitetets egne strategiske prioriteringer og ambisjoner.

Nord universitet bør vurdere hvordan dette kan skje uten å måtte overføre ressurser fra ressurssterke
studiesteder som dermed blir svekket i større grad enn det som er ønskelig, sett opp mot universitetets
ambisjoner.

9

3 Helgelandsregionen

3.1 Befolkning og befolkningsutvikling på Helgeland
I nord strekker Helgeland seg til Saltfjellet og halvøya Kunna nordligst i Meløy kommune. Helgeland
omfatter etter dette kommunene Bindal, Sømna, Brønnøy, Vevelstad, Vega, Alstahaug, Herøy,
Dønna, Leirfjord, Nesna, Lurøy, Træna, Rødøy og Meløy (tilhører Salten regionråd), samt Hattfjelldal,
Grane, Vefsn, Hemnes og Rana (indre Helgeland), i alt 18 834 km2 med 84 864 innbyggere (2016). 8
av kommunene hadde befolkningsvekst i 2016 (Rana, Brønnøy, Alstahaug, Leirfjord, Herøy, Nesna,
Træna og Vevelstad). Helgeland hadde en samlet befolkningsvekst på 1,5 %.

De mest folkerike kommunene er Rana (26 101 innbyggere), Vefsn (13 465 innbyggere), Brønnøy
(7 956 innbyggere) og Alstahaug (7 428 innbyggere). De fire byene på Helgeland er Mo i Rana (18 555
innbyggere), Mosjøen (9 820), Sandnessjøen (6 069) og Brønnøysund (5 037).1

3.2 Befolkningsfremskrivning

SSBs befolkningsfremskrivning for de neste ti årene viser en økning i antall personer i aldersspennet
25-35 på over 10% nasjonalt, mens den yngre gruppen fra 17-24 forblir nokså tilsvarende som i dag.

1 Pr. 1. januar 2016 (https://www.ssb.no/befolkning/statistikker/beftett/aar/2016-12-
06?fane=tabell&sort=nummer&tabell=286024)

-2,0 %

0,0 %

2,0 %

4,0 %

6,0 %

8,0 %

10,0 %

12,0 %

 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Nasjonal fremskrivning for aldergruppen 17-35
(år null = 2016)

17 - 24 25 - 35 Totalt

10

SSBs befolkningsfremskrivning for aldersgruppen 17-35 år i hele Nord universitets nedslagsfelt er
nokså stabil over de neste ti årene med en variasjon på +-1%. Det er noen regionale forskjeller hvor
det anslås en liten nedgang på 2-3 % i Helgelandsregionen og i Nordland, og en økning på 4% i Nord-
Trøndelag.

Stabiliteten i fremskrivningen for aldersspennet 17-35 skjuler en sterk nedgang i antall under 25 år i
Helgelandsregionen og Nordland på rundt 12-14%, og en økning i antall over 25 år på 6-8%. Etter
2024 vil de synkende ungdomskullene bevege seg inn i aldersgruppen over 25 år og forårsake
nedgang på lengre sikt. Nord-Trøndelag har også en nedgang i den yngre aldersgruppen og økning i
den eldre. Den yngre aldersgruppen representerer hovedgrunnlaget for lengre gradsstudier på
fulltid.

-4,0 %

-3,0 %

-2,0 %

-1,0 %

0,0 %

1,0 %

2,0 %

3,0 %

4,0 %

5,0 %

 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Regional fremskrivning for aldersgruppen 17-35

Helgeland Nordland N-Trøndelag Totalt

-20,0 %

-15,0 %

-10,0 %

-5,0 %

0,0 %

5,0 %

10,0 %

15,0 %

 2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Region 17 - 24 og 25 - 35

Helgeland 17-24 Nordland 17-24 N-Trøndelag 17-24

Helgeland 25-35 Nordland 25-35 N-Trøndelag 25-35

11

3.3 Næringsliv
Jordbruket i Helgeland er et utpreget husdyrbruk. Skogavvirkningen på Helgeland er betydelig, 146
900 m3 2014, 84 prosent av fylkets totale skogavvirkning.

Helgeland har en betydelig aktivitet knyttet til havbruk og fiske. Fiske drives både i kystfarvannene og
på bankene utenfor. Samlet ilandbrakte fiskefartøyene hjemmehørende på Helgeland 2014 fangster
til en førstehåndsverdi av 449,2 mill. kr eller 16 prosent av fangstverdien for hele fylket. Bare en del
av denne fangsten blir ilandført på Helgeland. Havbruksnæringen på Helgeland eksportert for 9
milliarder i 2016.

Industrien har vokst frem på grunnlag av lokale ressurser som malm, tømmer, fisk og vannkraft. Den
malmbaserte stålproduksjonen i Mo ble avviklet 1989. I dag er Mo Industripark det ledende
industrielle miljøet i Nord-Norge, med totalt 108 bedrifter og 2340 ansatte. Bedriftene i Mo
industripark har en årlig omsetning på ca. 7 milliarder NOK.

I Glomfjord er det en betydelig kjemisk og farmasøytisk industri. I Mosjøen ligger Elkem Aluminium
Mosjøen. Sponplatefabrikk i Hattfjelldal. I Alstahaug er det en del verkstedindustri og basevirksomhet
for olje/ gass. NIBIO, tidligere Bioforsk Nord Tjøtta – et forsknings- og fagmiljø innen landbruk, og
Distriktssenteret – et kompetansesenter for distriktsutvikling, ligger også i Alstahaug.

Ellers har Helgeland noe sagbruksvirksomhet og trevareindustri, likeledes båtbygging med lange
tradisjoner. I kyststrøkene er det atskillig næringsmiddelindustri, i vesentlig grad fiskemottak og -
foredling.

Helgeland har 2015 utbygd vannkraftverk med en samlet maskininstallasjon på 2050 MW og en
midlere årsproduksjon på 9553 GWh, henholdsvis 56 og 60 prosent av fylkets samlede utbygde
vannkraft. De største enkeltkraftverkene etter maskininstallasjon er: Svartisen i Glomfjord (600 MW),
Rana (500 MW), Skjomen i Narvik og Kobbelv i Sørfold (begge 300 MW) og Nedre og Øvre Røssåga i
Hemnes (henholdsvis 250 og 160 MW).

Turisttrafikken i Helgeland er økende, både i indre strøk og ikke minst på kysten.

3.4 Samferdsel
Nordlandsbanen går gjennom indre Helgeland. E6 følger stort sett samme trasé som jernbanen.

Ytre Helgeland er helt avhengig av sjøgående transport. Hurtigruten anløper i Helgeland
Brønnøysund, Sandnessjøen, Nesna og Ørnes. Kommunale lufthavner i Sandnessjøen, Brønnøysund,
Mosjøen og Mo i Rana med forbindelser på landets flyrutenett. Det går hurtigbåt på strekningen
Sandnessjøen–Bodø. Svært mange av de mindre øysamfunnene har lokale hurtigbåtforbindelser.

Det er vedtatt at det skal etableres en ny stor flyplass på Helgeland, lokalisert i Rana kommune.
Denne er spådd at en ny stor flyplass i Rana vil gi positive ringvirkninger for store deler av Helgeland.
En realisering av flyplassen vil kunne gjøre det enklere å rekruttere studenter nasjonalt til Helgeland.

3.5 Høyere utdanning på Helgeland
Nord universitet er hovedleverandør av høyere utdanning på Helgeland, og tilbyr utdanninger innen
økonomi/administrasjon, IKT, helsefag, idrett, musikk og lærerutdanninger. Mer om dette under
avsnitt 3.2 – studietilbud.

I tillegg til Nord universitets egne studietilbud på Helgeland tilbys følgende studier i regi av andre
Utdanningsinstitusjoner. Disse leveres på Campus Helgeland i Mo i Rana:

• Bachelor ingeniør (bygg og maskin) – UiT
• Master i Public Administration (MPA) – UiT

12

Nord universitet har en overenskomst med Universitetet i Tromsø om at Universitetet i Tromsø vil
trekke seg ut av Helgeland dersom Nord universitet ønsker å tilby disse studietilbudene.

3.6 Drøfting av måltall på 2000 studenter
Det er et uttalt mål for universitetet å få totalt 2000 studenter til studiestedene på Helgeland. Dette
krever ikke bare økt rekruttering, men også nye studietilbud lagt til regionen. For å nå dette målet vil
en videre være avhengig av å:

• Redusere eksporten av studenter/studiesøkende ut av Helgelandsregionen.
• Øke rekrutteringen fra andre deler av landet – og da helst uten å hente studenter fra Nord-

Trøndelag og resten av Nordland.
• Etablere nye studietilbud i regionen, utover dagens studieportefølje.
• Fokusere på omdømmebygging.
• Sikre fokusert markedsføring rettet mot studietilbudene i regionen.

4 Studiesteder
Nord universitet har tre forskjellige studiesteder på Helgeland: Mo i Rana, Nesna og Sandnessjøen.

4.1 Beskrivelse, historikk og studietilbud
Studiested Mo i Rana

Dagens studietilbud innen sykepleie ved Nord universitet Mo i Rana har sitt utspring fra det tilbudet
som ble startet i Mo i Rana 1972 i regi av Nordland sykepleierskole.

Det har vært høgskoleutdanning innen bedriftsøkonomiske fag i Mo i Rana siden 1976, i regi av Rana
bedriftsøkonomiske høgskole inntil de fusjonerte med Bedriftsøkonomisk institutt (BI) i 1986. BIs
avdeling i Mo i Rana ble nedlagt i juli 2004 og Høgskolen i Bodø, ved Handelshøgskolen overtok
virksomheten innen økonomiske og administrative fag i Mo i Rana.

Studietilbud innen IT ble først etablert i Mo i Rana i 1989 i regi av Høgskolesenteret i Nordland, men
ble i 1993 overført til Bodø. I 1997 etablerte Høgskolen i Nesna dagens IT-studier ved studiestedet.

Campus Helgeland ble åpnet i august 2012 som et samarbeidsprosjekt mellom Rana kommune,
Universitetet i Nordland, Høgskolen i Narvik, Høgskolen i Nesna, og private aktører.

I Campus Helgeland er Nord universitet største leietaker, og framleier lokaler til Universitetet i
Tromsø, SINTEF- Helgeland og Nordlandsforskning.

I tillegg til undervisning og forskning er det i Campus Helgeland etablert et vekstmiljø med private og
offentlige selskaper som Kunnskapsparken Helgeland, Rana utviklingsselskap, Rana næringsforening,
Nfk karrieresenter, OPUS, i tillegg til mindre private nisjeselskaper.

Et konkret resultat av et samlet undervisnings, forsknings og offentlig/privat miljø i Campus
Helgeland er at det i felleskap med Helgeland museum har jobbet frem etablering av et vitensenter i
Mo i Rana.

Det er i Campus Helgeland etablert 3 forskningsmiljøer som vil bli samlokalisert i bygget i løpet av
2017. De etablerte forskningsmiljøene er SINTEF-Helgeland, Nordlandsforskning, og
Handelshøgskolen Nord sitt Senter for industriell forretningsutvikling. Hovedsatsningsområdene for

13

forskningsmiljøene her er knyttet til industriell forretningsutvikling, samfunn, innovasjon og
bærekraft, samt sirkulær økonomi.

Studiestedet har lang erfaring med både desentraliserte, samlingsbaserte og nettstøttede
studietilbud.

Studieportefølje

Masterstudier

• Master i Business Administration (MBA) i teknologiledelse (90 stp. samlingsbasert)

Bachelorstudier

• Bachelor i økonomi og ledelse
• Bachelor i informasjonssystemer
• Bachelor i sosialt arbeid, sosionom, hvert 4. år
• Bachelor i sykepleie, 4-årig nett- og samlingsbasert (praksisområde Helgeland)
• Bachelor i sykepleie

Årsenheter og kortere studietilbud

• Økonomisk administrative fag, organisasjon og ledelse, IKT, forvaltning/off.rett og
omsorg/helse

Studentenes tilstedeværelse ved studiestedet:

0

50

100

150

200

250

300

350

400

450

Uke 35 37 39 41 43 45 47 49 51 2 4 6 8 10 12 14 16 18 20 22

Antall studenter pr. uke på Mo 2016/2017

14

Utviklingstrekk Studiested Mo i Rana: studenter og studiepoengproduksjon

 2013 2014 2015 2016
Antall studenter, registrert 674 798 819 730
 På studiested 574 670 704 665
 Nettstudenter 100 128 115 65
Avlagte studiepoeng i heltidsekvivalenter2 321 392 434 478
 På studiested 285 348 381 431
 Utenfor studiested 37 44 53 48
Kandidatproduksjon, uttelling 99 73 69 78

Studiested Nesna

Studiested Nesna ble etablert i 1918 ved opprettelse av Nesna lærerskole. Bakgrunnen var mangel på
kvalifiserte lærere i Nordland.

Fra 1973 har skolen også gitt førskolelærerutdanning. I 1978 fikk skolen navnet Nesna lærerhøgskole
og fikk utvidet studietilbudet med flere års- og halvårsenheter.

Siden 1979 har skolen tilbudt en rekke desentralisere allmenn- og førskolelærerutdanninger både på
Nesna og andre steder.

Ved høgskolereformen i 1994 ble skolen en av tre høgskoler i Nordland. Det medførte utvikling av
flere studietilbud; i 1998 informatikkutdanning på Mo i Rana, i 1999 faglærerutdanning i praktiske og
estetiske fag på Nesna og i 2000 sykepleierutdanning i Sandnessjøen.

Det ble utviklet tre masterutdanninger ved høgskolen; i musikkvitenskap, profesjonsrettet naturfag
og profesjonsrettet pedagogikk. Forskningsvirksomheten har vært knyttet til de utdanninger som har
blitt gitt. Et hovedområde over tid har vært skole og barnehage i små samfunn.

Studiestedet fikk egen studentsamskipnad i 1997. Bygningsmassen er gradvis utviklet til å omfatte
13.000 kvm. Med unntak av kunst- og håndverksbygget fra 1960 er bygningene i god stand. Siste
tilbygg var i 2006 som omfatter bl.a. kantine, bibliotek, servicetorg og black-box.

På studiested Nesna tilbys i dag lærerutdanninger, pedagogiske, estetiske og idrettsfaglige studier.
Studiestedet har i lang erfaring med både desentraliserte, samlingsbaserte og nettstøttede
studietilbud.

Studieportefølje

5-årige integrerte masterstudier

• Grunnskolelærerutdanning 1-7, samlingsbasert
• Grunnskolelærerutdanning 5-10, samlingsbasert

Masterstudier

• Master i profesjonsretta naturfag, samlingsbasert
• Master i musikk, samlingsbasert

2 En heltidsekvivalent tilsvarer 60 studiepoeng

15

• Master i profesjonsretta pedagogikk, samlingsbasert

Bachelorstudier

• Barnehagelærerutdanning, deltid samlingsbasert

Årsenheter og kortere studietilbud

• Skole- og skolerelevante fag (norsk, matematikk, samfunnsfag, kunst og håndverk, engelsk,
naturfag, kroppsøving), idrett, musikk og pedagogiske studier (samlingsbasert)

Studentenes tilstedeværelse ved studiestedet

Det er ekstra store svingninger inneværende studieår, da kun en av grunnskolelærerutdanningene
ble startet opp.

Utviklingstrekk studiested Nesna: studenter og studiepoengproduksjon

 2013 2014 2015 2016
Antall studenter, registrert totalt 867 957 1020 465

På studiested 658 749 708 465
 Utenlandsstudier 209 208 312 0
Avlagte studiepoeng i heltidsekvivalenter3 660 622 672 454

På studiested 381 383 396 335
 Utenfor studiested 278 239 276 119
Kandidatproduksjon, uttelling

86 78 89 72

Tidligere Høgskolen i Nesna har, som de øvrige utdanningsinstitusjonene i Nord-Norge, slitt med
rekruttering til Grunnskolelærerutdanningene. Nord universitet har besluttet at fagmiljøet ved Nesna
skal ha ansvaret for den samlingsbaserte grunnskolelærerutdanningen ved institusjonen, og det ser

3 En heltidsekvivalent tilsvarer 60 studiepoeng

0

20

40

60

80

100

120

140

160

180

200

3334353637383940414243444546474849505152 1 2 3 4 5 6 7 8 9 1011121314151617181920212223

Antall studenter pr. uke på Nesna 2016/2017

16

nå ut til at trenden med lave søkertall er i ferd med å snu. Ved hovedopptaket 2016 var det kun 7
førsteprioritetssøkere til GLU 1-7 Nesna, og 25 førsteprioritetssøkere til GLU 5-10 Nesna. Ved årets
hovedopptak (pr. 20. april 2017) har vel 1/3 del av universitetets søkere til
grunnskolelærerutdanningen søkt seg til den samlingsbaserte utdanningen.

Studiested Sandnessjøen

Studiested Sandnessjøen ble som nevnt ovenfor etablert i 2000, og har tilbydd samlingsbasert
sykepleierutdanning, og enkelte videreutdanningstilbud innenfor sykepleie. Studiestedet har hatt et
nært samarbeid med Helgelandssykehuset og Utviklingssenter for sykehjem i Nordland.

På studiested Sandnessjøen tilbys i bachelor i sykepleie. Etter fusjonen 1.1.2016 er studietilbudet i
Sandnessjøen samkjørt med sykepleierstudiet i Mo i Rana og det er derfor ikke utlyst eget
studieprogram i Sandnessjøen.

Det vil være forventet at fagmiljøet i Sandnessjøen vil bli sett i sammenheng med tilbudet i Mo i Rana
i fremtiden.

Studieportefølje

Bachelorstudier

• Bachelor i sykepleie (ikke utlyst 2017, deltid samlingsbasert)

Utviklingstrekk studiested Sandnessjøen: studenter og studiepoengsproduksjon

2013 2014 2015 2016
Antall studenter, registrert 89 101 104 63
Avlagte studiepoeng i heltidsekvivalenter 57 45 62 64
Kandidatproduksjon, uttelling 25 13 5 23

Studenter og studiepoengsproduksjon samlet for Helgeland

2013 2014 2015 2016
Antall studenter, registrert 1630 1856 1943 1258
Avlagte studiepoeng i heltidsekvivalenter4 1038 1059 1168 996
Kandidatproduksjon, uttelling 210 164 163 173

4 En heltidsekvivalent tilsvarer 60 studiepoeng

17

4.2 Lokaler

Tabellen under viser en oversikt over tilgjengelige lokaler av ulik art på de tre studiestedene.

Mo i Rana Nesna Sandnessjøen
Black-box 1
Seminarrom 11 (+2 på sikt) 14 3 (ett også med sengeplasser)
Auditorium 2 2
Senge/praksissal 1 1
Datalab 3 1 1
Kontorer 48 (+3 i 2017) 106 12 (inkl. skype/møterom)
Møterom ja ja
Grupperom ja ja
Bibliotek ja ja ja (samarbeid med kommunen)
Idrettshall ja
Svømmebasseng ja
Keramikk ja
Treverksted ja
Naturfaglab. ja
Tekstilsal ja
Musikkrom ja
Studentkjøkken 1

4.3 Kostnader og forpliktelser ved studiestedene
Nesna (Utleier: Statsbygg) Areal, m2 Årsleie Kostn. pr. m2 Utløper

Lokaler 13 496 19 885 500 31.12.29
Innvendig vedlikehold 753 325
BAD 2 050 000
"Stipulert energi" 1 650 000
Flerbrukshall (Utleier: Nesna kommune) 1 129 849 01.08.25
Naust (Utleier: Nesna båtforening) 385 50 000 01.01.20
Totalt Nesna 13 881 25 518 674 1838

Sandnessjøen (Utleier: TKG 27-29 AS) Areal, m2 Årsleie Kostn. pr. m2 Utløper
Lokaler 1 179 1 296 900 31.08.18

Andel fellesutgifter, inkl. energi 198 000
Totalt Sandnessjøen 1 179 1 494 900 1 268

18

Mo i Rana (Utleier: Stakobygget AS) Areal, m2 Årsleie Kostn. pr. m2 Utløper
Lokaler Campus Helgeland 5 898 10 062 540 31.08.33
Indrevedlikehold/Driftsutgifter 1 448 896
"Stipulert energi" 295 684
Totalt Mo i Rana 5 898 11 807 120 2 002

4.4 Studentsamskipnadens tilbud/fasiliteter ved studiestedene
 Familieleiligheter Hybler Kantine Barnehage Rådgivning Vaskeri
Nesna 24 74 X 46 x x
Mo i Rana 605 X 56 x
Sandnessjøen (x)7

For studentsamskipnaden er det utfordrende å drive studenttjenester med få campusbaserte
studenter og varierende tilstedeværelse av den øvrige studentmassen. Behovet for kantinetjenester
og boligtilbud blir veldig ulikt fra uke til uke, og krever svært fleksible løsninger for å kunne driftes.
Det er en styrke at studiestedet har mange studenthybler for korttidsleie, men det er lite økonomi i
dette for Nord studentsamskipnad som melder om 27 % belegg i snitt ved studenthyblene som er
tilgjengelig for korttidsleie.

En vil være avhengig av flere studenter og jevnere volum på studentmassen fra uke til uke for å
kunne vedlikeholde et til bud som er tilfredsstillende for studenter og ansatte.

5 Det er bevilget tilskudd til studentboliger på Mo, men bygging er ikke startet. Prosjektering har startet
og Nord studentsamskipnad er inne i en anbudsfase.

6 Barnehage Mo i Rana er 5 prioriterte plasser for studenter i kommunal barnehage.

7 Veiledning via nett og telefon fra Mo/Nesna

19

4.5 Fagmiljø tilknyttet studiestedene vår 2017
Fagområde Antall Årsverk

Fa
ga

ns
at

te
 u

nd
er

 6
2

år

Fa
ga

ns
at

te
 o

ve
r 6

2
år

To
ta

lt

Læ
re

r

U
ni

ve
rs

ite
ts

le
kt

or

Fø
rs

te
le

kt
or

/-
am

an
ue

ns
is

To
pp

ko
m

pe
ta

ns
e

St
ip

en
di

at

Nesna
Drama 1 1,0 0,2 0,2
Engelsk 2 2 2
Idrett 6 6 5 1
Kunst og håndverk 2 2 1 1
Matematikk 4 4 1 2 1
Musikk 4 2 6 2 1 3
Naturfag 8 6,7 3 2,5 0,2 1
Norsk 4 3,7 2 1,7
Pedagogikk 17 4 16,8 12 1 1,8 2
Religion og filosofi 2 2 1 1
Samfunnsfag 2 1 3 1 2
Totalt 52 7 52,4 0 29 10,2 8,2 5

Mo i Rana
IKT 4 1 5 1 4
Bedriftsøkonomi og regnskap 1 1 1
Innovasjon og entreprenørskap 8 6,5 3 0,5 3
Organisasjon 1 1 1
Markedsføring og organisasjon 1 0,6 0,6
Matematikk og statistikk 1 0,5 0,5
Samfunnsøkonomi 1 1
Sykepleie 11 3 15 2 5 7 1
Totalt 25 8 29,6 2 10,1 14,0 0,5 4

Sandnessjøen
Sykepleie 9,0 1,0 9,0 5,0 2,0 0,2 1,0
Totalt 9,0 1,0 9,0 0,0 5,0 2,0 0,2 1,0

20

4.6 Administrasjon tilknyttet studiestedet

Årsverk

Ar
ki

v

Bi
bl

io
te

k

IT

Ø
ko

no
m

i/
BO

A

HR

Re
nh

ol
d

Vi
rk

so
m

he
ts

st
yr

in
g

In
te

rn
as

jo
na

lis
er

in
g

St
ud

.s
er

vi
ce

/p
ra

ks
is

St
ud

ie
st

ed
sl

ed
el

se

By
gg

-d
rif

t

Su
m

Nesna
FLU 3 1 1 5
Økonomi og HR 2 1 1 4
Utdanning og studie 1 5 1 7
Forskning og utvikling 4 4
Kommunikasjon 2 2
Infrastruktur og
digitalisering

1,8 4 6,2 1 13

Sum 1,8 4 4 5 2 6,2 3 1 6 1 1 35

Mo i Rana
Utdanning og studie 3 1 4
Bibliotek 2 2
Sum 2 3 1 6

Sandnessjøen
Sykepleie og helsevitenskap 0,8 1 1,8

21

5 Scenarier

5.1 Økonomisk bærekraft - Normalproduksjon
Som en del av mandatet skal utredningen se på studieporteføljen på Nesna i forhold til porteføljens
økonomiske bærekraft. I mangel av en enhetlig og kvalitetssikret modell for beregning av et
studieprograms og en studieporteføljes økonomiske bærekraft er det i utredningen sett på hvor stor
produksjonen av studiepoeng bør være ut fra medgåtte faglige ressurser. Det er videre sett på hvor
mange studenter en bør ha for å oppnå dette produksjonsvolumet.

Beregning av normtall for studiepoengsproduksjon

I tabellen nedenfor er det innhentet data på forholdet mellom vitenskapelige stillinger og
studiepoengsproduksjon ved ulike lærerutdanningsinstitusjoner. For å finne en normalproduksjon,
dvs. den produksjonen en bør forvente av studieporteføljen på Nesna, har vi definert et intervall for
dette – definert som produksjonsgjennomsnittet i tabellen +/- standardavviket.

Ut fra en slik beregning vil en forventet normalproduksjon for studieporteføljen på studiested Nesna
ligge mellom 424 og 627 60-studiepoengsenheter (HE) pr. år.

Enhet - Alle tall fra 2016 Vit.
ansatte
u/stip

Stp.prod (HE) Stp. per
vit.
ansatt

UiT – Institutt lærerutdanning 135,2 1130,1 8,4
HiB - Avdeling for lærerutdanning 213,5 2372,2 11,1
HiØ - Avd. for lærerutdanning 95,2 1041,5 10,9
HiVo - Avd. for humanistiske fag og lærerutdanning 78,9 1069 13,5
HSF - Avd. for lærerutdanning og idrett 83,3 797,1 9,6
HiSH - Avd. for lærerutdanning og kulturfag 74,3 701,3 9,4
HiHm - Avd for lærerutdanning og naturvitenskap 137,6 1848,2 13,4
Nord – Bodø, Lærerutdanning ved PHS 68 809 11,9
Nord – Levanger – Avd. for lærerutdanning 96 1264,3 13,2
Nord – Nesna 44,38 335 7,6
Totalt 1026,3 11367,7 11,1

Standardavvik 2,14

Beregning av normtall for antall studenter

For å se på hvor mange registrerte studenter som normalt vil kreves for å produsere innenfor
normalintervallet for antall studiepoeng, er det for de samme institusjonene sett på antall registrerte
studenter i forhold til studiepoengproduksjonen. Vi har her summert antall studenter og
studiepoengproduksjonen for disse institusjonene i perioden 2013-2015. Vi finner da at det normalt
vil kreves mellom 632 og 935 registrerte studenter for å produsere innenfor det forventede
normalintervallet på studiested Nesna.

8 Justert for årsverksressurser levert fra Nesna til andre studiesteder.

22

Enhet - Alle tall fra 2013 – 2015 Antall
studenter

Stp.prod (HE) Reg. stud.
pr. HE

UiT – Institutt lærerutdanning 4956 3347 1,48
HiB - Avdeling for lærerutdanning 8938 4304 2,08
HiØ - Avd. for lærerutdanning 4196 4409 0,95
HiVo - Avd. for humanistiske fag og lærerutdanning 5685 3017 1,88
HSF - Avd. for lærerutdanning og idrett 3330 2304 1,45
HiSH - Avd. for lærerutdanning og kulturfag 3165 1893 1,67
HiHm - Avd for lærerutdanning og naturvitenskap 7104 5099 1,39
Nord – Bodø, Lærerutdanningen ved PHS 3770 2836 1,33
Nord – Levanger – Avd. for lærerutdanning 4253 3396 1,25
Nord – Nesna 1980 1160 1,71
Totalt 47377 31765 1,49

5.2 Scenario 1: Videreføring av eksisterende studieportefølje
Dette scenariet innebærer en videreføring av eksisterende9 studieportefølje på studiested Nesna, og
ser på mulig fremtidig rekruttering til studiestedet. Rekrutteringsgrunnlaget til samlingsbaserte
studier anslås å være stabilt over de neste 8-10 årene før det vil reduseres noe.

I tabellen nedenfor er eksisterende studieportefølje lagt inn med antall studiepoeng og opptaksmål.

I raden «enkeltemnestudenter/siderekruttering GLU» er det tatt høyde for at det ved ledig kapasitet
på de ulike emnene åpnes for videreutdanningsstudenter. Det er i beregningene lagt inn at
grunnskoleemnene Matematikk, Norsk, KRLE, Kunst og håndverk, Engelsk, Samfunnsfag og Naturfag
åpnes for enkeltemneopptak. Disse videreutdanningsstudentene må ha fullført lærerutdanning fra
tidligere, og vil hovedsakelig følge undervisningen sammen med de ordinære studentene. Nord
universitet har utarbeidet en modell for GLU som medfører at videreutdanningsstudentene bør få en
noe tilrettelagt undervisning– anslagsvis rundt 30 % i tillegg i forhold til ordinære studenter i løp.
Dette gjelder spesielt innen norsk og matematikk. Ettersom fakultetene ikke har vært inne i
utredningen er det ikke kontrollert for hvorvidt fagmiljøene ved fakultetet har kapasitet for slik
tilrettelegging. Rekruttering til enkeltemner vil bare bli gjennomført dersom det er kapasitet i
fagmiljøet.

Det er i tabellen på neste side synliggjort forventet antall heltidsekvivalenter, studiepoengs- og
kandidatproduksjon i 2022. Det forutsettes her at GLU 1-7 og 5-10 vil få økt rekruttering og fyller opp
tildelte studieplasser som følge av at de nå representerer det eneste samlingsbaserte
lærerutdanningstilbudet i de to fylkene.

9 I eksisterende studieportefølje er det lagt inn ny 5-årig samlingsbasert grunnskolelærerutdanning med utvidet nedslagsfelt
i forhold til tidligere år. Studiestedet vil i tillegg være «enetilbyder» i Nord-Trøndelag og Nordland for denne
studiemodellen. Universitetet har inneværende vår fått en solid økning i søkningen til den regionbaserte
grunnskolelærerutdanningen, jf. 3.1

23

 Stp Opptaks-

mål pr år
Samlet
studenter
på
studiet
vår 2022

60 stp.
enheter
2022

Fullførte
kandidater
2022

Flerårige
Barnehagelærerutdanning, deltid 180 35 81 75 23
GLU 1-7, regionbasert 300 40 147 136 24
GLU 5-10, regionbasert 300 30 111 102 18
Master i profesjonsrettet pedagogikk

2
av

 3

pr
. å

r 120 10 14 13 8
Master i profesjonsretta naturfag 120 10 14 13 8
Master i musikk

Kortere studietilbud
Enkeltemnestudenter/siderekruttering GLU10 300 50 45 28
Kortere studietilbud - Pedagogiske fag11 180 114 103 47
Øvrige kortere studietilbud12 210 80 72 42

Estimat 458 80
Estimat - 10 % 412
Estimat - 20 % 366

Kommentarer:
- Det er her lagt inn et lineært frafall på 10 % pr. år.
- Det er videre lagt inn en strykprosent på 7,5 %
- Økningen fra dagens produksjon til 2022 skyldes primært:

o GLU er 5-årig, og studentene tar ett ekstra år – anslagsvis 46 ekstra studenter siste studieår
o «Enetilbyder» samlingsbasert GLU i de to fylkene, samt utvidet nedslagsfelt (Vesterålen, og Namsos) –

anslagsvis 129 ekstra studenter.

Forventet produksjon, 2022, i forhold til intervall for økonomisk bærekraftig produksjon

Antall 60-stp.enheter 374 400 500 600
Bærekraftig stp. produksjon

Scenario 1 -20% -10%

Gj.snittlig prod 2013-2016

Vurdering
En videreføring av eksisterende studieportefølje vil etter dette ligge innenfor det en kan forvente av
produksjonsvolum sett i forhold til faglig ressursinnsats, og dermed vurderes å være økonomisk
bærekraftig. Dersom anslagene i beregningene reduseres med 10 % vil studiepoengproduksjonen
passere nedre grense for hva som i utredningen er definert som å være økonomisk bærekraftig.

10 Fellesundervisning GLU (Anslagsvis 70 % felles. Evt. 100 % jf. NTNU, UiT, UiA)
11 Spesialpedagogikk, halvårsenhet i pedagogikk, Rådgivning og Flerkulturell forståelse.
12 Idrett, Friluftsliv, Musikk, fagfordypning BLU og KFK.

24

5.2.1 SWOT-analyse scenario 1
Her oppsummeres en videreføring av dagens situasjon på studiested Nesna fram mot 2022.

Styrker:

• Gir muligheter til å ha fokus på kompetanseheving innen eksisterende fagmiljø.
• Forutsigbart kompetansebehov, med muligheter til å konsentrerer kompetansen til

gradsutdanningene.
• Kapasitet, sammen med øvrige studiested på Helgeland, for å nå målet på 2000 studenter på

Helgeland.
• Godt utbygd studentsamskipnad på Nesna, med lang erfaring i forhold til samlingsbaserte

studier.
• Godt utbygd infrastruktur på studiested Nesna med ulike spesialrom (musikk, K&H, idrett,

drama, naturfag)
• Gir mulighet for arbeidsdeling og spissing av profilen på studieportefølje og studiestedene på

Helgeland:
o Mo i Rana mot industrimiljøet på Helgeland.
o Nesna mot pedagogiske fag og kulturfag.

Svakheter:

• Studiested Nesna er bygd opp rundt lærerutdanningene som i flere år har hatt lav
rekruttering i Nord-Norge. Vedvarende lav søkning vil redusere mulighetene for økonomisk
bærekraft i eksisterende studieportefølje på studiested Nesna.

Muligheter:

• Som eneste tilbyder av samlingsbasert grunnlærerutdanning ved Nord universitet vil det
være muligheter for bedre rekruttering etter hvert som denne blir kjent i hele regionen (Fra
Nord-Trøndelag til Vesterålen).

• Stort behov for at flere tar grunnskolelærerutdanning, spesielt i de tre nordligste fylkene.
Stort nasjonalt fokus på rekruttering til læreryrket.

• Statlig ordning hvor deler av studielånet for fremtidige lærerstudenter slettes, kan gi økt
rekruttering.

Trusler:

• Dersom Nord universitet ikke lykkes med å rekruttere til samlingsbasert
grunnskolelærerutdanning vil bærekraften i studieporteføljen bortfalle.

25

5.3 Scenario 2: Revidert studieportefølje Nesna
I dette scenariet diskuteres det muligheten for å endre studieporteføljen ved studiested Nesna.
Fokuset her vil være på de to første punktene i mandatet:

• Muligheten for bærekraftige campusbaserte studier ved studiested Nesna
• Muligheten for bærekraftige samlingsbaserte studier ved studiested Nesna

Prosjektgruppen vurderer mulighetene for bærekraftig rekruttering til campusbaserte gradsgivende
studietilbud på Nesna til å være lav. I den videre diskusjonen fokuseres det derfor på utvikling av
samlingsbaserte studietilbud på Nesna.

Potensielle studietilbud

I forbindelse med utredningen er det meldt inn forslag og behov for nye studietilbud på Helgeland fra
universitetets studiestedsleder i Mo i Rana, fra Kunnskapsparken Helgeland, samt innspill fra
fagmiljøet med studiested Nesna. Dette gjelder både kortere og lengre studietilbud.

Masterstudier:

• Master in Public Administration (MPA)
• Master i idrett

Bachelorstudier:

• Bachelor vernepleie
• Bachelor barnevernspedagog
• Bachelor farmasi
• Bachelor innen HR
• Bachelor innen juridiske emner
• Bachelor innen skuespill/teater/revyproduksjon
• Bachelor i sosialt arbeid
• Bachelor i kulturbasert reiseliv

Diverse kortere studietilbud13

Noen av disse studietilbudene finnes i dag i regionen, enten i egen regi eller levert av andre
utdanningsinstitusjoner.

Innkomne forslag til nye studietilbud ligger til grunn for de anslag som gjøres dette scenarioer. Det er
ikke vurdert hvorvidt noen av disse bør legges til studiested Mo i Rana, da dette ligger utenfor
utredningens mandat.

Fakultetene er nå inne i en prosess med å analysere egne studieporteføljer. Utredningen og de
beregninger som er foretatt bør oversendes fakultetene som innspill til deres arbeid.

13 Jordbruk, landbruk, fiskeri, PPU, Helsefaglig EVU, Fagdidaktikk i praksis - Stedsbasert læring og kreative
undervisningsmetoder i uterommet, Utdanning for bærekraftig utvikling, Internasjonalt studium knyttet til
samarbeidsinstitusjoner i Polen og Romania (vår og høst), Nettbasert Personlig trener, Kosthold og ernæring,
Geografi og/eller historie, Flerkulturell forståelse, Forretningsengelsk, Kvalitetsarbeid i havbruksnæringen,
Veiledningspedagogikk for praksislærere og mentorer, Ungdomssosiologi, Ex.fil / ex.fac.

26

5.3.1.1 Bachelor i kulturbasert reiseliv
Arbeidsgruppen har valgt å gå videre med å se på mulighetene som ligger i en Bachelor i kulturbasert
reiseliv.

Det er i dag 5 utdanningsinstitusjoner som tilbyr bachelorstudier innenfor reiseliv. Disse
institusjonene har de siste årene hatt en relativt stabil søkning til studieprogrammene.

 Opptakstall
Studienavn Institusjon 2013 2014 2015 2016
Reiselivsledelse Høgskolen i Innlandet 41 46 44
Markedsføring og ledelse av
turismeopplevelser

Høgskolen i Innlandet 48 56 54 46

Reiselivsledelse Høgskulen på
Vestlandet

25 25 30 28

Natur- og opplevelsesbasert
reiseliv

Høgskulen på
Vestlandet

Ny 2017

Reiselivsledelse Universitetet i Agder 38 36 33 28
Reiselivsledelse Universitetet i

Stavanger
101 94 114 75

Arctic Adventure Tourism Universitetet i Tromsø
(Alta)

 17 13 24

Reiselivsbransjen i Nord-Norge har opplevd en sterk vekst de siste årene. Denne veksten er spådd å
fortsette fremover, og Helgeland er et av de områdene hvor en forventer god vekst fremover.

Det er i dag ingen gradsstudier innen reiseliv i Troms, Nordland eller i trøndelagsfylkene. Dette tilsier
at markedsgrunnlaget for et slikt studieprogram bør være tilstede.

Fagmiljøet på Nesna, tidligere Høgskolen i Nesna, har gjennom flere år tilbydd kortere studietilbud
rettet mot turisme og reiseliv. Studietilbudene har i stor grad blitt gjennomført i samarbeid med
eksterne aktører – både reiselivsaktører, formidlingsinstitusjoner og utdannings-
/forskningsinstitusjoner. Eksterne samarbeidsparter har blant annet hvert Bioforsk, Polarsirkelen
friluftsråd, Helgeland museum og Sijti Jarnge – Samisk kultur- og utviklingssenter.

Med utgangspunkt i fagmiljøets kompetanse og tidligere studietilbud kan de fleste emnene i en
bachelor i kulturbasert reiseliv leveres fra studiested Nesna. Nesna har relevant toppkompetanse i
dosent Anne Meek og hennes dr.grads avhandling innen kultur- og stedsutvikling.

Det har vært vanskelig å si noe om faglig kapasitet til å ivareta studieprogrammet. Dette skyldes dels
av det ikke foreligger en studieplan som viser hvilke fag/emner som skal inn, og dermed heller ikke
hvor mange studiepoeng det enkelte fagmiljø skal levere. Videre er noen av fagpersonalet ved
studiestedet inneværende år engasjert i studieprogrammer utenfor Nesna. Hvordan dette vil være
fremover er avhengig av øvrig fremtidig studieportefølje. Det kan i dag imidlertid se ut for at det er
ledig kapasitet som kan benyttes innen idrett, drama, musikk og naturfag.

Det vil være behov for leveranse av deler av innholdet (45-60 studiepoeng) i en slik bachelor fra
andre fakultet. Det må sees videre på hvorvidt Handelshøgskolen, evt. andre fakultet, har kapasitet
og interesse for å levere disse. Emnene fra andre fakultet kan tenkes levert lokalt, nettbasert,
kombinert lokalt/nett, eller samkjørt med eksisterende undervisning på aktuelle emner ved andre
studiesteder.

I scenario 2 er det lagt inn en deltidsversjon av utdanningsprogrammet, med et opptaksmål på 30
studenter.

27

5.3.2 Forslag til revidert studieportefølje Nesna
Studietilbudene nedenfor er ikke behandlet av fakultetene. Studietilbudene er likevel tatt med for å
synliggjøre mulige studietilbud, og effektene mht. studiepoengproduksjon et slikt omfang av nye
studietilbud vil medføre for produksjonen på studiestedet.

Stp Opptaks-
mål pr år

Samlet
studenter
på
studiet
vår 2022

60 stp.
enheter 2022

Fullførte
kandidater
2022

Samlingsbasert
Bachelor i kulturbasert reiseliv (deltid 4 år) 180 30 70 64,4 20
Personlig trener, nettbasert 30 25 22,5 10,4
Friluftsliv 2, årlig dvs. tilbud om årsstudium 30 25 22,5 10,4
PPU (pedagogikk Nesna, didaktikk rullering med
resten av Nord)

30 25 22,5 10,4

Øvrige kortere studietilbud (3x30 stp) 90 60 54 25

Campusbasert
Engelskspråklig tilbud internasjonale studenter 60 30 27 25

Sum 360 195 219 146

Anslag inkl. tall fra scenario 1 586 604 80
 Anslag - 10 % 543
 Anslag - 20 % 483

Forventet produksjon i forhold til intervall for økonomisk bærekraftig produksjon

Antall 60-stp.enheter 374 400 500 600

Bærekraftig stp. produksjon14

Scenario 2 -20% -10%

Gj.snittlig prod 2013-2016

Vurdering
En utvidelse av eksisterende studieportefølje tilsvarende det omfang som er skissert ovenfor vil ha et
potensiale for å ligge i det øvre sjiktet av hva en kan forvente produsert av den aktuelle bemanning
på studiestedet.

Anslagene i beregningene kan reduseres med 23 % før studiepoengproduksjonen passerer den nedre
grensen som i utredningen er definert som å være økonomisk bærekraftig.

En utvidelse av studieporteføljen vil kunne foretas innenfor eksisterende infrastruktur på
studiestedet.

14 Det er her tatt høyde for bruk av fagressurser fra andre fakultet i forbindelse med ny bachelor i kulturbasert
reiseliv. Området for bærekraftig studiepoengproduksjon er av den grunn hevet med 43 60-stp.enheter.

28

5.3.3 SWOT-analyse scenario 2
Her oppsummeres en utvidelse av dagens studieportefølje på studiested Nesna fram mot 2022.

Styrker:

• Bidrar til å øke antall studenter innenfor nåværende infrastruktur
• Stabilitet og forutsigbarhet for personalet, region og studiesøkende
• Sterkere studiemiljø på studiested Nesna
• Reduserer studiestedets sårbarhet i forhold til fortsatt lav rekruttering til lærerutdanningene.
• Kapasitet, sammen med øvrige studiested på Helgeland, for å nå målet på 2000 studenter på

Helgeland.
• Godt utbygd samskipnad på Nesna, med lang erfaring i forhold til samlingsbaserte studier.
• Legger til rette bedre for utnyttelse av studentsamskipnadens infrastruktur på Nesna.
• Godt utbygd infrastruktur på studiested Nesna mht. ulike spesialrom (musikk, K&H, idrett,

drama, naturfag)
• Støtter opp under intensjonene i fusjonsplattformen om at «at fremtidig vekst i antall

studietilbud skal skje ved alle studiesteder» og at «aktiviteten ved etablerte campuser og
studiesteder skal opprettholdes og videreutvikles».

Svakheter:

• Nye studietilbud kan ta noe tid å få innarbeidet i markedet.

Muligheter:

• Ytterligere internasjonalt samarbeid.
• Økt og mer stabilt «kundegrunnlag» for Studentinord.
• Som eneste tilbyder av samlingsbasert grunnlærerutdanning ved Nord universitet vil det

være muligheter for bedre rekruttering etter hvert som denne blir kjent i hele regionen (Fra
Nord-Trøndelag til Vesterålen).

• Kapasitet for å tilby nye etterspurte studietilbud.
• Arbeidsdeling og spissing av profilen på studieportefølje og studiestedene på Helgeland:

o Rana mot industrimiljøet i Rana
o Nesna mot pedagogiske fag og kulturfag.

Trusler:

• Dersom Nord universitet ikke lykkes med å rekruttere til samlingsbasert
grunnskolelærerutdanning vil det meste av videreutdanningstilbud og kortere studietilbud
være utsatt, da disse i stor grad har samkjørt undervisning.

29

5.4 Scenario 3: Alternativ organisering av studietilbudene på Helgeland
Scenario 1 og 2 omhandler mulig fremtidig omfang av studietilbudet ved studiested Nesna innenfor
dagens studiestedstruktur. I scenario 3 vurderes studiestedsstrukturen. Dette scenarioet omhandler
mandatets 3. punkt: Alternative modeller for Nord universitets studietilbud på Helgeland, og vi ser på
hvilket økonomisk utslag det kan gi om vi samler studiene som i dag tilbys henholdsvis på Nesna og i
Mo i Rana på ett av studiestedene. Når det gjelder studiested Sandnessjøen anbefaler
prosjektgruppen at samordningen med det øvrige fagmiljøet innen sykepleiefag på Helgeland
videreføres.

Omfanget av studietilbudet forutsettes likt uavhengig av hvor en samlokaliserer studietilbudet. Dette
betyr at de resultatbaserte inntektene i denne sammenhengen ikke vurderes nærmere, og analysen
gjelder først og fremst relevante forskjeller i kostnadsbildet ved samling av studiene til ett sted.

Flytting av studenter og personale fra ett studiested til ett annet krever ny infrastruktur til det
studiestedet man flytter til, men gir samtidig betydelige besparelser i infrastrukturkostnader ved det
studiestedet man flytter fra. Flytting vil også gi besparelser i personalkostnadene og i andre
driftskostnader.

Anslagene som er gjort så langt er omtrentlige estimater. Investerings- og driftskostnader, samt
nødvendig overgangsperiode med tilhørende kostnader, må derfor utredes grundigere for å kunne
brukes som beslutningsgrunnlag for en eventuell endring i studiestedsstruktur.

Ivaretakelse av universitetets samfunnsoppdrag, regionale og strategiske hensyn er i dette scenarioet
ikke vurdert. Det forutsettes at en eventuell samlokalisering ivaretar dette.

Vurderingene nedenfor har tatt utgangspunkt i følgende arealbehov:

Investeringsbehov Mo i Rana Nesna
Behov Eksisterende Tilførsel Eksisterende Tilførsel

Undervisningsrom 19 13 6 14 5
Auditorium 2 0 2 0
Kontorer 120 51 69 106 14
Datalab 3 0 1 0
Møterom 0 0
Fjernundervisningsrom 0 0
Bibliotek 1 1 0 1 0
Idrettshall 1 0 1 1 0
Svømmebasseng 1 0 1 1 0
Keramikkverksted 1 0 1 1 0
Treverksted 1 0 1 1 0
Naturfaglab. 1 0 1 1 0
Tekstilsal 1 0 1 1 0
Musikkrom 1 0 1 1 0
Senge/praksissal 1 1 0 0 1

30

5.4.1 Samling av all utdanning på studiested Mo i Rana
Dette alternativet innebærer at all virksomhet ved Nesna flyttes til Mo i Rana. Det er to sentrale
økonomiske forutsetninger i analysen. Den ene forutsetningen er at en flytting ikke medfører
endringer i basisbevilgningen fra KD. Dette er bekreftet i møte med KD. Den andre forutsetningen er
at husleiekontraktene med Statsbygg kan sies opp. Dette er ikke avklart.

Analysen viser at det er et potensiale for å spare om lag 18 millioner kroner i redusert husleie og
andre kostnader knyttet til eiendomsdrift. Her er det tatt hensyn til nødvendige utvidelser i
eiendomsmassen på Mo i Rana for å gi det samme studietilbudet som er på Nesna. Analysen viser
også at det er et potensiale for å spare om lag 7 millioner kroner i personalkostnader. Dette er
kostnader knyttet til studiestedsledelse, byggdrift, renhold og bibliotek. Det er ikke beregnet noen
besparelser på faglig personell eller på andre driftskostnader for øvrig.

Med de forbehold som må tas pga. grove anslag svært tidlig i en analysefase, er det et mulig
potensiale for å spare 25 millioner kroner i årlige kostnader etter at en flytting er gjennomført.

Investering i nye lokaler/utstyr samt selve flytteprosessen vil medføre betydelige engangskostnader.
Det må bla påregnes både overlappende husleie i en periode og kostnader knyttet til
omstillingstiltak. Selve tidspunktet for en eventuell flytting vil også påvirke kostnadene, og
tidspunktet vil være avhengig av en rekke faktorer – inkludert pågående studier. Engangskostnadene
er kun i begrenset grad analysert, men anslås til å ligge i størrelsesorden 30 millioner kroner.

5.4.2 Samling av all utdanning på studiested Nesna
Dette alternativet innebærer at all virksomhet ved Mo i Rana flyttes til Nesna. Det er også her to
sentrale økonomiske forutsetninger i analysen. Den ene forutsetningen er at en flytting kun medfører
marginale endringer i basisbevilgningen fra KD. Dette er ikke avklart, og her er bildet noe mer
komplisert og sammensatt. Basisbevilgningen ble gitt direkte til å bygge opp Campus Helgeland, og
om lag 1 million kroner av basis tilhører UiT. Den andre forutsetningen er at husleiekontraktene med
Rana Kommune kan sies opp. Dette er heller ikke avklart.

Analysen viser at det er et potensiale for å spare om lag 10 millioner kroner pga. redusert husleie og
andre kostnader knyttet til eiendomsdrift. Her er det tatt hensyn til nødvendige utvidelser i
eiendomsmassen på Nesna for å gi det samme studietilbudet som er på Mo i Rana. Analysen viser
også at det er et potensiale for å spare om lag 1 million kroner i personalkostnader. Dette er
kostnader knyttet til studiestedsledelse og bibliotek. Det er ikke beregnet noen besparelser på faglig
personell eller på andre driftskostnader for øvrig.

Med de samme forbehold som i pkt 4.4.1, er det et mulig potensiale for å spare 11 millioner kroner i
årlige kostnader etter at flytting er gjennomført.

Investering i nye lokaler/utstyr samt selve flytteprosessen vil medføre engangskostnader på samme
måte som flytting fra Nesna til Mo i Rana. Engangskostnadene er kun i begrenset grad analysert, men
anslås til å ligge i størrelsesorden 11 millioner kroner.

4.4.3 Kommentarer til de økonomiske beregningene
Samlet ser vi altså et potensiale på å spare 25 millioner kroner pr år ved å flytte til Mo i Rana og 11
millioner kroner på å flytte til Nesna, sammenlignet med dagens løsning med to studiesteder. Det
understrekes igjen at kostnadsberegningene ikke er tilstrekkelig kvalitetssikret til å være et grunnlag
for å beslutte nedlegging av ett av studiestedene. Analysene viser imidlertid et stort potensiale for

31

økonomisk besparelser ved å redusere antall studiesteder og det bør raskt gjennomføres mer
detaljerte analyser. Dette er spesielt knyttet opp mot:

- Investeringer og økte årlige kostnader knyttet til spesialrom og utvidelser/ombygging av
eksisterende lokaler.

- Mulighet for oppsigelse av husleieavtaler.
- Personellmessige konsekvenser og innsparinger i andre driftskostnader.
- Kontrakter med studenter tilknyttet studiestedet det flyttes fra.
- Flyttekostnader.

Dersom videre analyser bekrefter potensialet for besparelser, og kostnadsberegningene er godt
kvalitetssikret, vil dette gi et økonomisk beslutningsgrunnlag for eventuelt å samle all undervisning
på Helgeland til ett studiested. Denne videre analysen kan med fordel gjøres sammen med en
helhetlig gjennomgang av universitetets totale studiestedsstruktur.

5.4.3 Personalmessige konsekvenser
Begge scenariene forutsetter videreføring av studieporteføljen og alle fagansatte vil fortsatt beholde
sine oppgaver. Det kan likevel være en viss risiko for at ansatte velger å søke seg vekk fra
universitetet som følge av flytting fra et studiested til et annet15. Et større frafall av fagansatte kan få
følger for studietilbudet på Helgeland.

En eventuell nedleggelse av ett studiested vil være den største strukturelle endringen i universitetet
etter fusjonen. Det er svært viktig at eventuelle beslutninger som medfører nedlegging av
studiesteder skjer med bakgrunn i gode og helhetlige prosesser som bidrar til trygghet og
forutsigbarhet for de ansatte – og da ikke bare på de studiested som rammes i første omgang. Dette
for å redusere ansattes usikkerhet rundt eget arbeidsforhold, og således redusere eventuell
kompetanseflukt fra utsatte studiesteder.

5.4.4 SWOT-analyse scenario 3: Samlokalisering i Mo i Rana
I dette avsnittet vurderes fordeler og ulemper ved å samlokalisere all aktivitet i Mo i Rana kontra å
samlokalisere all aktivitet på Nesna, under forutsetning av at omfanget av utdanningene er lik.

Styrker:
• Større studentmiljø
• Større tilgjengelighet fra sentrale kommunikasjonslinjer som E6, fly og tog
• Nord-Norges tredje største by med flere tilbud (arbeidsmarked/fritid)

Svakheter:
• Avhengig av at kritisk fagkompetanse blir med på flyttelasset. Dersom man mister

vitenskapelige ansatte som følge av flytting, vil dette kunne få konsekvenser for
studietilbudet og kunne svekke universitetets faglig styrke.

• Strider mot fusjonsplattformen om at «dagens studiesteder videreføres som del av det
fusjonerte universitetet».

• Reduserer universitetets muligheter/kapasitet for økt satsing i forhold til nye studietilbud på
Helgeland.

• Avhengig av å bygge ny infrastruktur.
• Krever større investeringer for å kunne oppnå måltallet på 2000 studenter.

15 Fornyings- og administrasjonsdepartementet, Evaluering av utflytting av statlig virksomhet – komparativ
analyse (2009)

32

• Manglende/svakt utbygd studentsamskipnad (bolig, barnehage) i Rana for å ivareta ønsket
studenttall

• Lengre reisevei for fagmiljøene som i dag er lokalisert på Nesna.

Muligheter:

• Får samlet ressurser og fagmiljø.
• Mo industripark og tilstedeværelse av andre utdannings- og forskningsaktører (Sintef,

Nordlandsforskning, UiT) kan skape en produktiv forskningsklynge

Trusler:

• Frafall av ansatte som ikke ønsker å følge med på flyttelasset. Et større frafall av vitenskapelig
ansatte kan få følger for studietilbudet på Helgeland, og da særlig
grunnskolelærerutdanningen.

• Hvis en ikke får avsluttet inngåtte leiekontrakter vil løsningen medføre store ekstrautgifter.

5.4.5 SWOT-analyse scenario 3: Samlokalisering på Nesna
I dette avsnittet vurderes fordeler og ulemper ved å samlokalisere all aktivitet på Nesna kontra å
samlokalisere all aktivitet i Mo i Rana, under forutsetning av at omfanget av utdanningene er lik.

Styrker:
• Større studentmiljø
• Større tilgjengelighet for tilreisende fra kystområdene.

Svakheter:

• Avhengig av at kritisk fagkompetanse blir med på flyttelasset. Dersom man mister
vitenskapelige ansatte som følge av flytting, vil dette kunne få konsekvenser for
studietilbudet og kunne svekke universitetets faglig styrke.

• Strider mot fusjonsplattformen om at «dagens studiesteder videreføres som del av det
fusjonerte universitetet».

• Reduserer universitetets muligheter og kapasitet for økt satsing i forhold til nye studietilbud
på Helgeland.

• Det er i ferd med etableres et tett samarbeid/spleiselag med flere eksterne aktører i Campus
Helgeland. Nord universitet sammen med Sintef Helgeland og Nordlandsforskning danner en
liten «forskningsklynge» i Campus Helgeland som er relativt uavhengig av
undervisningsaktiviteten.

• Lavere tilgjengelighet for fagpersonalet tilknyttet studieporteføljen fra andre campuser.
• Vil kreve noe ombygging og utvidelse av lokalene for å nå målet om 2000 studenter.
• Lengre reisevei for fagmiljøene som i dag er lokalisert på Mo.

Muligheter:

• Får samlet ressurser og fagmiljø.

Trusler:

• Frafall av ansatte som ikke ønsker å følge med på flyttelasset. Et større frafall av fagansatte
kan få følger for studietilbudet på Helgeland.

• Hvis en ikke får avsluttet inngåtte leiekontrakter vil løsningen medføre store ekstrautgifter.

33

6 Veien videre
Før en eventuell beslutning om fremtidig studieportefølje og campusstruktur på Helgeland fattes
anbefales det at de nevnte scenarioene sees i en helhetlig sammenheng innenfor Nord universitet,
og vurderes sammen med øvrige tilsvarende og andre tiltak.

Arkivsak-dok. 17/01458-1
Saksansvarlig Tomm Sandmoe
Saksbehandler Tomm Erik Svennebø Sandmoe

Saksgang Møtedato

CAMPUS OG INFRASTRUKTUR

Forslag til vedtak:

Styret tar status «Campus og infrastruktur» til orientering.

Sammendrag
Nord universitet har en omfattende portefølje av kontrakter og leieavtaler, og gjennom disse
en omfattende tilstedeværelse i vårt nedslagsområde. Kunnskapsdepartementet har
forventninger om gjennomarbeidede planer for utvikling og effektiv bruk av campus og bygg
i tråd med våre faglige prioriteringer.
En forutsetning for å nå målene i strukturreformen; utdanning og forskning av høy kvalitet,
robuste fagmiljøer, god tilgang til utdanning og kompetanse over hele landet, regional
utvikling, verdensledende fagmiljøer og effektiv ressursbruk - er også å sørge for moderne og
hensiktsmessige bygg og god infrastruktur. Dette betyr en bærekraftig campusutvikling og
en effektiv arealbruk.

Saksfremstillingen utdyper dette bildet.

I styremøtet vil saken bli supplert med en muntlig gjennomgang av status og nøkkeldata
omkring:

- Kontraktsportefølje.
- Status på bygg og planer.
- Kontraktsverdier.
- Arealdata.
- Arealeffektivitet.

Saksframstilling

Bakgrunn
Nord universitet har gjennom sin faglige aktivitet en omfattende tilstedeværelse i sitt
nedslagsområde. En intensjonen med saken «campus og infrastruktur» er å samle og
fremstille data, om vår tilstedeværelse gjennom leiekontrakter ved våre campus og
studiesteder.

Kunnskapsdepartementet(KD) har i brev datert 290915 en forventning om planer for
utvikling og effektiv bruk av campus og bygg i universitets- og høyskolesektoren - i samsvar
med våre faglige prioriteringer. Det er også en intensjon med saken «campus og
infrastruktur» å legge et grunnlag for dette arbeidet.

Drøfting

KD: Bærekraftig og effektiv arealbruk i samsvar med faglige prioriteringer.
KD viser til stortingsmeldingen om struktur i universitets- og høyskolesektoren og Stortingets
innstilling til denne, Meld. St. 18 (2014-2015) Konsentrasjon for kvalitet - Strukturreform i
universitets- og høyskolesektoren; utdanning og forskning av høy kvalitet, robuste fagmiljøer,
god tilgang til utdanning og kompetanse over hele landet, regional utvikling, verdensledende
fagmiljøer og effektiv ressursbruk. En av forutsetningene for å nå disse målene er moderne
og hensiktsmessige bygg og god infrastruktur; bærekraftig campusutvikling og effektiv
arealbruk.
Det ble også fremhevet at KD vil ha økt oppmerksomhet om effektiv arealbruk og nytenkning
i bruk av infrastruktur. Formålet er å sikre at campusutviklingen nasjonalt og ved den enkelte
institusjon legger til grunn et bærekraftig og langsiktig perspektiv.
KD ber derfor om at alle statlige universiteter og høyskoler i samsvar med institusjonens
faglige prioriteringer, arbeidsdeling og faglige konsentrasjon utarbeider overordnede planer

for utvikling av bygningsmassen og god og effektiv bruk av eksisterende og nye campuser.
Denne må ligge til grunn for eventuelle større oppgraderings- og byggeprosjekter på den
enkelte campus.

Nord: Helhetlig vurdering av bygningsmassen – og campusutviklingsplan.
Nord universitet anførte i 2016 i virksomhetsmål: «Nord skal ha en strategisk tilpasset
infrastruktur» og i tiltak: «Gjennomføre en helhetlig vurdering av den samlede
bygningsmassen, med særskilte vurderinger for de enkelte studiestedene. Dette arbeidet
iverksettes høsten 2016 med forankring i strategisk plan. Arbeidet er en oppfølging også av
de særskilte føringer som KD har gitt rundt utviklingen av infrastrukturen.»
I årsrapport 2016 anføres «Det ble ikke foretatt noen samlet og helhetlig vurdering av
bygningsmassen i 2016, men dette vil iverksettes våren 2017. De tidligere institusjoner hadde
egne planer for utvikling av sine campus og dette skal i 2017 samkjøres i en felles og helhetlig
kartleggings- og campusutviklingsplan.»

I 2017 har nord universitet anført et tiltak «gjennomføre en helhetlig vurdering av
universitetets samlede bygningsmasse, og ferdigstille campusutviklingsplanen for Nord
universitet.

Konkrete pågående utviklings- og avviklingsprosjekter i 2017.
I inneværende år har Nord universitet følgende gjennomførte og pågående utviklings- og
avviklingsprosjekter:

- Bodø, byggetrinn 6A; innflytting vinter 2017.
- Bodø, byggetrinn 6B; programestimater utføres i 2017. Samhandling Statsbygg, KD,

Nord universitet.
- Stjørdal; nytt campus; innflytting august 2017.
- Steinkjer; Innovasjonscampus, detaljprosjektering ut 2017, byggestart januar 2018.

Ferdigstilt 2019.
- Mo; utvidelser/reforhandlinger pågår i 2017.
- Levanger; utvidelse av leieareal i «Nordlåna» fra januar 2017.
- Levanger; avvikling av leieforholdet «Løa», effektuert april 2017.
- Stjørdal; avvikling av eksisterende leieforhold, august 2017.

Vurdering
I styremøtet vil det bli presentert og gjort en gjennomgang av status og nøkkeldata knyttet
til campus, studiesteder og leiekontrakter.

Status og nøkkeldata vil måtte være et viktig grunnlag, som sammen med utvikling av våre
strategiske planer og faglige prioriteringer, vil danne grunnlaget for videre prosesser og
utvikling av våre campus og leiekontrakter.

Når det gjelder etablering av en helhetlig campusutviklingplan vil etableringen måtte
avstemmes med strategiprosessen, og beslutninger om faglige prioriteringer. Det informeres
om at vi har etablert en dialog med Statsbygg omkring dette arbeidet, og de er i posisjon til å
kunne støtte oss i den konkrete planutviklingen.

Arkivsak-dok. 17/01510-1
Saksansvarlig Reid Hole
Saksbehandler Berit Eliassen

Saksgang Møtedato

04.05.2017

BIBLIOTEKTJENESTEN OG DIGITAL UTVIKLING

Forslag til vedtak:

Styret tar saken til orientering.

Sammendrag
Biblioteket gir primært informasjons- og dokumentasjonstjenester til den forskningen og
undervisningen som til enhver tid foregår ved Nord, ved å stille vitenskapelige
informasjonsressurser til rådighet på en måte som gjør søk og gjenfinning brukervennlig,
samt tilby tilhørende undervisning i informasjonskompetanse.

Den teknologiske utviklingen vil ventelig forandre både forskning, utdanning,
kunnskapsproduksjon, publisering og vitenskapelig kommunikasjonen de kommende år. Det
innebærer at både universitetet og informasjonslandskapet vil være i stadig endring, uten at
det i dag er mulig å si hvilke digitale løsninger som er rådende om fire år. For bibliotekets del
er en del utviklingstrekk identifisert som sentrale:

 Digitale informasjonsressurser og tilhørende tjenester inkl. utvikling av
selvhjelpsressurser

 Større grad av forsknings- og studieintegrerte bibliotektjenester – f. eks. sikre varig
lagring av forskningsresultater i vitenarkivet, samt kvalitetssikringsarbeid av
metadata i forbindelse med rapportering av Nords forskningsresultater.

 Fra flere selvstendige bibliotek med lokalt utformede og tilpassede tjenester til et
bibliotek med gjennomgående og enhetlige, tilpassede tjenester

 Nasjonale løsninger for bibliotekets nåværende ansvarsområder

Bakgrunn
Universitetsbiblioteket utgjør del av det faglige og pedagogiske tilbudet ved universitetet.
Biblioteket gir primært informasjons- og dokumentasjonstjenester til den forskningen og
undervisningen som til enhver tid foregår ved Nord, ved å stille vitenskapelige
informasjonsressurser til rådighet på en måte som gjør søk og gjenfinning brukervennlig,
samt tilby tilhørende undervisning i informasjonskompetanse. Videre bidrar biblioteket til at
forskningsresultater fra Nord gjøres åpent tilgjengelige via institusjonens elektroniske
vitenarkiv (Brage Nord). Biblioteket står også for kvalitetssikring av metadata og
rapportering av Nords forskningsresultater i det nasjonale forskningsdokumentasjons-
systemet CRIStin. Biblioteket utgjør del av det fysiske læringsmiljøet ved universitetet, og
bibliotekets bredere samfunnsansvar er å gjøre informasjon og tjenester tilgjengelig for
allmenheten1.

Bibliotekets rolle som del av infrastrukturen i UH-institusjonene er definert i
studietilsynsforskriften til Universitets- og høgskoleloven, § 2-2 pkt. 4, hvor krav omtales
slik:

Med infrastruktur menes egnede lokaler, utstyr, bibliotektjenester [……] etc. som
understøtter studentens læring og læringsmiljø og den faglig ansattes undervisning
og forskning og/eller kunstneriske utviklingsarbeid og faglige utviklingsarbeid.

Drøfting
Endringer i systemer, arbeidsmetoder, teknologiutvikling og endringer i organisering av
forskning og utdanning påvirker måten biblioteket tilrettelegger og tilbyr sine tjenester på.
Primærbrukerne har i økende grad forventning om at bibliotekets vitenskapelige

1 Se vedlegg 1 for detaljer

informasjonsressurser er tilgjengelige uavhengig av tid og sted, og biblioteket tilpasser sine
tjenester i takt med endrede forventninger. Eksempelvis utgjorde elektroniske
informasjonsressurser vel 80 % av litteraturutgiftene både i 2015 og 20162. Samtidig med
den elektroniske utviklingen må biblioteket vedlikeholde og videreutvikle de trykte
samlingene. Det er fremdeles slik at forlag/utgivere utelukkende tilbyr papirformatet for en
god del av faglitteraturen som etterspørres av studenter og forskere. Trykt materiale vil
fortsatt være viktig i overskuelig fremtid. Et moderne universitetsbibliotek må tilby verktøy
og tjenester som møter brukerbehovene, samtidig som bibliotekets arealer skal være en
integrert del av læringsmiljøet, med varierte arbeidsplasser tilpasset ulike arbeids- og
undervisningsformer.

Økende grad av internasjonalt, tverrfaglig og institusjonsovergripende samarbeid i akademia
skaper utfordringer knyttet til tilgang til informasjonsressurser og vitenskapelig
kommunikasjon. Kontinuerlig vurdering av anskaffelsesmetoder, åpen (digital)
tilgjengeliggjøring av universitetets forskningsresultater via vitenarkivet (Open Access), samt
forvaltning av universitetets fond for Open Access-publisering, er områder hvor biblioteket i
dag bidrar med utgangspunkt i sine kjerneoppgaver ved universitetet. Informasjonsressurser
anskaffes i vid utstrekning via det nasjonale innkjøpskonsortiet Ceres (tidligere CRIStin). I det
omfanget forskerne velger å deponere sine forskningsresultater i det digitale vitenarkivet,
sikres varig lagring og materialet gir muligheter for formidling av forskningen ved
universitetet. Så langt forhold rundt opphavsrett tillater, sikres allmennheten åpen digital
tilgang (Open Access) til forskningsresultater/-artikler fra Nord universitet3.

Det er relativt vanlig at magasinene ved universitetsbibliotekene inneholder en del
ukatalogisert materiale, dvs. at dette ikke kan søkes opp via bibliotekets digitale søkeportal
(Oria). Ved Nord universitet finnes noe slikt materiale, reelt omfang gjenstår å kartlegge. Det
er ønskelig å gjøre materialet tilgjengelig i den digitale søkeportalen – blant annet gjenstår
relativt mye arbeid med Borgensamlingen4.

Sentrale utviklingstrekk
Ny organisasjon fra og med 01.01.17 gir nye muligheter og utfordringer, og har betydning for
videre utvikling av biblioteket og bibliotektjenestene. Det påregnes noe tid før ny intern
organisering har satt seg. Samkjøring og etablering av felles rutiner og prosedyrer på tvers av
8 studiestedsbibliotek, samt ny intern arbeidsfordeling krever tilvenning og endring av
etablerte arbeidsvaner.

Den teknologiske utviklingen vil ventelig forandre både forskning, utdanning,
kunnskapsproduksjon, publisering og vitenskapelig kommunikasjonen de kommende år. Det
innebærer at både universitetet og informasjonslandskapet vil være i stadig endring, uten at
det i dag er mulig å si hvilke digitale løsninger eller arbeidsmetoder som er rådende om fire
år. For bibliotekets del er en del utviklingstrekk identifisert som sentrale:

2 For 2016 er tidl. HiNe inkludert i tallet. Manglende skille mellom e- og p-format i regnskapet for virksomheten i Nord-

Trøndelag gjør det vanskelig å si noe om situasjonen der for 2015 og 2016.
3 I motsetning til betalt tilgang, f.eks. i form av abonnementsavgift
4Unik samling innen religionshistorie, overtatt etter professor emeritus Peder Borgen, NTNU, i samarbeid mellom
daværende Profesjonshøgskolen, lærerutdanningen v. professorene Kåre Fuglseth og Per Jarle Bekken, og
universitetsbiblioteket

 Digitale informasjonsressurser og tilhørende tjenester inkl. utvikling av
selvhjelpsressurser

 Større grad av forsknings- og studieintegrerte bibliotektjenester – f. eks. sikre varig
lagring av forskningsresultater i vitenarkivet, samt kvalitetssikring av metadata i
forbindelse med rapportering av institusjonens forskningsresultater.

 Fra flere selvstendige bibliotek med lokalt utformede og tilpassede tjenester til et
bibliotek med gjennomgående og enhetlige, tilpassede tjenester

 Nasjonale løsninger for bibliotekets nåværende ansvarsområder, f.eks
 Nasjonale anskaffelsesmodeller i regi av nasjonalt innkjøpskonsortium Ceres.

For tiden undersøkes mulig utvikling i retning av flipped-avtaler (kombinasjon
av abonnements- og publiseringsavgift), uten at eksakte modeller er
presentert for konsortiet. Området er i utvikling og retning videre er usikker.
Blant annet er det identifisert utfordringer knyttet til finansiering av slike
modeller.

 Nasjonal finansieringsordning for de norske Humanioratidsskriftene5
 Nasjonale retningslinjer for åpen tilgang til forskningsartikler (Open Access)6

Muligheter og utfordringer
For universitetsbibliotekets del fusjoneres åtte studiestedsbibliotek. I tidligere institusjoner
har disse hatt noe varierende ansvar for funksjoner og tjenesteløsninger. Organisatorisk
plassering og intern organisering i bibliotekene har vært til dels svært ulik. Sammen med den
generelle teknologiske utviklingen bidrar ny organisasjon kjennetegnet av stor geografisk
spredning, samt ny intern organisering, til at biblioteket står overfor både utfordringer og
muligheter i den videre utviklingen.

Studiestedene
Det forutsettes at bibliotektjenesten følger studiestedsstrukturen ved Nord, og at fysiske
bibliotek ikke etableres for de delene av virksomheten som er lagt utenfor studiestedene.
Det er naturlig at den fysiske lokaliseringen av biblioteket vurderes i forbindelse med
eventuelle endringer i studiestedsstrukturen ved universitetet.

Informasjonsressurser og tilgang
Den store geografiske spredningen ved universitetet gjør at tilgang til litteratur i elektronisk
format prioriteres så langt budsjettmidler tillater og så langt det er mulig å skaffe denne i e-
format.

Videre vektlegges likeverdig tilgang til elektroniske ressurser, dvs. at ansatte og studenter
har samme tilgang til forskningsresultater, uavhengig av geografisk lokalisering. Ansatte og
studenter på lokasjoner utenom studiestedene har på lik linje med ansatte og studenter på
studiestedene tilgang til elektroniske informasjonsressurser. Når man befinner seg utenfor
universitetets nettverk/off campus, skjer dette via autentiseringsløsning.

5Ref. kunnskapsministerens presentasjon 22.03.17 i forbindelse med symposiet om den nært forestående
humaniorameldingen, hvor han dro frem mulighet for nasjonalt spleiselag for å sikre Open Access. Regjeringens mål er at
Norge skal være et «forsiktig overgangsland» i utviklingen mot Open Access publisering, mens EU har vedtatt mål om at alle
forskning skal være publisert med åpen tilgang senest 2020.
6 Bebudet til juni eller august 2017, ref. KD v/seniorrådgiver Sigrid Tollefsen (Bibsyskonferansen mars 2017)

Papirformatet forventes å utgjøre del av samlingene/bibliotektilbudet i overskuelig fremtid.
Mens ansatte og studenter på studiestedene oppsøker biblioteket og låner med seg fysisk
materiale, tilbys primærbrukere på øvrige lokasjoner service med bestilling av fysisk
materiale via bibliotekets digitale søkeportal Oria.7

Biblioteket som del av det fysiske læringsmiljøet
En undersøkelse fra Danmark8 viser at ny teknologi og digitale løsninger ikke minsker

behovet for fysiske møteplasser, men at måten områdene blir brukt på, har endret seg.

Fokuset er flyttet fra faste plasser for studenter og ansatte til fleksible plasser som brukes på

skift. Det fremstår kostnadseffektivt, læringsfremmende og sosialt integrerende å legge

studielokaler konsentrert fremfor å spre disse. Med god arealplanlegging og –disponering

tilbyr biblioteket en kvalitativt god kombinasjon av moderne, varierte studentarbeidsplasser

og tilgang til tjenester og kompetanse vedr. litteratursøk, kildekritikk m.m. Innredning med

ulik møblering og typer arbeidsplasser og –soner som tilfredsstiller varierte læringsstrategier

og –former (sofaer og sittegrupper/relaxplasser, grupperom, gruppearbeidsplasser,

individuelle arbeidsplasser med og uten pc m.m.), gir kvalitativt godt fysisk læringsmiljø.

Ommøbleringen av Bodøbibliotekets 2. etasje i 2017 (24/7-areal), er et eksempel på hvordan

det fysiske læringsmiljøet er bedre tilrettelagt med enkle grep og brukermedvirkning, og

hvor behovet for fleksibel møblering i et langsiktig perspektiv er ivaretatt. I forkant av dette

arbeidet ble det gjennomført trafikktellinger og brukerundersøkelse, og studenter deltok i

arbeidsgruppa som vurderte løsningsforslag fra interiørarkitekt.

Diversifisert brukergruppe
Biblioteket skal primært sørge for brukertilpassede tjenester til brukergrupper av ulik
karakter. Studentene ved Nord universitet har stor spredning i alder og livssituasjon, i
tidligere utdanningsbakgrunn, erfaring fra arbeidslivet og geografisk tilholdssted. Tjenester
skal tilbys i spennet fra studenter på kortvarige tilbud (f.eks årsstudier og kortere etter- og
videreutdanningstilbud) via bachelor-, master- og ph.d-studier, og til professorer med
ansvar for større forskningsprosjekt hvor tverrfaglig forskning, ofte organisert gjennom
større nasjonale og internasjonale nettverk, ser ut til å kjennetegne den videre utviklingen –
ref. nyhetssak knyttet til rapportering til forskningsdokumentasjonssystemet CRIStin 20169.
Den store variasjonen i brukergruppene representerer i seg selv en vesentlig utfordring
knyttet til å utforme tilpassede tjenester. Biblioteket skal både gi et lavterskeltilbud til den
nye studenten som ankommer hvert år, og også sørge for å gi kvalitativt gode tjenester i
utdanningsløpet, samt til ansatte som har undervisning, forsknings og formidling som daglig
gjøremål.

Organisasjon og kompetanse
Universitetsbiblioteket må ha en fleksibel og sterk organisasjon for å videreutvikle samlinger
og tjenester til beste for forskere og studenter. Medarbeiderne representerer den viktigste
ressursen i den kunnskapsorganisasjonen biblioteket er, og det må skapes felles forståelse

7 Nord universitet har aktivitet i form av ansatte og/eller studietilbud utenom studiestedene, bl.a. på Gravdal, Meråker,
Verdal og Tromsø
8 Minesteriet for videnskap 2009, referert til i St.meld. 16 (2016-2017) - Kultur for kvalitet i høyere utdanning. Lagt frem 27.
januar 2017.
9 http://www.cristin.no/om/aktuelt/aktuelle-saker/2017/resultater-fra-norsk-vitenskapsindeks-2016.html

for at den enkelte har ansvar for å medvirke til bibliotekets utvikling og måloppnåelse. Dette
krever god og synlig ledelse på flere nivå i organisasjonen, og lederutvikling,
kompetanseutvikling og -fornying er viktige forutsetninger for den videre utviklingen av
biblioteket og dets bidrag til Nords øvrige utvikling for å sikre leveranser i samsvar med
samfunnsoppdraget.

Vurderinger
Nord har høye ambisjoner om utvikling i retning av å bli en mer forskningstung institusjon. I
den forbindelsen vil det sannsynligvis oppstå behov for bredere tilgang av faglige
informasjonsressurser, og behov for mer inngående innsikt i sammenhenger mellom
institusjonens bruk av ressurser til forskning (input) og forskningsresultater (output). Det vil
si at kartlegging og analyser av publiseringsmønstre, siteringsfrekvens m.m. aktualiseres som
et tjenestebehov ved universitetet (bibliometri). En effektiv tjenesteleveranse på dette feltet
vil etter alt å dømme stille krav til kompetanse innen statistikk og anvendelse av statistiske
metoder på meget høyt nivå. Eventuell oppbygging av slik tjeneste vil kreve rekruttering av
ny og annen type kompetanse innen bibliometriske metoder enn biblioteket besitter i dag.

I tildelingsbrevet for 2017 nevnes arbeid med å gjøre forskningsdata åpent tilgjengelig, på lik
linje med forskningsresultater (ref. tilgjengeliggjøring i vitenarkivet). Arbeid med åpne
forskningsdata er i sin spede begynnelse. I forrige EU forskningsprogram var åpne
forskningsresultater en pilot, som ble innarbeidet som krav i nåværende program, H2020. I
H2020 er åpne forskningsdata pilot; det gjenstår å se hvorvidt dette innarbeides som krav i
det kommende programmet som starter i 2021. Åpne forskningsdata har uavklarte forhold
av omfattende karakter som betinger innsats fra bred fagkompetanse for å skaffe mer
klarhet knyttet til etablering, forvaltning og drift av et dataarkiv - eksempelvis (ikke
utfyllende liste): Rettighetsforhold knyttet til slike datasett, nødvendig kompetanse og
kapasitet knyttet til kuratering/sikre langtidsoppbevaring av slikt materiale, kompetanse på
digital infrastruktur/mulige verktøy for arkivering som reelt sikrer åpen tilgang, avklare
aktuelle/relevante støttetjenester for forskerne i denne sammenheng m.m.

Ved utvikling i retning av en mer forskningstung institusjon vil det rent kvalitativt – og av
hensyn til forskernes behov for tjenester - være av betydning at også Nords infrastruktur
utvikles. For universitetsbiblioteket er det viktig at enheten er i stand til å bidra med
infrastruktur for utdanning, forskning og utvikling. Følgende forhold anses som sentrale for
videre utvikling:

 Systematisk oppbygging av litteraturstammer/sørge for bred tilgang til litteratur for å
sikre forskning og studentenes forskningsvinkling i utdanningstilbudene.

 Tilgjengeliggjøre uregistrert materiale i bibliotekets digitale søkeportal Oria (oppgave av
engangskarakter/prosjekt)

Vedlegg:

1. Kort beskrivelse av biblioteket

Vedlegg 1: Bibliotektjenester og ressurssituasjon
Kort beskrivelse april 2017

1

NORD UNIVERSITETSBIBLIOTEK (UB): INTEGRERT DEL AV UTDANNING FRA

BACHELOR til ph.d. OG STØTTEFUNKSJON FOR FORSKNING

Biblioteket i nasjonal kontekst
UB bidrar og deltar i nasjonalt fag- og biblioteksamarbeid på ulike arenaer:

- Biblioteksjef Berit Eliassen er medlem av universitet- og høgskoleutvalgets bibliotekutvalg

- Seniorrådgiver Vidar Rongved er styremedlem i Bragekonsortiet

- Spesialbibliotekar Anne Nysæter er medlem av den nasjonale katalogvaktordningen

- Nasjonalt konsortiesamarbeid for innkjøp av informasjonsressurser (Ceres innkjøpskonsortium)

- Nasjonal konsortieløsning Bibsys for biblioteksystemet (Alma biblioteksystem, levert av ExLibris)

- Nasjonal konsortieløsning Bibsys for søkeverktøy til Alma (Oria/Primo, levert av ExLibris)

- Bragekonsortiet: Løsning for vitenarkivet, levert av Bibsys. 61 deltakere april 2017, bestående av

UH-institusjoner, helseforetak og forskningsinstitutt.

- Konferansebidrag på de nasjonale konferansene for fag- og forskningsbibliotekene;

Bibsyskonferansen (årlig) og Virakkonferansen (annet hvert år)

Bibliotekets bidrag til studiekvalitet
Flere undersøkelser bekrefter fagbibliotekets rolle for redusert frafall. For eksempel viser en

undersøkelse ved University of Minnesota at biblioteket har stor betydning for førsteårsstudentene.

Studenter som brukte biblioteket fikk bedre karakterer og hadde mindre frafall. (Soria, 2014).

Resultater fra studiebarometeret 2016 viser at studentene ved Nord universitet gir bibliotek og

bibliotektjenester høyest score blant forhold som vurderes i tilknytning til studie- og læringsmiljø:

 NASJONALT RESULTAT NORD

Hvor tilfreds er du med: 2014 2015 2016 2016

Det sosiale miljøet blant studentene på studieprogrammet 3,9 4,0 4,0 3,9

Det faglige miljøet blant studentene på studieprogrammet 3,8 3,9 3,9 3,8

Miljøet mellom studentene og de faglig ansatte på studieprogrammet - 3,7 3,7 3,7

Lokaler for undervisning og øvrig studiearbeid 3,5 3,5 3,5 3,6

Utstyr og hjelpemidler i undervisningen 3,6 3,6 3,6 3,6

Bibliotek og bibliotekstjenester 4,1 4,2 4,1 4,1

IKT-tjenester (f.eks. læringsplattformer, programvare og pc-tilgang) 3,7 3,8 3,8 3,6

Studieadministrasjon og informasjon - 3,6 3,6 3,6

Samlet indeks studie- og læringsmiljø 3,8 3,8 3,8 3,7

Kilde: Studiebarometeret

Biblioteket som arbeidsstedet/-fellesskapet for studentene
En undersøkelse fra Danmark1 viser at ny teknologi og digitale løsninger ikke minsker behovet for

fysiske møteplasser, men at måten områdene blir brukt på, har endret seg. Fokuset er flyttet fra faste

plasser for studenter og ansatte til fleksible plasser som brukes på skift. Ved bevisst arealdisponering

i forbindelse med ny- og ombygginger, hvor areal er tilrettelagt for fleksibel innredning over tid/for

endrede behov, kan biblioteket tilby en kvalitativt god kombinasjon av moderne studentarbeids-

plasser og tilgang til tjenester og kompetanse vedr. litteratursøk, kildekritikk m.m.2 Det fremstår

kostnadseffektivt, læringsfremmende og sosialt integrerende å legge studiearbeidsplasser/-areal til

1 Minesteriet for videnskap 2009, referert til i St.meld. 16 (2016-2017) - Kultur for kvalitet i høyere utdanning. Lagt frem 27.
januar 2017.
2 Ved åpningen av det ombygde HumSam-biblioteket ved UiO 3. februar 2017 kommenterte rektor Ole Petter Ottersen i sin
åpningstale at det gikk èn uke etter at St.meld.16 (kvalitetsmeldinga) forelå, til at UiO oppfylte kravet om å tilby moderne,
gode arbeidsplasser som er attraktive for studentene.

Vedlegg 1: Bibliotektjenester og ressurssituasjon
Kort beskrivelse april 2017

2

biblioteket fremfor å spre disse rundt om3. Slikt areal i biblioteket må ha kvalitativt god innredning

med ulik møblering og typer arbeidsplasser og –soner som tilfredsstiller varierte læringsstrategier og

–former (sofaer og sittegrupper/relaxplasser, grupperom, gruppearbeidsplasser, individuelle

arbeidsplasser med og uten pc m.m.) I Bodø er varierte arbeidsplasser integrert i biblioteket;

biblioteket har om lag 250 000 besøk årlig.4

Biblioteket skaffer tilgang til forskning
Biblioteket skaffer tilgang til forskning (artikler, bøker, fagbaser m.m.) som studenten skal bruke i

studieløpet (pensum og relevant støttelitteratur som sikrer studenten tilgang til forskning utenom

oppgitt pensum). Dette er også et tilbud til forskerne som nytter denne informasjonen både i

forskningsarbeid og til å gi forskningsbasert undervisning. Litteraturen stilles tilgjengelig i elektronisk

og fysisk form og er søkbar gjennom bibliotekets elektroniske søkeportal ORIA. Søkeverktøyet har

selvbetjeningsløsninger for å reservere og fornye lån av fysisk materiale, samt mulighet for brukeren

til å konfigurere sitt personlige bibliotek. Via søkeverktøyet og egen biblioteknettside har autoriserte

brukere direkte tilgang (on-line) til den forskningen som biblioteket skaffer i elektronisk form. Kjøp av

litteratur skjer på basis av innmeldte brukerbehov5. Bibliotekets tilbud dreies systematisk i retning av

elektronisk materiale, i takt med at leverandører/forlag utvikler tilbud i elektronisk format (ref.

oversikt under). Papirbasert litteratur – og spesielt papirbøker – forventes å utgjøre del av

bibliotekets tilbud i lang tid fremover6.

BESTAND 2010
andel

2015
andel

Fysiske enheter (bøker m.m.) 83,0 % 71,4 %

Digitale enheter (E-bøker m.m.)7 10,9 % 21,5 %

Databaser 0,0 % 0,0 %

Periodika papir 0,2 % 0,1 %

Periodika elektroniske 5,8 % 7,0 %

100,0 % 100,0 %
Kilde: Nasjonalbibliotekets fagbibliotekstatistikk, summert for HiNe, HiNT og UiN 2010 og 2015

Brukeradferden endres naturlig nok i takt med endret tilbud. Nedlasting av elektronisk materiale

utgjør en økende del av bruken, ref. tabellen under.

LÅNEAKTIVITET
2014
andel

2015
andel

Snitt UH-
sektor 2015

Førstegangslån 13,5 % 7,4 % 5,2 %

Fornying av lån 9,3 % 4,9 % 5,1 %

Fjernlån 1,2 % 0,6 % 2,4 %

Innlån 0,7 % 0,4 % 0,9 %

Nedlastinger8 75,2 % 86,6 % 86,4 %

100,0 % 100,0 % 100,0 %
Kilde: SSB og Nasjonalbibliotekets fagbibliotekstatistikk, summert for HiNe, HiNT og UiN

3 Undersøkelse ved HiOA i 2016 viser at 80 % av studentene foretrekker biblioteket som arbeidssted. Lokalet er godt utstyrt
med tidsriktige og varierte arbeidsplasser som støtter ulike læringsstrategier, samt sosialsoner, og det fungerer som sosial
og faglig møteplass. Kilde: Lars Egeland, læringssenterdirektør ved HiOA.
4 Det antas at brukspotensialet er høyere for et meråpent bibliotek. Økte utgifter til renhold og vedlikehold/utskifting av
møbler må påregnes for driftsmodellen.
5 Henvendelser fra primærbrukere, pensumlister og til dels elektronisk DDA-løsning (DDA: Demand Driven Aquisition)
6 Ref. nasjonalbibliotekarens innledning på det 75. norske bibliotekmøte, Tromsø 10. mars 2015
7 Her kan være overlapp mellom institusjonene. Èn utgave av ebrary/eBookCentral er telt med for å unngå oppblåsing av

bestand. Tall er omtrentlige, også fordi tellemåte for flere av postene er endret i perioden.
8 Inkluderer bruk av vitenarkivet, som utgjør nesten halvparten av nedlastinger. Tall for nedlasting fra vitenarkivet leveres
av Bibsys. UB har ingen mulighet for å verifisere tallet, men har i likhet med flere øvrige konsortiedeltakere stilt
spørsmålstegn ved omfanget. 2014-15 er presentert, da nasjonal statistikk mangler informasjon om nedlastinger før 2014.

Vedlegg 1: Bibliotektjenester og ressurssituasjon
Kort beskrivelse april 2017

3

Som illustrasjon på risiko ved manglende systematisk tildeling av litteraturmidler9/infrastruktur i
forbindelse med nye studietilbud, refereres her til NOKUTs revisjon av bachelor i nautikk, maritim
økonomi og ledelse (oktober 2016). I tilknytning til kvalitetskrav i studietilsynsforskriften § 2-2 nr. 4
(tidl § 7-2 nr. 9) vurderte den sakkyndige komiteen bibliotekets tjeneste som utilstrekkelig (s. 34):

«Det kom frem i intervjuene at Nord universitet ikke har abonnement på nautiske og maritime
forskningsjournaler fordi kostnaden er høy. Vi mener at biblioteket på Nord universitet må
opparbeide seg en relevant nautisk og maritim litteraturbase, inkludert en eller flere relevante
vitenskapelige journaler for å sikre og understøtte studentenes forskingsvinkling til fagfeltet.
Dersom Nord universitet skal ha nautisk og maritim utdanning, som i egenrapporten beskrives
som «et av de mer arbeidskrevende studiene ved universitetet», må de tilpasse infrastrukturen
deretter.»

Kildekritikk m.m.
UB bidrar til digital og akademisk dannelse via undervisningstilbud innen informasjonskompetanse10

(litteratursøk, kildekritikk, kritisk tenking, akademisk redelighet og referansehandtering, samt mer

spesialisert undervisning knyttet til effektiv bruk av elektroniske referanse- og fulltekstdatabaser

m.m.). Årlig deltakerantall ligger fra ca. 3 300 til vel 4 000 (reelt omfang 2014 og -15 er høyere enn

oversikten viser, da tidligere HiNes tall mangler). Både studenter og ansatte nytter tilbudet.

INFOKOMPETANSE 2014 2015 2016

 Deltakere Deltakere Deltakere

UiN 2 278 1 960

HiNe Ikke oppgitt Ikke oppgitt

HiNT 1 440 1 390

Samlet 3 718 3 350 4 112
Kilde: Nasjonalbibliotekets fagbibliotekstatistikk 2014-2015, 2016 er interne tall/ikke publisert på nb.no

Ultimo 2015/primo 2016 ble det utført et større arbeid med å utvikle digitalt selvhjelpsmateriell

knyttet til referansehandteringsverktøyet EndNote (lansert mars 2016). Brukerne tipses om

nettsidene i de ordinære kursene (kjøres både som ordinær klasseromsundervisning og i digital

utgave, via Skype), som hjelp til repetisjon og egenstudier. Resultat av arbeidet er et godt eksempel

på effekten av blended learning, hvor tradisjonell undervisning og digitale hjelperessurser

kombineres: I 2016 hadde bibliotekets sider om EndNote på nord.no 4 474 treff. Tallet for tilsvarende

sider på uin.no i 2015 var 380 treff. Det viser at digitale hjelperessurser er attraktive, selv om tallene

vanskelig kan sammenlignes pga. fusjonen.

I en nåtid og fremtid hvor informasjonstilgang i omfattende grad er elektronisk, utgjør ferdigheter

innen litteratursøk og kildekritikk en kunnskap av økende viktighet, både innen akademia og for

kandidater som går inni yrker utenom akademisk sektor. Det forventes at behovet for bibliotekets

tjenester på feltet blir økende. Denne vurderingen bygger på egne og andres erfaringer. På

Bibsyskonferansen 2016 oppsummerte rådgiver ved læringsstøttesenteret NTNU, Silje Belsvik Taftø,

senterets vurderinger av studenter til at milleniumsgenerasjonen11 er ikke så digital som man skulle

tro: De konsumerer selvsagt store mengder digitalt innhold, men er ikke særlig gode på kildekritikk

eller til å bruke digitale verktøy til å fremme egen læring, være kreative eller samarbeide.

9 Biblioteket finansieres ikke systematisk i forbindelse med nye studietilbud ved Nord. Heller ikke økt omfang

stipendiatstillinger eller BOA-prosjekt utløser systematisk finansiering av bibliotektjenesten.
10 Norsk oversettelse av det mer presise engelske begrepet Information Literacy
11 Også kalt generasjon Y

Vedlegg 1: Bibliotektjenester og ressurssituasjon
Kort beskrivelse april 2017

4

Biblioteket som utgiver av forskningsresultater (Open Access)
UB sørger for at institusjonens forskningsresultater, etter avklaring med forfatter, arkiveres i

institusjonens elektroniske vitenarkiv. Det ytes rådgivning og støtte til forskerne vedrørende

forlagenes ulike retningslinjer for rettigheter i publiseringssammenheng12. Forskningsresultatene er

åpent tilgjengelig for allmennheten via internett, uten betalingsmur13.

Bibliotekets kvalitetssikring av forskningsresultater
Poenggivende forskning registreres av forskerne selv i forskningsdokumentasjonssystemet CRIStin,

ansatte ved UB og kontaktpersoner ved fakultetene gir brukerstøtte ved behov. UB kvalitetssikrer

metadata for registreringene og forestår årlig rapportering på vegne av Nord14. I tvilstilfeller tar

publiseringsutvalget ved universitetet stilling til hvorvidt registrerte resultater i CRIStin er å anse som

poenggivende forskning fra Nord universitet. UB har sekretariatsfunksjonen for utvalget.

Bibliotekets relative ressurssituasjon
DBHs bibliotekstatistikk for 201515 viser at bibliotektjenesten ved Nord har et brukertrykk på 290

primærbrukere per bibliotekårsverk, mens snittet for universitetene er 180 primærbrukere per

bibliotekårsverk. Biblioteket ved Nord stiller nest svakest i universitetsklassen; bare biblioteket ved

Universitetet i Agder har høyere brukertrykk. Samme statistikk viser at Nord brukte færrest

litteraturkroner per primærbruker blant universitetene i 2015. Ved Nord utgjorde litteraturutgifter

983 kroner per primærbruker, mens snittet ved universitetene lå på 3 015 kroner per primærbruker.

Fra og med 2017 øker bibliotekets utgifter til litteraturporteføljen, som følge av fusjonen.16 Fra og

med statistikken for 2017 (alle løpende avtaler i biblioteket er felles/fullfusjonert fra og med dette

året) vil det være mulig å foreta reell sammenligning av vårt utgiftsnivå mot de øvrige universitetenes

utgiftsnivå på dette området.

12 Ref. intranettsak 22.03.17 om publiseringsstøtte og rådgivning, tatt inn under pga. tilgangsbegrensninger til intranett.
13 Ref. St.meld 18 (2012-13) Lange linjer – kunnskap gir muligheter og tildelingsbrev 2014 hvor det stilles krav om at
”institusjonene sørger for at alle vitenskapelige artikler som er helt eller delvis offentlig finansiert, enten publiseres åpent
eller egenarkiveres etter avtale med utgiver, likevel slik at dette ikke kommer i konflikt med forskernes akademiske frihet til
å velge de faglig foretrukne publiseringskanalene.” (avsnitt 4.1 – arkivref 2013/2550).
14 Metadata utveksles for en stor del fra referansedatabasen Scopus til CRIStin, disse må kvalitetssikres av institusjonene.
15Database for høyere utdanning, http://dbh.nsd.uib.no/. Tall for UiN, HiNT, HiNE for primærbrukere, bibliotekårsverk og
litteraturutgifter. Statistikk for 2016 er ikke publisert.
16 I sak 6/16 tok styret denne informasjonen til orientering

Vedlegg 1: Bibliotektjenester og ressurssituasjon
Kort beskrivelse april 2017

5

Kopi av intranettartikkel 22.03.17

Arkivsak-dok. 16/01227-6
Saksansvarlig Bjørn Olsen
Saksbehandler Eva Helene Skaiaa

Saksgang Møtedato

 04.05.2017

ETATSTYRINGSMØTET 8. JUNI 2017

Forslag til vedtak:

Styret oppnevner følgende delegasjon til etatstyringsmøtet 8. juni 2017:

Saksframstilling

Bakgrunn
I tildelingsbrevet for 2017 skriver Kunnskapsdepartementet i pkt. 5.3 Styringsdialogen i 2017
bl.a. følgende:

Etatstyringsmøtene skal være en strategisk dialog mellom departementet og institusjonenes
styre om institusjonens utvikling. Sentrale tema i møtene vil være profil, ambisjoner,
strategiske prioriteringer og utfordringer, sett i lys av nasjonale mål og prioriteringer, samt
institusjonens resultater og rammebetingelser. En del av denne dialogen vil ta utgangspunkt
i målstrukturen og bruk av denne som styringsverktøy. For de nye institusjonene i
prøveordningen med utviklingsavtaler, vil etatstyringsmøtene også brukes til en dialog om
målene som skal inngå i avtalen med den enkelte institusjon.

Departementet inviterer med dette styret og rektor/direktør til etatstyringsmøte i 2017.
Etatstyringsmøtet med dialog om utviklingsavtaler har en tidsramme på tre timer og er
berammet til 8. juni 2017 kl 12.30 – 15.30. Møtet vil finne sted i Tromsø. Departementet
forventer at delegasjonen er bredt sammensatt.

Arkivsak-dok. 15/01168-13
Saksansvarlig Hanne Solheim Hansen
Saksbehandler Anne-Lovise Reiche

Saksgang Møtedato

04.05.2017

KREERING AV PHILOSOPHIAE DOCTOR (PH.D.) - KJERSTI GRANÅS BARDAL

Forslag til vedtak:

 Styret vedtar å kreere Kjersti Granås Bardal til Philosophiae Doctor (ph.d.).

Saksframstilling

Bakgrunn
Kjersti Granås Bardal ble tatt opp som student ved doktorgradsstudiet ved Handelshøgskolen (HHN)
den 11. juni 2013 (sak 33/2013) etter vedtak i fakultetets forskningsutvalg (sak 33/2013).
Hovedveileder har vært professor Finn Jørgensen (HHN). Biveiledere har vært
seniorrådgiver/professor II James Odeck, Vegdirektoratet/NTNU/ Høgskolen i Molde og professor
Terje Mathisen, Handelshøgskolen, Nord universitet.

Kjersti Granås Bardal leverte 2. desember 2016 sin doktoravhandling: ”Impact of Adverse Weather on
Road Transport: Implications for Cost-Benefit Analysis ” til bedømming for graden Philosophiae
Doctor (ph.d.) ved Handelshøgskolen.

Dekan behandlet 15. desember 2016 (sak 76/2016) søknad fra Kjersti Granås Bardal om å få
doktoravhandlingen bedømt. Følgende vedtak ble fattet:

1. Dekanus vedtar at doktoravhandlingen til Kjersti Granås Bardal tas opp til bedømmelse.
2. Dekanus vedtar at følgende bedømmelseskomité oppnevnes:

1. Professor Svein Bråthen, Høgskolen i Molde
2. Docent/Associate Professor Maria Børjesson, Kunglige Tekniska Høgskolan,

Stockholm
3. Professor Pål A. Pedersen, Handelshøgskolen Nord

I henhold til doktorgradsreglementet skal bedømmelseskomiteen avgi en innstilling til fakultetets
Forskningsutvalg/Doktorgradsutvalg om hvorvidt arbeidet er verdig til å forsvares for doktorgraden.
Innstilling og eventuelle dissenser skal begrunnes.

Bedømmelseskomiteen avla 6. februar 2017 en enstemmig positiv innstilling og fant avhandlingen
verdig til offentlig forsvar.

Prøveforelesning og disputas ble gjennomført 24. mars 2017.

Bedømmelseskomiteens innberetning til dekanus etter prøveforelesning og disputas har følgende
innstilling og konklusjon:

Komiteen konkluderer enstemmig og uten tvil at den skriftlige avhandlingen,
prøveforelesningen og det muntlige forsvaret av avhandlingen i disputas tilfredsstiller
kravene spesifisert i Reglement for tildeling av graden Philisophiae Doctor ved
Handelshøgskolen, Nord universitet. Vi anbefaler derfor at Kjersti Granås Bardal tildeles
graden Philisophiae Doctor.

Dekanus har på denne bakgrunn 29. mars 2017 fattet følgende vedtak (dekanvedtak 11/2017):

1. Dekan viser til bedømmelseskomiteens foreløpige vurdering datert 6. februar 2017 og
endelige vurdering datert 24. mars 2017 og vedtar at Kjersti Granås Bardal tilfredsstiller
kravene som er satt i reglementet for tildeling av graden Philosophiae Doctor (ph.d) ved
Handelshøgskolen.

2. Dekan ber styret ved Nord universitetet om å utstede vitnemål og kreere Kjersti Granås
Bardal til Philosophiae Doctor.

Arkivsak-dok. 15/05004-22
Saksansvarlig Hanne Solheim Hansen
Saksbehandler Anne-Lovise Reiche

Saksgang Møtedato

 04.05.2017

KREERING AV PHILOSOPHIAE DOCTOR (PH.D.) - CHRISTOPHER EDWARD
PRESSLAUER

Forslag til vedtak:

Styret vedtar å kreere Christopher Edward Presslauer til Philosophiae Doctor (ph.d.).

Saksframstilling

Bakgrunn
Christopher Edward Presslauer ble tatt opp som student ved doktorgradsstudiet ved Fakultet
for biovitenskap og akvakultur (FBA) Universitetet i Nordland, den 12. juli 2013, etter vedtak
i Forskningsutvalget (FU) ved FBA. Professor Igor Babiak har vært hovedveileder, mens
professor Jorge Manuel de Oliveira Fernandes og forsker Teshome Bizuayehu (også disse ved
FBA) har vært biveiledere.

Christopher Edward Presslauer leverte 31. januar 2017 sin doktoravhandling «Comparative
and functional analysis of microRNAs during zebrafish gonadal development” til bedømming
for graden ph.d. i akvatisk biovitenskap ved Fakultet for biovitenskap og akvakultur, Nord
universitet.

FU behandlet 2. februar (sak FU 2/2017) søknad fra Presslauer om å få doktoravhandlingen
bedømt. I samme møte (sak FU 3/2017) oppnevnte utvalget en bedømmelseskomité
bestående av:

1. Førsteopponent: Forskningsdirektør Dr. Julien Bobe, French National Institute for
Agricultural Research, Rennes, Frankrike

2. Andreopponent: Førsteamanuensis Rune Andreassen, Fakultet for helsefag,
Høgskolen i Oslo og Akershus, Oslo

3. Internt medlem: Førsteamanuensis Monica Fengsrud Brinchmann, FBA, Nord
universitet

I henhold til doktorgradsreglementet skal bedømmelseskomiteen avgi en innstilling til
fakultetets Forskningsutvalg/Doktorgradsutvalg om hvorvidt arbeidet er verdig til å forsvares
for doktorgraden. Innstilling og eventuelle dissenser skal begrunnes.

Bedømmelseskomiteen avga 3. mars 2017en enstemmig positiv innstilling, hvor man fant
avhandlingen verdig til offentlig forsvar.

FU behandlet saken i møte 2/2017 den 10. mars 2017. Følgende vedtak ble fattet:

1. FU accepts that the PhD thesis of Christopher Presslauer is worthy of public defence.
2. FU accepts the proposed date for the public defence as long as the candidate receives

the topic for the trial lecture no later than 17 March 2017. The candidate has to
confirm in writing to the administration that he has received the topic.

3. FU sets the date for the public defence to be 31. March 2017. FU asks the
administration to make the date publicly known both internally and externally, after
confirming that there are no changes in the date as indicated in decision 2. above.

Dekan vedtok anbefalingen fra FU den 10. mars 2017.

Prøveforelesning og disputas ble gjennomført 31. mars 2017.

Bedømmelseskomiteens innberetning til dekan etter prøveforelesning og disputas, datert
31. mars 2017, har følgende konklusjon:

 “This Committee recommends to the Faculty of Biosciences and Aquaculture that the
candidate be awarded the Degree of Philosophiae Doctor in Aquatic Biosciences”.

Dekanus har på denne bakgrunn 6. april 2017 fattet følgende vedtak (dekanvedtak
15/05004-21):

1. Dekan viser til bedømmelseskomiteens foreløpige vurdering datert 3. mars 2017 og
endelige vurdering datert 31. mars 2017, og vedtar at Christopher Edward Presslauer
tilfredsstiller kravene som er satt i reglementet for tildeling av graden Philosophiae
Doctor (ph.d) ved Fakultet for biovitenskap og akvakultur, Nord universitet.

2. Dekan ber styret ved Nord universitet om å utstede vitnemål og kreere Christopher
Edward Presslauer til Philosophiae Doctor.

Arkivsak-dok. 17/01401-1
Saksansvarlig Reid Hole
Saksbehandler Sissel Marit Jensen

Saksgang Møtedato

DELEGERE KREERING AV PHILOSOPHIAE DOCTOR (PH.D.) OG DOCTOR
PHILOSOPHIAE (DR.PHILOS.) TIL REKTOR

Forslag til vedtak:

1. Styret delegerer kreering av doktorander, philosophiae doctor (ph.d.) og doctor

philosophiae (dr.philos.), til rektor.

2. Styret skal orienteres to ganger i året om antall kreeringer, samt forestående disputaser,

antall avhandlinger under bedømmelse og fakultetenes prognoser for neste halvår.

Sammendrag
Saksbehandlingstiden fra disputas til kreering og vitnemålsutstedelse for doktorander er til
tider ugunstig lang, spesielt ved disputaser i juni og desember. For å effektivisere
saksbehandlingen og korte ned behandlingstiden bes styre vurdere delegering av kreering av
doktorer til rektor. Styret holdes orientert om kreeringer og prognosene for neste halvår i
siste møte hvert semester.

Saksframstilling

Bakgrunn
Etter bedømmelseskomiteens godkjenning og fakultetets innberetning av
prøveforelesning(er) og disputas, skal doktoranden kreeres av gradsgivende institusjon. I dag
gjøres dette av universitetsstyret for begge gradene. Ved andre universitet er det sterk
varierende praksis.

I Forskrift om graden doctor philosophiae (dr.philos.) ved Nord universitet, § 131 er tildeling
av graden lagt til styret. Mens det i Forskrift for graden philosophiae doctor (ph.d.) ved Nord
universitet, § 212 er åpent hvem som skal kreere.

Ved å benytte nåværende praksis for kreering er det i spesielle tilfeller opplevd
behandlingstid på inntil flere måneder, regnet fra dato for disputas. F.eks. var behandlingstid
for de to siste sakene som var behandlet i styret, sakene 15/17 og 29/17, henholdsvis to og
tre måneder. Det er en målsetting for Nord universitet å få en sterk økning i antall opptatte
ph.d.-kandidater på doktorprogrammene, og tilsvarende økning i gjennomstrømming. Av
denne grunn kan det også være grunn til å se på en forenkling og effektivisering.

Drøfting

Tabell 1: Oversikt over tidsbruk fra disputas til kreering av doktorer i styret

 Uker fra disputas til
kreering i styret

Uker fra dekanvedtak til
kreering i styret

Antall kreeringssaker i
styret 2014-2017

Alle kreeringer i
perioden 2014-2017*

6,8 4,2 42

Alle kreeringer hvor jule-
og sommerferie er del av
saksbehandlertiden

11,6 7,1 11

Alle Kreering hvor jule-
og sommerferie ikke er
del av
saksbehandlertiden

5,1 3,2 31

* Fordi antall kreeringer har variert så mye de tre siste årene er det ikke tabellen fordelt på år.

1 § 13 Tildeling av graden og vitnemål

Når fakultetet har godkjent avhandlingen, prøveforelesningene og disputas, tildeles doktoranden graden
dr.philos. av styret ved Nord universitet. […]

2 § 21 Kreering og vitnemål
På grunnlag av fakultetets innberetning om at opplæringsdelen, avhandlingen og doktorgradsprøven er godkjent,
kreeres kandidaten til philosophiae doctor. […]

Antall dager mellom disputas og utforming av dekanvedtak er ikke vist i tabellen, men med
få unntak er saksbehandlingstiden noenlunde den samme i alle sakene, dvs. en til to uker.
Antall dager mellom fakultetenes dekanvedtak og virksomhetsnivåets utforming av
kreeringssak til styret, har mindre betydning i denne sammenheng. Tidspunkt for utforming
av saksframlegg vil alltid være påvirket av og avpasset styrets møtekalender.

I 11 kreeringssaker har disputas funnet sted i semesterets siste måned, altså juni eller
desember (se tabell 1). De utgjør 26 % av alle kreeringer i perioden, og er de sakene som har
lengst saksbehandlertid fra disputas til kreering. At en fjerdedel av disputasene skjer rett før
ferie, og følgelig ved semesterslutt vil sannsynligvis fortsette.

Det er en målsetting for Nord å få flere stipendiater finansiert over stipendiatkapitlet,
samtidig som det er en strategisk målsetting å få en betydelig økning i BOA, der det også kan
inngå stipendiater i budsjettene. I tillegg arbeides det systematisk med å øke
gjennomstrømmingen. Disse målene og tiltakene vil øke antall kreerte doktorer. Det er
derfor viktig å ha en mest mulig effektiv saksbehandlingstid fra disputas til kreering og
påfølgende vitnemålsutstedelse. Tiden etter disputasen blir av de fleste ph.d.’er brukt til
jobbsøking og forskningsprosjektsøknader. Til de fleste av disse søknadene skal vitnemålet
for doktorgraden vedlegges. Det er da uheldig at det tar halvannen til tre måneder før
prosessen med utstedelsen av vitnemålet kan starte.

Som et tiltak for å effektivisere saksbehandlingstiden foreslås det at styret delegerer
kreering av doktorander til rektor. Dekanvedtakene som p.t. er grunnlaget for
saksframleggene i styret blir i stedet grunnlag for rektorvedtak. Fordi saksbehandlingen da
ikke vil være styrt av styrets møtekalender og tilhørende saksframlegg, vil
saksbehandlingstiden kunne gå ned mot en til to uker der det i dag brukes nærmere sju uker
i snitt.

Andre universitet og større høyskoler har ulike løsninger for behandling av kreeringer. Ifølge
ph.d.-forskriftene i Lovdata.no kreeres doktorene ved UiA, UiB, NMBU og HiOA i styrene.
Ved NTNU skjer kreeringen ved fakultetene. Ved UiT, UiS og Nord universitet er det ikke
nevnt spesifikt i forskriftene hvilket internt organ som skal forestå kreeringen. Ved NHH er
det programutvalget for doktorgraden som foretar kreeringen og ved UiO er det rektor.
En eventuell delegering framkommer ikke i forskriftene, og derfor kan det ved flere
institusjoner i praksis være et lavere nivå som kreerer. For eksempel viser styreprotokollene
ved UiB at universitetsstyret kun orienteres om kreeringer. Det er derfor grunn til å anta at
kreeringsvedtaket er delegert til lavere nivå.

Etter akkreditering av dr.philos.-graden ved universitetet i 2012, har det kun vært én
disputas og tildeling av grad. Dr.philos.-gradens natur gjør at disse doktorene kanskje ikke
blir like sterkt rammet av forsinkelser i tildelingen som ph.d.’ene. Men for at rutinene rundt
våre doktorgrader skal bli mest mulig like, foreslås det at styret også delegerer tildelingen av
dr.philos.-graden til rektor.

Styret vil bli orientert to ganger (juni og desember) i året om antall kreeringer siste halvår.
Orienteringen inkluderer også med en oversikt over forestående disputaser, antall
avhandlinger under bedømmelse og fakultetenes prognoser for neste halvår.

Denne behandlingen har ingen saksfremlegg.

Arkivsak-dok. 17/01619-1
Saksansvarlig Bjørn Olsen
Saksbehandler Eva Helene Skaiaa

Saksgang Møtedato

 04.05.2017

FORSLAG TIL SAMARBEIDSAVTALE MED UIT NORGES ARKTISKE UNIVERSITET

Forslag til vedtak:

Styret tar forslaget til samarbeidsavtale mellom UiT Norges Arktiske Universitet og Nord
universitet til orientering.

Saksframstilling

Bakgrunn
Et utkast til samarbeidsavtale ble diskutert i et møte november 2016 mellom
universitetsledelsen i Tromsø og Bodø. På bakgrunn av diskusjonen og innspill i møtet har
man kommet frem til et utkast til samarbeidsavtale mellom institusjonene.

Vedlegg:
Utkast til samarbeidsavtale

SAMARBEIDSAVTALE MELLOM NORD UNIVERSITET OG UIT NORGES ARKTISKE UNIVERSITET

1. Generelt om samarbeidet
Nord Universitet (NU) og Universitetet i Tromsø – Norges arktiske universitet (UiT) er
samfunnsinstitusjoner med regionale, nasjonale og internasjonale oppgaver. Denne avtalen har som
mål å styrke og videreutvikle strategisk og faglig samarbeid og sørge for en god arbeidsdeling mellom
de to institusjonene.

UiT og NU skal utnytte de samlede ressurser ved institusjonene for å oppnå økt aktivitet og kvalitet i
begge virksomheter. Det faglige samarbeidet skal være av interesse for begge institusjoner og
forankres i de respektive forsknings‐ og utdanningsmiljøer.

Avtalen er overordnet og prosjektsamarbeid i forskning og utdanning krever spesifikke underavtaler.

2. Samarbeidsområder
Avtalen skal bidra til å etablere best mulig langsiktig og prosjektbasert samarbeid i Nord-Norge og

styrke samhandlingen og arbeidsdelingen mellom institusjonene innenfor blant annet følgende

samarbeidsområder:

2.1. Forskning
Det er innenfor flere fagområder pågående samarbeid mellom institusjonenes forskere, og det er
ønskelig å legge til rette for en videreutvikling og formalisering av dette innenfor de områdene hvor
det er naturlig.

Samarbeidet innenfor forskning innbefatter blant annet:

 Støtte til kompetanseheving og forskerutdanning ved de to institusjonene, herunder:
o Prosjektstøtte til eksempelvis felles ph.d.-emner, prosjektutvikling, samlinger,

skrivekurs og forskningsformidling

 II’er stillinger der dette er hensiktsmessig for å styrke faglig samarbeid

 Samarbeid om forskerskoler

 Etablere felles ph.d.-kurs der hvor det er naturlig

2.2. Utdanning
Partene skal samarbeide for å finne en god arbeidsdeling i forbindelse med utvikling av
studieporteføljene som reflekterer institusjonenes profil og regionale og nasjonale behov.

Samarbeidet innenfor utdanningsområdet innbefatter blant annet:

 Samarbeid i forbindelse med planlegging og utvikling av i studieporteføljen

 Videreutvikle samarbeidet om lærerutdanningene

 Samarbeid om utvikling av fagportefølje innenfor samfunnssikkerhet og beredskap

 Samarbeid om samisk utdanning og forskning

 Samarbeid om utvikling av studietilbud i Lofoten-regionen

 Samarbeid om utvikling av studietilbud på Helgeland

 Samarbeid om studietilbudet i Kirkenes og samhandling mot Russland

 Samarbeid i forbindelse med internasjonal samhandling og rekruttering

 Samarbeid om sensur

2.3. Infrastruktur
Partene skal så langt det er hensiktsmessig kunne benytte hverandres forskningsinfrastruktur.
Spørsmål knyttet til kompensasjon for bruk og rettigheter til resultater avtales i det enkelte tilfelle,
men skal normalt skje på markedsmessige betingelser. Partene skal vurdere felles finansiering for
anskaffelse av ny forskningsinfrastruktur til felles bruk.

3. Samarbeidsorganer
For å vedlikeholde og styrke det strategiske samarbeidet, avholdes det regelmessige møter på
ledelsesnivå mellom UiT og NU, minimum en gang per år.

Dekaner og andre faglige samarbeidspartnere møtes så ofte dette det er hensiktsmessig og
nødvendig. Det etableres i tillegg årlige møter mellom studiedirektørene relatert til planlegging og
arbeidsdeling i forbindelse med utvikling av studieporteføljene.

De ulike samarbeidsområdene følges opp med konkrete og operative avtaler mellom aktuelle

fagmiljø.

4. Bekjentgjørelse
Partene skal informere om samarbeidsavtalen i sine respektive organisasjoner. Begge parter skal
aktivt følge opp avtalen og om nødvendig ta initiativ til endring med sikte på at samarbeidet skal
fungere best mulig.

5. Avtalens varighet
Denne avtalen gjelder inntil en av partene krever revisjon eller opphør av avtalen.

Tromsø xx.xx17 Bodø xx.xx.17

Anne Husebekk Bjørn Olsen

rektor rektor

Universitetet i Tromsø – Norges arktiske universitet Nord Universitet

Arkivsak-dok. 17/00447-3
Saksansvarlig Bjørn Olsen
Saksbehandler Eva Helene Skaiaa

Saksgang Møtedato

 04.05.2017

LANGTIDSDAGSORDEN 4. MAI

Forslag til vedtak:

Styret vedtar følgende langtidsdagsorden:
14. juni
Strategiplan Nord
Randsonestrategi
Restrukturering i instituttsektoren
Delårsregnskap 1. tertial
Foreløpig studieportefølje 2018 – 2019
Arbeidsvilkår faglige tilsatte
Langtidsbudsjett
Struktur Helgeland
Forskningsledelse/prestasjonsledelse
Kompetanseplan
Retningslinjer for tilsetting og opprykk i undervisnings- og forskerstillinger

12. september
Styrets møteplan 2018
Kompetanseplan

30. oktober
Delårsregnskap 2. tertial
Etablering av nye studier 2018 – 2019
Endelig studieportefølje 2018 – 2019
Budsjettsatsing 2019
Kompetanseplan

13. desember
Budsjett 2018
Kompetanseplan

2018
Evaluering organisasjonsdesign

Arkivsak-dok. 17/00448-2
Saksansvarlig Bjørn Olsen
Saksbehandler Eva Helene Skaiaa

Saksgang Møtedato

04.05.2017

ORIENTERINGER 4. MAI

Forslag til vedtak:

Styret tar saken til orientering.

Brev Kunnskapsdepartementet
1) Beslutning om organisering av de nasjonale sentrene for grunnopplæringen og

barnehagen, datert 23.03.17
2) Innstramming i adgangen til bruk av midlertidige ansettelser, datert 29.03.17

Andre orienteringer
1) Søkertallene 2017 – 2018 Samordna opptak

Postadresse Kontoradresse Telefon* Barnehageavdelingen Saksbehandler

Postboks 8119 Dep Kirkeg. 18 22 24 90 90* Bjørn Breivik

95867192 0032 Oslo Org no.

postmottak@kd.dep.no http://www.kd.dep.no/ 872 417 842

Ifølge liste

Deres ref Vår ref Dato

16/7807 23.03.2017

Beslutning om organisering av de nasjonale sentrene for grunnopplæringen og

barnehagen

KD viser til prosessen høsten 2016 hvor de nasjonale sentrene og deres vertsinstitusjoner var i

møter med KD for å diskutere muligheten for å overføre det faglige ansvaret for de nasjonale

sentrene fra Utdanningsdirektoratet til vertsinstitusjonene.

I kommende stortingsmelding om tidlig innsats og kvalitet i skolen vil KD legge opp til at

sentrene bør få en sterkere tilknytning til universitetene og høyskolene. Departementet vil gå i

dialog med vertsinstitusjonene og de nasjonale sentrene om hvordan vertsinstitusjonen kan ta

over ansvaret for den faglige virksomheten ved sentrene.

Dere får denne informasjonen som følge av denne omtalen i stortingsmeldingen. Vi ber om at

dere ikke sprer denne informasjonen til andre enn de som berøres før meldingen er lagt frem.

Hva innebærer dette?

Dette innebærer at sentrene ikke lenger skal organiseres iht. universitets- og høyskoleloven

§ 1-4 fjerde ledd som innebærer at et universitet eller en høyskole har ansvaret for driften,

uten at institusjonens styre har ansvaret for den faglige virksomheten. Det er

Utdanningsdirektoratet som har hatt ansvaret for styringen av den faglige virksomheten ved

sentrene, men dette ansvaret vil nå bli flyttet til vertsinstitusjonene. Det er detaljer som må

avklares, men utgangspunktet er at grunnfinansieringen av de nasjonale sentrene legges inn i

vertsinstitusjonenes rammer med noen forventninger om hvilke oppgaver som skal løses og

Side 2

hva som skal oppnås. Pågående tilleggsoppdrag finansieres ut oppdragsperioden med mindre

annet avtales særskilt.

Vertsinstitusjonene får ansvaret for at oppgavene løses. I tråd med styringen av universitets-

og høyskolesektoren vil det være opp til vertsinstitusjonene hvordan disse løses.

Kompetansen ved de nasjonale sentrene er viktig, spesielt i tiden framover med omfattende

rammeplan- og læreplanrelatert virksomhet som følge av fagfornyelsen i grunnopplæringen

og ny rammeplan for barnehagens innhold. KDs ønsker at sentrene fortsatt skal ha en viktig

rolle videre. Oppgavene vil fremgå av tildelingsbrevene til de respektive institusjonene.

Oppgaver fremover

Departementet mener det også fremover vil være et behov for fagmiljø som arbeider med å

heve kvaliteten i barnehager og skoler i hele landet gjennom å være praksisnære pådrivere for

å utvikle fagdidaktikk på sine områder og støtte lærerutdanningene i deres arbeid med

kompetanseutvikling i sektoren. Det er behov for fagmiljøer som kan bistå

Utdanningsdirektoratet i utviklingen av støtte og veiledningsmateriell til rammeplanen og

læreplanverket og bidra til at barnehager og skoler får økt kompetanse til å tolke og

operasjonalisere rammeplanen og læreplanverket.

Prosess videre

Departementet vil ta initiativ til en dialog med den enkelte vertsinstitusjon og det enkelte

senter om den videre prosessen og detaljene i hvordan vertsinstitusjonene kan overta ansvaret

for den faglige virksomheten ved det enkelte senter.

Utdanningsdirektoratet vil delta i dette arbeidet. Helse- og omsorgsdepartementet og

Helsedirektoratet vil bli involvert i prosessen knyttet til Nasjonalt senter for mat, helse og

fysisk aktivitet, og Klima- og miljødepartementet vil bli involvert i prosessen knyttet til

Naturfagsenteret grunnet deres interesser i bl.a. Den naturlige skolesekken.

Departementet sikter mot at endringen iverksettes fra 1. januar 2018 og at flyttingen av

midlene skjer i forbindelse med statsbudsjettet for 2018.

Ytterligere informasjon

KD vil orientere så snart vi har mer informasjon om prosessen videre. Ta gjerne kontakt med

undertegnede saksbehandler dersom dere har spørsmål.

Med hilsen

Johan Raaum (e.f.)

Ekspedisjonssjef

Bjørn Breivik

Side 3

seniorrådgiver

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer.

Kopi til:

Helse- og omsorgsdepartementet

Helsedirektoratet

Klima- og miljødepartementet

Miljødirektoratet

Utdanningsdirektoratet

Adresseliste

Høgskolen i Oslo og Akershus Postboks 4, St. Olavs plass 0130 OSLO

Høgskolen i Volda Postboks 500 6101 VOLDA

Høgskolen i Østfold 1757 HALDEN

Høgskulen på Vestlandet Postboks 7030 5020 BERGEN

 Ingrid Hernes

UiS Læringsmiljøsenteret
laringsmiljosenteret@u

is.no

Nasjonalt senter for

flerkulturell opplæring

Høgskolen i Oslo og

Akershus, Postboks 4 St.

Olavs plass

0130 OSLO

Nasjonalt senter for

fremmedspråk i opplæringen
Høgskolen i Østfold 1757 HALDEN

Nasjonalt senter for kunst og

kultur i opplæringen

Nasjonalt senter for

leseopplæring og leseforsking

helse og fysisk aktivitet

Nasjonalt senter for mat

Nasjonalt senter for

matematikk i opplæringen
Matematikksenteret, NTNU 7491 TRONDHEIM

Nasjonalt senter for naturfag i

opplæringa

Nasjonalt senter for nynorsk i

opplæringa

Nasjonalt senter for

skriveopplæring og

skriveforsking

Nord universitet Postboks 1490 8049 BODØ

Norges teknisk-

naturvitenskapelige universitet
7491 TRONDHEIM

Universitetet i Oslo Postboks 1072 Blindern 0316 OSLO

Side 4

Adresseliste

Universitetet i Stavanger 4036 STAVANGER

Postadresse Kontoradresse Telefon* Universitets- og

høyskoleavdelingen

Saksbehandler

Postboks 8119 Dep Kirkeg. 18 22 24 90 90* Bodil Marie Olsen

22 24 74 54 0032 Oslo Org no.

postmottak@kd.dep.no http://www.kd.dep.no/ 872 417 842

Ifølge liste

Deres ref Vår ref Dato

16/8416- 27.03.2017

Innstramming i adgangen til bruk av midlertidige ansettelser

Regjeringen tar sikte på å legge fram forslag til ny lov om statens ansatte før påske. Loven vil

avløse lov om statens tjenestemenn.

Regjeringen følger opp tjenestemannslovutvalgets forslag og vil foreslå å stramme inn på

adgangen til midlertidige ansettelser i ny lov om statens ansatte, med følgende regelendringer:

• Midlertidig ansatte får fast stilling etter tre år, ikke etter fire år som i dag.

• Reglene for midlertidig ansettelse harmoniseres med arbeidsmiljøloven. Det foreslås å

begrense muligheten for midlertidige ansettelser til tilfeller der arbeidet er av midlertidig

karakter, vikariater, praksisarbeid, utdanningsstillinger (stipendiat, post.doc m.v.) og for

ansettelse inntil seks måneder ved uforutsette behov.

• Det innføres lovbestemt plikt for arbeidsgivere til å drøfte bruken av midlertidige

ansettelser i virksomheten med de tillitsvalgte.

Det vil fortsatt være noen unntak for reglene om fast ansettelse etter 3 år, men også unntakene

er strammet inn. I høringen foreslo regjeringen en generell adgang til å etablere unntak fra

reglene om midlertidighet i forskrift. Dette forslaget foreslås ikke videreført i ny lov.

En ny regel om fast ansettelse etter tre år som midlertidig ansatt vil ikke omfatte dem som er

ansatt i åremåls- og utdanningsstillinger, eller dem som blir ansatt midlertidig i praksisarbeid.

Side 2

Regjeringen vil foreslå å endre universitets- og høyskoleloven slik at vikar for en som er

åremålstilsatt eller valgt leder ved universitet eller høyskole må fratre når den som har

stillingen kommer tilbake, selv om det er gått mer enn 3 år. Dette tilsvarer dagens regler for

vikarer for åremålsansatte og foreslås for å legge til rette for at universitetene og høyskolene

skal kunne ha åremålsansatte eller valgte ledere på alle nivåer. Den generelle regelen om at

vikarer for vitenskapelig ansatte må fratre uten oppsigelse, selv om de har vært ansatt mer enn

tre år, vil ikke bli foreslått videreført. Kunnskapsdepartementet vil også sende på høring

forslag om å justere tiden man kan være midlertidig ansatt i undervisnings- og forskerstilling

når det ikke har meldt seg noen søker som er klart kvalifisert, jf. universitets- og

høyskoleloven § 6-5. Vi kommer tilbake til dette i egen høring.

Vi ber om at ledere på alle nivåer informeres om de varslede endringene i regelverket.

Med hilsen

Rolf L. Larsen (e.f.)

avdelingsdirektør

Bodil Marie Olsen

seniorrådgiver

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer.

Side 3

Adresseliste

Arkitektur- og

designhøgskolen i Oslo
Postboks 6768 St. Olavs plass 0130 OSLO

Høgskolen i Innlandet Postboks 400 2418 ELVERUM

Høgskolen i Molde

vitenskapelig høgskole i

logistikk

Postboks 2110 6402 MOLDE

Høgskolen i Oslo og Akershus Postboks 4, St. Olavs plass 0130 OSLO

Høgskolen i Sørøst-Norge Postboks 235 3603 KONGSBERG

Høgskolen i Volda Postboks 500 6101 VOLDA

Høgskolen i Østfold 1757 HALDEN

Høgskulen på Vestlandet Postboks 7030 5020 BERGEN

Kunsthøgskolen i Oslo Postboks 6853 St Olavsplass 0130 OSLO

Nord universitet Postboks 1490 8049 BODØ

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

Samisk høgskole Hánnoluohkká 45 9520 KAUTOKEINO

Universitetet i Agder Serviceboks 422 4604 KRISTIANSAND S

Universitetet i Bergen Postboks 7800 5020 BERGEN

Universitetet i Oslo Postboks 1072 Blindern 0316 OSLO

Universitetet i Stavanger 4036 STAVANGER

Universitetet i Tromsø –

Norges arktiske universitet
9019 TROMSØ

Universitets- og høgskolerådet Stortorvet 2 0155 OSLO

Orientering til styret om søkertallene til Nord universitet 2017-2018 – Samordna opptak

Tallene fra Samordna opptak viser at Nord universitet har den største økningen i

førsteprioritetssøkere blant universitetene i landet, med 14,7 prosent. Hele 5301 søkere har

Nord universitet som sitt førstevalg til 3035 studieplasser. I 2016 var det til sammenlikning

4642 førsteprioritetssøkere til Nord universitet

Tendensen med sterk økning i søkningen til helsefagene sykepleier, vernepleier og farmasi

fortsetter. Nord universitet har i snitt omtrent fire søkere per plass på våre

sykepleierutdanninger. Det er også svært god økning i søkningen til utdanningene i sosialt

arbeid.

Økningen i interessen for de blå-grønne fagene fortsetter også, og både havbruksdrift og

ledelse, husdyrvelferd og i særstilling dyrepleie er svært populært blant søkerne til Nord

universitet.

Det er stabilt god søkning til økonomifagene, med en solid økning i søkermassen til

bachelorutdanningene i økonomi og ledelse samt eiendomsmegling. Også fag som spill- og

opplevelsesteknologi, 3D Art, Animation and VFX, samt Human Resource Management har

høy søkning.

Innenfor lærerutdanningene er bildet nyansert. På landsbasis går søkningene til

grunnskolelærerutdanningene noe ned, mens bildet ved Nord universitet viser totalt en

stabil søkning fra 2016 til 2017.

Utfordringene med å rekruttere lærere i Nord-Norge har fått særskilt oppmerksomhet i år,

og det har vært satt inn ekstraordinære tiltak både på institusjonsnivå, fra Fylkesmann,

kommuner og fylkeskommuner. Kunnskapsdepartementet har støttet opp om arbeidet med

ekstraordinær økonomisk støtte til rekrutteringsarbeidet, samt tiltak rettet mot søkere

generelt og i de nordnorske fylkene spesielt.

Tallene viser en solid økning i søkertallene til lærerutdanningene i alle de tre nordnorske

fylkene. I 2016 var det 161 personer som søkte en lærerutdanning i Nordland, i 2017 er tallet

hele 229, en økning på 42,2 prosent.

Oversikt 2016 og 2017 fakultetene

2016 2017

Fakultet

Planlagte

studieplasser

Søknader

førstevalg

Planlagte

studieplasser

Søknader

førstevalg
ENDRING 16
-17

% VIS
ENDRING SØKER PR PLASS

FBA 312 524 304 694 170 32,4 % 2,3

FLU 825 919 875 927 8 0,9 % 1,1

FSH 516 1170 511 1369 199 17,0 % 2,7

FSV 580 942 750 1332 390 41,4 % 1,8

HHN 565 1067 595 979 -88 -8,2 % 1,6

NORD 2798 4622 3035 5301 679 14,7 % 1,7

Oversikt 2016 og 2017 studiestedene

STED

Søknader

førstevalg 2016

Søknader

førstevalg 2017

BODØ 2144 2428

LEVANGER 700 718

MO I RANA 243 530

NAMSOS 247 257

NESNA 88 143

SAMLINGSBASERT 272 159

STEINKJER 434 584

STJØRDAL 356 298

VESTERÅLEN 86 184

VIKNA 52

NORD 4622 5301

Sammenligning med de andre universitetene endring 2016-2017

Lærested Lærestedsnavn 2016-april 2017-april Endring%

NORD Nord universitet 4622 5301 +14.69%

UIB Universitetet i Bergen 9758 10493 +7.53%

UIT UiT Norges arktiske universitet 7236 7714 +6.61%

UIO Universitetet i Oslo 17750 18481 +4.12%

UIA Universitetet i Agder 6483 6625 +2.19%

NTNU Norges teknisk-naturvitenskapelige universitet 22776 22993 +0.95%

NMBU Norges miljø- og biovitenskapelige universitet 2846 2808 -1.34%

UIS Universitetet i Stavanger 5916 5749 -2.82%

I alt Hele sektoren 132021 135587 +2.70%

Endringer nasjonalt 2016-2017 utdanningsområder

Utdanningsområde + type 2016-april 2017-april Endring%

ESTETISK 2673 2815 +5.31%

HELSEFAG - ANNET 903 946 +4.76%

HELSEFAG - AUDIO 75 91 +21.33%

HELSEFAG - BARNEVER 2500 2470 -1.20%

HELSEFAG - BIOING 837 908 +8.48%

HELSEFAG - ERGO 535 594 +11.03%

HELSEFAG - ERNÆRING 651 587 -9.83%

HELSEFAG - FARMASI 286 308 +7.69%

HELSEFAG - FYSIO 2089 2032 -2.73%

HELSEFAG - MEDISIN 3168 3337 +5.33%

HELSEFAG - ODONT 874 961 +9.95%

HELSEFAG - ORTOPEDI 61

HELSEFAG - RADIO 762 726 -4.72%

HELSEFAG - RESEPTAR 411 462 +12.41%

HELSEFAG - SOSIONOM 3936 4167 +5.87%

HELSEFAG - SYKEPL 14816 15738 +6.22%

HELSEFAG - VERNEPL 3264 3710 +13.66%

HELSEFAG - VETERIN 1151 997 -13.38%

HISTORIE 3179 3479 +9.44%

IDRETT 3027 3421 +13.02%

INFOTEKN 3709 4846 +30.66%

JUS 9647 9028 -6.42%

LANDBRUK 733 880 +20.05%

LÆRER - 5-ÅRIG INTEGRERT 2086 2408 +15.44%

LÆRER - ANNET 701 637 -9.13%

LÆRER - BHGLÆRER 3330 3589 +7.78%

LÆRER - FAGLÆRER 1052 985 -6.37%

LÆRER - GRL1-7 2377 2291 -3.62%

LÆRER - GRL5-10 2583 2440 -5.54%

MEDIEFAG 3471 3455 -0.46%

PEDFAG 2550 2661 +4.35%

REALFAG 4264 4246 -0.42%

REISELIV 682 705 +3.37%

SAMFUNN 14802 14959 +1.06%

SPRÅK 5774 6177 +6.98%

TEKNO - ANNET 1388 1520 +9.51%

TEKNO - ARKITEKT 1224 1320 +7.84%

TEKNO - INGENIØR 5545 5130 -7.48%

TEKNO - MARITIM 414 347 -16.18%

TEKNO - SIVING 4892 4912 +0.41%

ØKADM 15660 15241 -2.68%

I alt 132021 135587 +2.70%

De enkelte fakultetene - Studieprogram

Fakultet Studiumnavn STED
Studie
plasser

Søknader

førstevalg
Studie
plasser

Søknader

førstevalg
ENDRING
16 -17

SØKER
PR PLASS

FBA Utmarksforvaltning, årsstudium STEINKJER 20 25 10 22 -3 2,2

FBA Grunnstudium BODØ 50 52 50 81 29 1,6

FBA Husdyrfag, velferd og produksjon STEINKJER 25 26 25 29 3 1,2

FBA Utmarksforvaltning, bachelor STEINKJER 25 25 25 31 6 1,2

FBA Biologi BODØ 12 17 17 20 3 1,2

FBA Naturforvaltning STEINKJER 10 11 11 1,1

FBA Husdyrvelferd STEINKJER 25 13 20 12 -1 0,6

FBA Animal Science BODØ 30 46 30 49 3 1,6

FBA Internasjonal markedsføring BODØ 45 64 40 56 -8 1,4

FBA Dyrepleie BODØ 30 150 30 243 93 8,1

FBA Økonomi og landbruk STEINKJER 10 9 10 9 0 0,9

FBA Havbruksdrift og ledelse BODØ 40 97 37 131 34 3,5

FBA 312 524 304 694 170 2,3

Fakultet Studiumnavn STED
Studie
plasser

Søknader

førstevalg
Studie
plasser

Søknader

førstevalg
ENDRING
16 -17

SØKER
PR PLASS

FSH Sykepleieutdanning, Bodø BODØ 100 242 100 286 44 2,9

FSH Sykepleieutdanning, Vesterålen, deltid VESTERÅLEN 30 140 140 4,7

FSH Sykepleieutdanning, Mo i Rana, deltid MO I RANA 30 92 92 3,1

FSH Sykepleieutdanning, Mo i Rana MO I RANA 35 102 40 96 -6 2,4

FSH Sykepleieutdanning, Levanger LEVANGER 131 307 131 339 32 2,6

FSH Sykepleieutdanning, Namsos NAMSOS 90 113 90 127 14 1,4

FSH Sykepleieutdanning, Bodø, deltid SAMLINGSBASERT 100 272 30 159 -113 5,3

FSH Vernepleierutdanning NAMSOS 30 66 30 51 -15 1,7

FSH Farmasi NAMSOS 30 68 30 79 11 2,6

FSH 516 1170 511 1369 199 2,7

Fakultet Studiumnavn STED
Studie
plasser

Søknader

førstevalg
Studie
plasser

Søknader

førstevalg
ENDRING
16 -17

SØKER
PR
PLASS

FLU Grunnskolelærer 5.-10. trinn, Bodø BODØ 20 26 50 52 26 1,0

FLU Grunnskolelærer 1.-7. trinn, Bodø BODØ 20 12 60 50 38 0,8

FLU Barnehagelærer, Vesterålen VESTERÅLEN 25 26 -26

FLU Barnehagelærer, Bodø BODØ 30 35 30 26 -9 0,9

FLU Barnehagelærer, Nesna, samlingsbasert NESNA 30 49 35 35 -14 1,0

FLU Barnehagelærer, Levanger LEVANGER 60 68 60 26 -42 0,4

FLU Barnehagelærer, Bodø, samlingsbasert BODØ 30 45 45 1,5

FLU Engelsk, Bodø, årsstudium BODØ 20 28 20 31 3 1,6

FLU Personlig trener BODØ 30 61 30 69 8 2,3

FLU Musikkpedagog og formidler i kulturskolen LEVANGER 10 4 20 5 1 0,3

FLU Idrett, Bodø, bachelor BODØ 20 19 20 24 5 1,2

FLU Engelsk, Bodø, bachelor BODØ 20 19 20 14 -5 0,7

FLU Kunst og håndverk LEVANGER 10 20 25 22 2 0,9

FLU Idrett, Levanger, årsstudium LEVANGER 30 33 30 34 1 1,1

FLU Idrettsvitenskap LEVANGER 30 12 30 20 8 0,7

FLU Kroppsøving og idrettsfag, faglærer LEVANGER 30 22 -22

FLU Barnehagelærer, Levanger, samlingsbasert LEVANGER 35 37 37 1,1

FLU Grunnskolelærer 1.-7. trinn, Bodø, yrkesutd. BODØ 15 15 -15

FLU Grunnskolelærer 1.-7. trinn, Vikna, yrkesutd., samlingsbasert VIKNA 40 52 -52

FLU
Grunnskolelærer 1.-7. trinn, Nesna, yrkesutd.,
samlingsbasert NESNA 15 13 -13

FLU Grunnskolelærer 1.-7. trinn, Levanger LEVANGER 40 52 60 37 -15 0,6

FLU Grunnskolelærer 1.-7. trinn, Nesna NESNA 10 1 40 56 55 1,4

FLU Friluftsliv, Levanger LEVANGER 15 25 25 31 6 1,2

FLU Lektorutdanning i kroppsøving og idrettsfag LEVANGER 20 23 23 1,2

FLU Grunnskolelærer 1-7. trinn BODØ 10 17 -17

FLU Friluftsliv, Bodø BODØ 25 50 25 59 9 2,4

FLU Engelsk, Levanger, årsstudium LEVANGER 15 19 25 18 -1 0,7

FLU Faglærerutdanning i musikk LEVANGER 10 17 20 9 -8 0,5

FLU Visuelle kunstfag BODØ 20 6 -6

FLU Idrett, Bodø, årsstudium BODØ 30 20 30 35 15 1,2

FLU Grunnskolelærer 5.-10. trinn, Bodø, yrkesutd. BODØ 15 14 -14

FLU
Grunnskolelærer 5.-10. trinn, Nesna, yrkesutd.,
samlingsbasert NESNA 15 16 -16

FLU Grunnskolelærer 5.-10. trinn, Levanger LEVANGER 60 70 50 56 -14 1,1

FLU Grunnskolelærer 5.-10. trinn, Bodø, master, samlingsbasert BODØ 10 6 -6

FLU Grunnskolelærer 5.-10. trinn, Nesna NESNA 10 9 30 52 43 1,7

FLU
Grunnskolelærer 5.-10. trinn, Bodø, yrkesutd.,
samlingsbasert BODØ 15 17 -17

FLU Musikk LEVANGER 25 12 25 16 4 0,6

FLU Samfunnsfag LEVANGER 30 39 30 45 6 1,5

FLU Grunnskolelærer 1.-7. trinn, Bodø, yrkesutd., samlingsbasert BODØ 15 15 -15

FLU 825 919 875 927 8 1,1

Fakultet Studiumnavn STED
Studie
plasser

Søknader

førstevalg
Studie
plasser

Søknader

førstevalg
ENDRING
16 -17

SØKER
PR PLASS

FSV Barnevern BODØ 35 54 30 78 24 2,6

FSV Sosialt arbeid, Bodø BODØ 60 137 60 118 -19 2,0

FSV Sosialt arbeid, Mo i Rana MO I RANA 30 158 158 5,3

FSV Film and TV Production STEINKJER 15 14 20 36 22 1,8

FSV Personalledelse og kompetanseutvikling, Bodø BODØ 20 76 40 89 13 2,2

FSV Historie, årsstudium BODØ 20 19 20 19 0 1,0

FSV Nordlige studier BODØ 20 20 20 26 6 1,3

FSV Personalledelse og kompetanseutvikling, Vesterålen VESTERÅLEN 30 44 44 1,5

FSV Sosiologi, Steinkjer STEINKJER 50 33 50 45 12 0,9

FSV Offentlig rett BODØ 20 52 30 32 -20 1,1

FSV Lederskap BODØ 20 21 -21

FSV Kommunal økonomi og ledelse, bachelor STEINKJER 20 18 18 0,9

FSV Geografi, årsstudium STEINKJER 50 64 30 60 -4 2,0

FSV Kommunal økonomi og ledelse, årsstudium STEINKJER 30 33 30 50 17 1,7

FSV 3D art, Animation and VFX STEINKJER 15 31 20 68 37 3,4

FSV Geografi, bachelor STEINKJER 20 23 23 1,2

FSV Journalistikk BODØ 35 31 40 23 -8 0,6

FSV Historie, bachelor BODØ 20 20 20 11 -9 0,6

FSV Digitale medier MO I RANA 20 7 -7

FSV Historie, årsstudium, nettbasert BODØ 20 114 70 121 7 1,7

FSV Personalledelse og kompetanseutvikling, Mo i Rana MO I RANA 20 28 30 44 16 1,5

FSV Spill- og opplevelsesteknologi STEINKJER 30 49 20 63 14 3,2

FSV Internasjonale relasjoner, årsstudium BODØ 20 37 30 44 7 1,5

FSV Internasjonale relasjoner, bachelor BODØ 20 38 20 47 9 2,4

FSV Sosiologi, Bodø BODØ 20 21 20 14 -7 0,7

FSV Lektorutdanning i samfunnsfag BODØ 20 19 19 1,0

FSV Human Resource Management (HRM) BODØ 20 43 30 82 39 2,7

FSV 580 942 750 1332 390 1,8

Fakultet Studiumnavn STED
Studie
plasser

Søknader

førstevalg
Studie
plasser

Søknader

førstevalg
ENDRING
16 -17

SØKER
PR PLASS

HHN Økonomi, markedsføring og ledelse, Vesterålen VESTERÅLEN 30 60 -60

HHN Økonomi og ledelse, Bodø, årsstudium BODØ 40 65 40 40 -25 1,0

HHN Informasjonssystemer, årsstudium MO I RANA 25 9 25 9 0 0,4

HHN Økonomi, markedsføring og ledelse, Mo i Rana MO I RANA 30 56 56 1,9

HHN Bedriftsøkonomi STEINKJER 20 45 -45

HHN Økonomi, markedsføring og ledelse, Bodø BODØ 60 119 50 123 4 2,5

HHN Regnskap BODØ 20 25 20 30 5 1,5

HHN Økonomi og ledelse, Bodø, bachelor BODØ 60 79 60 94 15 1,6

HHN Siviløkonom BODØ 30 28 20 35 7 1,8

HHN Nautikk, maritim økonomi og ledelse BODØ 10 19 -19

HHN Eiendomsmegling BODØ 30 98 30 112 14 3,7

HHN Økonomi og administrasjon STEINKJER 40 50 -50

HHN Økonomi og ledelse, Mo i Rana, årsstudium MO I RANA 20 32 20 22 -10 1,1

HHN Økonomi og ledelse, Steinkjer, bachelor STEINKJER 80 47 47 0,6

HHN Informasjonssystemer, bachelor MO I RANA 20 20 20 24 4 1,2

HHN Økonomi og ledelse, Mo i Rana, bachelor MO I RANA 30 45 30 29 -16 1,0

HHN Regnskap STEINKJER 20 12 10 27 15 2,7

HHN Økonomi og ledelse, Steinkjer, årsstudium STEINKJER 60 33 33 0,6

HHN Trafikklærer STJØRDAL 100 356 100 298 -58 3,0

HHN Revisjon STEINKJER 10 5 -5

HHN 565 1067 595 979 -88 1,6

Arkivsak-dok. 17/00449-3
Saksansvarlig Bjørn Olsen
Saksbehandler Eva Helene Skaiaa

Saksgang Møtedato

04.05.2017

REFERATER 4. MAI

.
Utdanningsutvalget

1) Møte 23.02.17

Forskningsutvalget
1) Møte 07.03.17

IDF
1) Møte 03.04.17

Tilsettingsutvalget for faglige stillinger
1) Møte 07.03.17
2) Møte 21.03.17
3) Møte 04.04.17
4) Møte 05.04.17

Tilsettingsutvalget for teknisk-/administrative stillinger
1) Møte 07.03.17
2) Møte 09.03.17
3) Møte 21.03.17
4) Møte 22.03.17
5) Møte 04.04.17

1

MØTEPROTOKOLL

Utdanningsutvalget

Dato: 23.02.2017 kl. 11:00
Sted: Bodø
Arkivsak: 16/00945

Tilstede: Hanne Solheim Hansen (leder)
Tove Sagnes (prodekan FSH)
Egil Solli (prodekan FLU)
Hugo Nordseth (prodekan FSV)
Mathias Lauritzen (Studentorganisasjonen Nord)
Kevin Hovdahl Holmli (Studentorganisasjonen Nord)
Oda Oldertrøen (Studentorganisasjonen Nord)

Møtende
varamedlemmer:

Forfall: Marit Bjørnevik (prodekan FBA)
Levi Gårseth-Nesbakk (prodekan HHN)
Emma Svarva Giskås (Studentorganisasjonen Nord)
Victoria Adelain Molland (Studentorganisasjonen Nord)

Andre: Elin Sommerli (saksbehandler på sak VS 16/17, deltok på hele møtet)
Marianne Fossum (presentasjon OS 4/17)
Anne Ringen Pedersen (deltok på OS 6/17)
Gry Alsos (presentasjon OS 8/17)
Øyvind Steinslett (presentasjon OS 14/17)
Berit Eliassen (observatør Universitetsbiblioteket)
Ove Voldseth (observatør, lokalt UU for FLU)
Lars Gunnar Liljefjell (observatør, lokalt UU for FSH)
Ellen Sirnes (observatør, lokalt UU for HHN)
Anne-Lovise Reiche (saksbehandler, bisekretær)
Margrethe Mørkved Solli (observatør)
Jan-Atle Toska (studiesjef)

Protokollfører: Alf Magne Jacobsen

2

SAKSKART Side

Vedtakssaker

11/17 16/01173-21 Konstituering av Utdanningsutvalget - vårsemesteret 2017 3

12/17 16/00945-54 Godkjenning av innkalling til møte 23. februar og saksliste 5

13/17 16/00945-55 Godkjenning av protokoll fra Utdanningsutvalgets møte 26. januar 2017 5

14/17 16/01173-23 Mandat for Utdanningsutvalget 5

15/17 16/01173-22 Årshjul for Utdanningsutvalget 6

16/17 16/05680-1 Nye retningslinjer for egenbetaling ved Nord universitet 6

Orienteringssaker

2/17 16/01173-25
Avklaring oppgavefordeling mv mellom Utdanningsutvalg-
Læringsmiljøutvalg-Internasjonalt utvalg og klagenemnd

7

3/17 15/01021-16 Årsrapport 2016 for Utdanningsutvalget - orientering til nytt utvalg 7

4/17 15/05725-9 Status prosjekt Helhetlig kvalitetssystem 7

5/17 15/05323-16
Orientering om NOKUTs vedtak og tilsynsrapport av 08.12.2016;
Innledende tilsyn med Nord universitet

7

6/17 16/01913-14
Nord universitets studieportefølje for studieåret 2017 - 2018; om styrets
vedtak 26.10.2016 og status pr i dag

7

7/17 16/03561-6
Ny forskrift om tilsyn med utdanningskvaliteten i høyere utdanning
(studietilsynsforskriften)

7

8/17 16/04477-3 Presentasjon av senter for fremragende utdanning ved Gry Alsos 7

9/17 16/01173-26 Utviklingsprosjekter i studieavdelingen 7

10/17 15/04336-5 Status opplæringstilbud gitt av universitetsbiblioteket høsten 2016 7

11/17 16/01107-10
Stortingsmeldingen om kvalitet i høyere utdanning Meld. St. 16 (2016-
2017)

7

12/17 16/00945-56 Referat fra lokale kvalitetsutvalg 7

13/17 15/02640-15 Nyhetsbrev fra UHR - Desember 2016 og Januar 2017 7

14/17 15/05725-10 Orientering om arbeid med studieevalueringer 7

3

11/17 Konstituering av Utdanningsutvalget - vårsemesteret 2017
Behandlet av Møtedato Saknr

1 Utdanningsutvalget 23.02.2017 11/17

Forslag til vedtak:
Utdanningsutvalget konstitueres med følgende representanter i vårsemesteret 2017:

Navn Rolle Representerer Vara

Hanne Solheim Hansen Utvalgsleder Rektorat

Tove Sagnes Medlem Fakultet for sykepleie- og
helsevitenskap

Egil Solli Medlem Fakultet for
lærerutdanning

Arve Thorshaug

Hugo Nordseth Medlem Fakultet for
samfunnsvitenskap

Hanne
Thommesen

Marit Bjørnevik Medlem Fakultet for biovitenskap
og akvakultur

Ørjan Hagen

Levi Gårseth-Nesbakk Medlem/
Nestleder

Handelshøgskolen Frode Soelberg

Mathias Lauritzen Medlem Studentorganisasjonen
Nord

Ragna Staven

Kevin Hovdahl Holmli Medlem Studentorganisasjonen
Nord

Jan Georg
Gulstad

Victoria Adelain Molland
(313129@student.nord.no)

Medlem Studentorganisasjonen
Nord

Lars Hegge

Oda Oldertrøen
(316182@student.nord.no)

Medlem Studentorganisasjonen
Nord

Emma Svarva Giskås
(151631@student.nord.no)

Medlem Studentorganisasjonen
Nord

Monica Brobak Observatør Internasjonalt kontor,

Berit Eliassen Observatør Universitetsbiblioteket,

Ove Voldseth Observatør Sekretær for lokalt
Utdanningsutvalg, FLU

Lars Gunnar Liljefjell Observatør Sekretær for lokalt
Utdanningsutvalg, FSH

Geir Tveide Observatør Sekretær for lokalt
Utdanningsutvalg, FSV

Ellen Sirnes Observatør Sekretær for lokalt
Utdanningsutvalg, HHN

Trine Åsheim Bernhardsen Observatør Sekretær for lokalt
Utdanningsutvalg, FBA

Jan-Atle Toska Observatør Studiesjef

4

Nytt utvalg velger nestleder blant ansatte representantene i møtet
Møtebehandling
Levi Gårseth-Nesbakk som ikke var tilstede i møtet ble foreslått som nestleder. Utvalgsleder
har i etterkant av møtet forespurt Levi Gårseth-Nesbakk, som har sagt ja til å være nestleder
i utvalget.
Ved fakultet for sykepleie- og helsevitenskap mangler fortsatt oppnevnt vara og dette må
komme på plass snarest mulig.
Votering
Enstemmig
Vedtak
Utdanningsutvalget konstitueres med følgende representanter i vårsemesteret 2017:

Navn Rolle Representerer Vara

Hanne Solheim Hansen Utvalgsleder Rektorat

Tove Sagnes Medlem Fakultet for sykepleie- og
helsevitenskap

Egil Solli Medlem Fakultet for
lærerutdanning

Arve Thorshaug

Hugo Nordseth Medlem Fakultet for
samfunnsvitenskap

Hanne
Thommesen

Marit Bjørnevik Medlem Fakultet for biovitenskap
og akvakultur

Ørjan Hagen

Levi Gårseth-Nesbakk Medlem/
Nestleder

Handelshøgskolen Frode Soelberg

Mathias Lauritzen Medlem Studentorganisasjonen
Nord

Ragna Staven

Kevin Hovdahl Holmli Medlem Studentorganisasjonen
Nord

Jan Georg
Gulstad

Victoria Adelain Molland
(313129@student.nord.no)

Medlem Studentorganisasjonen
Nord

Lars Hegge

Oda Oldertrøen
(316182@student.nord.no)

Medlem Studentorganisasjonen
Nord

Emma Svarva Giskås
(151631@student.nord.no)

Medlem Studentorganisasjonen
Nord

Monica Brobak Observatør Internasjonalt kontor,

Berit Eliassen Observatør Universitetsbiblioteket,

Ove Voldseth Observatør Sekretær for lokalt
Utdanningsutvalg, FLU

Lars Gunnar Liljefjell Observatør Sekretær for lokalt
Utdanningsutvalg, FSH

Geir Tveide Observatør Sekretær for lokalt
Utdanningsutvalg, FSV

Ellen Sirnes Observatør Sekretær for lokalt
Utdanningsutvalg, HHN

Trine Åsheim Bernhardsen Observatør Sekretær for lokalt
Utdanningsutvalg, FBA

Jan-Atle Toska Observatør Studiesjef

Levi Gårseth-Nesbakk er valgt som nestleder av utvalget.

5

12/17 Godkjenning av innkalling til møte 23. februar og saksliste
Behandlet av Møtedato Saknr

1 Utdanningsutvalget 23.02.2017 12/17

Forslag til vedtak:
Utdanningsutvalget godkjenner innkalling til møte 23. februar 2017 og saksliste
Møtebehandling

Votering
Enstemmig

Vedtak
Utdanningsutvalget godkjenner innkalling til møte 23. februar 2017 og saksliste

13/17 Godkjenning av protokoll fra Utdanningsutvalgets møte 26. januar
2017
Behandlet av Møtedato Saknr

1 Utdanningsutvalget 23.02.2017 13/17

Forslag til vedtak:
Utdanningsutvalget godkjenner protokoll fra Utdanningsutvalgets møte 26. januar 2017.

Møtebehandling

Votering
Enstemmig

Vedtak
Utdanningsutvalget godkjenner protokoll fra Utdanningsutvalgets møte 26. januar 2017.

14/17 Mandat for Utdanningsutvalget
Behandlet av Møtedato Saknr

1 Utdanningsutvalget 23.02.2017 14/17

Forslag til vedtak:
Utdanningsutvalget gjennomgår gjeldende mandat for utvalget, og diskuterer eventuelle
endringer. Ved forslag om endringer oversendes mandat til nytt rektorvedtak.

Møtebehandling
Utdanningsutvalget gjennomgikk mandat for utvalget, ingen forslag til endring.

Votering
Enstemmig

Vedtak
Utdanningsutvalget tar mandat for utvalget til etterretning

6

15/17 Årshjul for Utdanningsutvalget
Behandlet av Møtedato Saknr

1 Utdanningsutvalget 23.02.2017 15/17

Forslag til vedtak:

Utdanningsutvalget gjennomgår årshjul for 2016 og foreslår eventuelle endringer i faste
saker som skal inngå i årshjul for Utdanningsutvalget i 2017. Oppdatering og ferdigstillelse av
årshjulet, gjøre av sekretær i utvalget i etterkant av møtet.

Møtebehandling
Forslag om at kvalitetssystemet behandles på hvert møte. Budsjett for Utdanningsutvalget
flyttes til april-møtet. Reakkrediteringer av studier tas opp på juni- og septembermøte.
Referat fra lokale Utdanningsutvalg tas inn på hvert møte.

Votering
Enstemmig

Vedtak
Utdanningsutvalget vedtar årshjul for 2017 med de endringer som fremkom i møtet.

16/17 Nye retningslinjer for egenbetaling ved Nord universitet
Behandlet av Møtedato Saknr

1 Utdanningsutvalget 23.02.2017 16/17

Forslag til vedtak:

Utdanningsutvalget ber rektor vedta Retningslinjer for egenbetaling.

Møtebehandling

Votering
Enstemmig

Vedtak
Utdanningsutvalget ber rektor vedta Retningslinjer for egenbetaling.

7

Orienteringssaker

Saknr Arkivsak Tittel
2/17 16/01173-25 Avklaring oppgavefordeling mv mellom Utdanningsutvalg-

Læringsmiljøutvalg-Internasjonalt utvalg og klagenemnd

3/17 15/01021-16 Årsrapport 2016 for Utdanningsutvalget - orientering til nytt
utvalg

4/17 15/05725-9 Status prosjekt Helhetlig kvalitetssystem

5/17 15/05323-16 Orientering om NOKUTs vedtak og tilsynsrapport av
08.12.2016; Innledende tilsyn med Nord universitet

6/17 16/01913-14 Nord universitets studieportefølje for studieåret 2017 - 2018;
om styrets vedtak 26.10.2016 og status pr i dag

7/17 16/03561-6 Ny forskrift om tilsyn med utdanningskvaliteten i høyere
utdanning (studietilsynsforskriften)

8/17 16/04477-3 Presentasjon av senter for fremragende utdanning ved Gry
Alsos

9/17 16/01173-26 Utviklingsprosjekter i studieavdelingen

10/17 15/04336-5 Status opplæringstilbud gitt av universitetsbiblioteket høsten
2016

11/17 16/01107-10 Stortingsmeldingen om kvalitet i høyere utdanning Meld. St.
16 (2016-2017)

12/17 16/00945-56 Referat fra lokale kvalitetsutvalg

13/17 15/02640-15 Nyhetsbrev fra UHR - Desember 2016 og Januar 2017

14/17 15/05725-10 Orientering om arbeid med studieevalueringer

Orienteringssak 11/17:
Stortingsmeldingen om kvalitet i høyere utdanning Meld. St. 16 (2016-2017) ble flyttet til
neste møte 7. april 2017.

Vedlegg:

Årshjul Utdanningsutvalget 2017
Presentasjon Helhetlig kvalitetssystem
Presentasjon orientering om arbeid med studieevalueringer
Utviklingsprosjekter i Studieavdelingen

1

MØTEPROTOKOLL

Forskningsutvalget for Nord universitet

Dato: 07.03.2017 kl. 12:00
Sted: Adm.bygg møterom 122, Bodø
Arkivsak: 16/00771

Tilstede: Reid Hole, utvalgsleder, prorektor
Terje A. Mathisen, HHB
Steinar D. Johansen, FBA
Elisabeth Ljunggren, FSV
Solveig L. Sørensen, ph.d.-representant

Møtende
varamedlemmer: Anne Marit Valle, FLU

Forfall: Sarah J. Paulson, FLU
Trine Karlsen, FSH
Lise Jaastad, ph.d.-representant

Andre: Øyvind Skogvold, observatør, T FoU
Ragnhild H. Waldahl, observatør, Nordlandsforskning
Berit Eliassen
Kathryn Donnelly
Irene Andreassen
Sissel Marit Jensen

Protokollfører: Marianne Hatlestad

2

SAKSKART Side

Vedtakssaker

1/17 15/05752-5 Veilederutviklingskurs 2017 - fordeling av kursplasser 3

Orienteringssaker

1/17
15/02163-
10

Status for forskningsindikatorer per 28. februar 2017 4

2/17 17/01049-1 Kapasitetsløft 4

3/17 17/01032-1 Påmelding fra Nord universitet til UiOs
lederutviklingsprogrammer 2017

4/17 17/01035-1 Innovasjonsstøtte - orientering

5/17 15/02288-3 Orientering om kommende scoping papers fra EU - FP9

6/17 16/01813-3 Årsrapport 2016 for forskningsutvalget

7/17 16/02581-2 Årsrapport 2016 - Forskningsetisk utvalg

Bodø, 07.03.2017

Reid Hole
møteleder

3

VS 1/17 Veilederutviklingskurs 2017 - fordeling av kursplasser
Behandlet av Møtedato Saknr

1 Forskningsutvalget for Nord universitet 07.03.2017 1/17

Forslag til vedtak:

Forskningsutvalget vedtar å tildele 12 kursplasser til de søkerne, samt prioritert venteliste,
slik det ble enighet om i møte.

Møtebehandling
Forskningsutvalget diskuterte fordeling av kursplassene, og det var enighet om å prioritere
søkerne som hadde pågående veiledning og var aktive forskere, og deretter følge
prioriteringene gjort av fakultetene.

Votering
Enstemmig

Vedtak
Forskningsutvalget vedtok å tildele de 12 kursplassene til følgende søkere:
Lars-Martin Jakt, Margarita Novoa Garrido, Anne Kasen, Hege Sletvold, Kari Ingstad, Ken
Runar Hanssen, Rose Mari Olsen, Wenche Rønning, Øyvind Bjerkås, Terje Fallmyr, Terje
Mathisen, Thomas Leirvik.

Prioritert venteliste:
1. Jorunn Grande
2. Alexander Jüterbock
3. Galice Hoarau
4. Jon Anders Lindstrøm

4

OS 1/17 Status for forskningsindikatorer per 28. februar 2017
Behandlet av Møtedato Saknr

1 Forskningsutvalget for Nord universitet 07.03.2017 OS 1/17

Møtebehandling
Forskningsutvalget fikk fremlagt oversikt over forskningsindikatorene for 2016 og status så
langt i 2017. Både antall disputaser og publiseringspoeng har gått noe ned i 2016
sammenlignet med tidligere år, og fakultetene presenterte planlagte tiltak for å stimulere til
økt forskningsproduksjon, og diskuterte arbeidet med kvalitetssikring av ph.d-programmene
med henblikk på å møte de skjerpede kravene til akkreditering. Forskningsutvalget ba om at
tallene for BOA-inntekter om mulig ble fordelt på studier og forskning.

Vedtak
Forskningsutvalget tar saken til orientering.

OS 2/17 Kapasitetsløft
Behandlet av Møtedato Saknr

1 Forskningsutvalget for Nord universitet 07.03.2017 OS 2/17

Møtebehandling
Forskningsutvalget fikk presentert utlysningen Kapasitetsløft fra NFRs nye program
Forregion med frist 6.9.2017. Det er krav om samarbeid og sterk forankring i regional næring
og fylkeskommunale strategier, samt i FoU-institusjonenes strategier og ledelse. Ved Nord er
det flere initiativ til søknader, og disse må prioriteres fra institusjonen. I første omgang
oppfordres samtlige søknadsinitiativ til å levere inn skisse til forskningsrådet med siste frist
21.4.2017, deretter vil Nords ledelse prioritere prosjekt i samråd med Nordland
Fylkeskommune.

Vedtak
Forskningsutvalget tar saken til orientering.

Øvrige orienteringssaker 3/17 til 7/17 ble tatt til orientering av forskningsutvalget.

Saker som følges opp av avdeling for forskning og utvikling (AFU):
1. VS 1/17 Søkerne til veilederutviklingskurset vil bli informert om tildeling av kursplass

og deltakerliste sendes inn til kurskoordinator etter bekreftelse om mottatt plass.
2. OS 2/17 NFK følges opp med hensyn til Kapasitetsløft, og koordinering av ulike

søknadsinitiativ fra Nord etter innsending av skisser.
3. OS 3/17 Søkere til UiO-kursene sendt inn til fristen i går. Vi gjennomfører møte med

NFK og tar opp kapasitetsløft, og årsrapportene videresendes styret til orientering
4. OS 6/17 og 7/17 Årsrapportene fra FU og FEU oversendes styret til orientering.

1

REFERAT

IDF-utvalg ved Nord universitet.
Dato:
Tidspunkt:

Mandag 3. april 2017
13.00 – 15.10

Sted: Skype
Arkivsak: 17/00113
Arkivkode:

Tilstede
Elisabeth Boye Okkenhaug Personalsjef / Møteleder Arbeidsgiver
Arne Brinchmann Organisasjonssjef Arbeidsgiver

Bente Sofie Larsen Student i Nord Til sak 43/17
Per Gaute Pettersen Seniorrådgiver Til sak 46/17
Grethe Lysfjord Amanuensis Til sak 44/17
Per Arne Skjelvik Økonomisjef Til sak 47/17
Ellen Marie Sæthre-Mcguirk Varamedlem Forskerforbundet
Roger Hanssen Medlem Utdanningsforbundet
Marian Børli Sivertsen Varamedlem Utdanningsforbundet
Merete Holm Varemadlem Akademikerne
Trude Gystad Medlem LO
KariAntonsen Varamedlem YS
Kari Skarsaune Medlem NSF
Toril Kringen Administrasjonen Til sak 46/17
Astrid Haugskott Dahl Administrasjonen
Magnhild Bratteberg Administrasjonen

Forfall: Anita Eriksen, arbeidsgiver
 Terje Fallmyr, Forskerforbundet
 Pernille Høgseth Hansen, Akademikerne
Truls Didriksen, Parat.

Sakliste

43/17 - I Status i Student Nord ved Bente Larsen

44/17 - I Status Helgelandsprosjektet – informasjon ved Grethe Lysfjord

45/17 - I Aktuelt i NORD

46/17 - I Internt IPR reglement – informasjon ved Per Gaute Pettersen

47/17 - I Personlig utlegg av reiseutgifter

48/17 - D Nyopprettet stilling ved FLU

 2

Sak 47/17 var omgjort til I-sak

Innkalling med sakliste ble godkjent.

43/17 - Status i Student i Nord ved Bente Larsen

Bente Sofie Larsen orienterte om arbeidet ved Student i Nord:

- Samskipnaden vedtok allerede i 2015 å selge studentblokkene og visste med
dette ville det bli overtallighet. Det er også nedgang i omsetningen i kantina.
Bemanningen ved Student i Nord må tilpasses nåværende behov, og de tiltak
som er gjort på Nesna er en egen sak og ikke en følge av universitetets
planer.

- Underskudd som er påløpt gjelder studiested Nesna
- Student i Nord har vært opptatt av å føre en ryddig prosess innen egen

organisasjon, også med kommunikasjon med tillitsvalgte.
- Hun hadde vært på et møte på Nesna 29. mars for å informere om situasjonen

i Student i Nord på Nesna.

Tillitsvalgte påpekte at

- På møtet 29. mars ble det stilt flere spørsmål og gitt innspill både fra ansatte i
Stud i Nord, Nord universitet og studenter

- prosessen hadde forårsaket en del rykter.

Konklusjon i møtet ble at universitetet og Student i Nord ser på informasjonsrutiner
mellom Student i Nord og universitetet.

44/17 - Status Helgelandsprosjektet – informasjon ved Grethe Lysfjord

Saken ble utsatt da rapporten ikke ble klar til overlevering til opprinnelig frist som var
03.04.17. Rapporten vil bli sendt ut på høring når den foreligger over påske.

45/17 Aktuelt i NORD - I

a) Fusjonsprosessen
 Det har vært noe etterslep av formalisering av innplassering av ledere, dette

gjelder spesielt lederkabalen ved FLU og FSH. Tjenestemannsorganisasjonene
kom med spørsmål og innspill som blir tatt med videre.

b) Opplæring i Hovedavtalen
Opplæringen er fastsatt til onsdag 10.mai kl. 10.00 – 15.00.
Arbeidsgiver ber om at tillitsvalgte sender informasjon videre til lokale tillitsvalgte.

c) Særavtale Renhold
 Det er ulike avtaler fra de tidligere institusjonene og det bør inngås en felles avtale.

Arbeidsgiver vil ta opp saken med ansatte for så å komme tilbake til IDF-utvalget
med saken.

3

d) Tilsendte referater fra IDF-utvalg på driftsnivå
To referat var tidligere tilsendt.

e) Omstillingsavtalen
Denne må revideres. Arbeidsgiver kommer tilbake til forhandling om dette.

f) Stillingsstrukturdokumentet
Det er viktig å se på teknisk/administrative stillingskoder så snart som mulig.
Arbeidsgiver vil primært sette fokus på disse stillingene når
stillingsstrukturdokumentet tas opp

46/17 Internt IPR reglement – informasjon ved Per Gaute Pettersen
Det var sendt ut et utkast til reglement om håndtering av immaterielle rettigheter ved
Nord universitet. Per Gaute Pettersen orienterte om prosessen ved utarbeidelse av
reglementet som foreligger. Innspill gitt i møtet tar Per Gaute Pettersen med i det
videre arbeidet

Prosess videre:
Reglementet drøftes og implementeres slik at det vil gjelde alle ansatte.

47/17 Personlig utlegg av reiseutgifter
Per Arne Skjelvik orienterte om saken ut fra en presentasjon – se vedlegg

Utdanningsforbundet kommenterte at en ser hensikten med rutiner og
kostnadsbesparing. Utdanningsforbundet skulle gjerne ha sett at det blir en
forhandlingssak. Det må informeres om alternative rutiner.

48/17 Nyopprettet stilling ved FLU
Forskerforbundet kommenterte at det er behov for en stilling innen HMS saker på
flere områder hvor det benyttes kjemikalier enn det omtalen av stillingen viser.

Konklusjon i møtet:
IDF-utvalget støtter innstilling til vedtak til Tilsettingsrådet for teknisk-administrative
stillinger 2017.

Eventuelt
Det ikke er utlyst stillinger på Nesna som trengs for å kunne drifte undervisningen.

Arbeidsgiver kjenner ikkje til dette og tar saken opp med dekan Sarah Paulson.

Magnhild Bratteberg
referent

MØTEPROTOKOLL

Tilsettingsutvalget for faglige stillinger 2017

Dato: 07.03.2017 kl. 8:30 – 09:15
Sted: Skype
Arkivsak: 16/05997

Tilstede: Hanne Solheim Hansen, Anita Eriksen, Gry Agnete Alsos, Per Jarle

Bekken, Brit Torunn Rohnes, Anders Drangeid.

Møtende
varamedlemmer:

Forfall:

Andre: Wenche Lind

Protokollfører: Utvalgssekretær

SAKSKART Side

Vedtakssaker

45/17 16/05192-6
Ny utlysing avstilling som professor i historie, st. nr.
30072813 - FSV
 - Unntatt etter offentlighetsloven Offl § 25

3

46/17
16/02954-
26

Tilsetting i midlertidige stillinger som stipendiat, st. nr.
30072808, 30072809, 30072810, 30072811, 30072812,
30072929 og 30072930, HHN - Unntatt etter
offentlighetsloven Offl §25

4

47/17
16/02109-
14

Tilsetting i stilling som professor i bedriftsøkonomiske fag,
st. nr. 30072692, HHN - Unntatt etter offentlighetsloven Offl
§ 25

5

48/17 15/02451-2
Forlengelse av midlertidig tilsetting i stilling som stipendiat
st.nr. 30071940 - HHN - Unntatt etter offentlighetsloven Offl
§13 jfr Fvl §13.1

6

49/17
15/01618-
12

Omgjøring av midlertidig stilling til fast tilsetting i stilling
som professor, st. nr. 30071702 - HHN - Unntatt etter
offentlighetsloven Offl §13 jfr Fvl §13.1

7

50/17 15/02402-3
Søknad om permisjon uten lønn fra fast 20 % bistilling som
professor II ved Nordområdesenteret, st.nr. 30071923, HHN
- Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1

8

51/17
16/05861-
16

Tilsetting i to faste stilinger som professor og en midlertidig
20 % bistilling som førsteamanuensis II i matematikk
didaktikk st.nr. 30072879, 30072880 og 30072881 - FLU -
Unntatt etter offentlighetsloven Offl § 25

9

52/17 17/00982-1
Direkte midlertidig tilsetting i deltidsstilling som
universitetslektor i norsk, st.nr. 30072883 - FLU - Unntatt
etter offentlighetsloven Offl §13 jfr Fvl §13.1

10

53/17 15/01357-4
Forlengelse av midlertidig tilsetting i 20 % bistilling som
professor i norsk, st.nr. 30071822 - FLU - Unntatt etter
offentlighetsloven Offl §13 jfr Fvl §13.1

11

54/17
16/02668-
32

Tilsetting i tre faste stillinger som professor i akvatisk
biovitenskap - st. nr. 30072805 - st.nr. 30072806 –
30072807, FBA - Unntatt etter offentlighetsloven Offl § 25

12

Orienteringssaker

13/17 16/04191-4
Søknad om 10 % permisjon uten lønn fra stilling som
universitetslektor st.nr. 30071117 – FLU Levanger - Unntatt
etter offentlighetsloven Offl §13 jfr Fvl §13.1

13

14/17 15/02444-2
Forlengelse av midlertidig stilling som stipendiat, st. nr.
30071873 - HHN - Unntatt etter offentlighetsloven Offl §13
jfr Fvl §13.1

13

Sted, 07.03.2017

Hanne Solheim Hansen
møteleder

45/17 Ny utlysing avstilling som professor i historie, st. nr. 30072813 - FSV

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 07.03.2017 45/17

Innstilling til vedtak:
Tilsettingsutvalget for faglige stillinger vedtar å lyse ut en fast stilling som professor i historie
iht. revidert forslag til utlysningstekst, st. nr 30072813 - FSV

Møtebehandling
Enstemmig vedtatt med følgende merknader

- Arbeidssted Bodø bør stå under «om stillingen»
- Det burde stått i saken hvorfor søkergrunnlaget ikke anses godt nok.
- Følgende bør stå i utlysningsteksten: «Søkeren bør kunne dokumentere erfaring med

å generere eksterne, konkurranseutsatte forskningsmidler. Erfaring fra anskaffelse og
ledelse av eksternt finansierte forskningsprosjekter vil vektlegges spesielt»
eller
«Søkeren bes dokumentere erfaring med å generere eksterne, konkurranseutsatte
forskningsmidler. Prosjektledelse/deltakelse i forskningsprosjekter vektlegges
spesielt».

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å lyse ut en fast stilling som professor i historie
iht. revidert forslag til utlysningstekst, st. nr 30072813 - FSV

[Lagre] [Lagre endelig vedtak]

46/17 Tilsetting i midlertidige stillinger som stipendiat, st. nr. 30072808,
30072809, 30072810, 30072811, 30072812, 30072929 og 30072930, HHN

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 07.03.2017 46/17

Gry Alsos erklærte seg inhabil og deltok ikke i behandlingen av saken.

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette i midlertidige stillinger som stipendiat
i de nedenfor angitte fagområder innenfor bedriftsøkonomi ved Handelshøgskolen, hhv.:

Økonomisk analyse og regnskap:
Oliver Henk, st.nr. 30072808
Muhammad Kashif, st.nr. 30072809
Veronika Vakulenko, st.nr. 30072929
Yevheniia Antoniuk, st.nr. 30072930

Innovasjon og entreprenørskap:
Lidia Kritskaya, st.nr. 30072810
Nils Magne Killingberg, st.nr. 30072811
Marked, strategi og ledelse:
Helle Willassen Steen, st.nr. 30072812

Tilsettingsperioden for Veronika Vakulenko er 1,5 år. For de øvrige stillingene er perioden 4
år. Alle stillinger skal ha 25 % pliktarbeid og kontorsted i Bodø.

De midlertidige tilsettingene er hjemlet i Universitets- og høyskoleloven § 6-4 nr. 1 bokstav
g.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette i midlertidige stillinger som stipendiat
i de nedenfor angitte fagområder innenfor bedriftsøkonomi ved Handelshøgskolen, hhv.:

Økonomisk analyse og regnskap:
Oliver Henk, st.nr. 30072808
Muhammad Kashif, st.nr. 30072809
Veronika Vakulenko, st.nr. 30072929
Yevheniia Antoniuk, st.nr. 30072930

Innovasjon og entreprenørskap:
Lidia Kritskaya, st.nr. 30072810
Nils Magne Killingberg, st.nr. 30072811
Marked, strategi og ledelse:
Helle Willassen Steen, st.nr. 30072812

Tilsettingsperioden for Veronika Vakulenko er 1,5 år. For de øvrige stillingene er perioden 4
år. Alle stillinger skal ha 25 % pliktarbeid og kontorsted i Bodø.

De midlertidige tilsettingene er hjemlet i Universitets- og høyskoleloven § 6-4 nr. 1 bokstav
g.

[Lagre] [Lagre endelig vedtak]

 5

47/17 Tilsetting i stilling som professor i bedriftsøkonomiske fag, st. nr.
30072692, HHN

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 07.03.2017 47/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Frode Kjærland i fast 100 % stilling
som professor i bedriftsøkonomiske fag, st. nr. 30072692, HHN.

Møtebehandling
Enstemmig vedtatt med følgende merknader:

- Det anbefales at det foretas intervju ved tilsetting i fast stilling selv om søker er kjent
for fakultetet.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Frode Kjærland i fast 100 % stilling
som professor i bedriftsøkonomiske fag, st. nr. 30072692, HHN.

[Lagre] [Lagre endelig vedtak]

 6

48/17 Forlengelse av midlertidig tilsetting i stilling som stipendiat st.nr.
30071940 - HHN

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 07.03.2017 48/17

Gry Alsos erklærte seg inhabil, og deltok ikke i behandlingen av saken.

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å forlenge midlertidig tilsetting av Karin Andrea
Wigger i stilling som stipendiat i 100 % stilling, st.nr. 30071940 - HHN fra 02.09.2017 til
01.03.2018.

Forlengelsen er hjemlet i Forskrift om ansettelsesvilkår for stillinger som postdoktor,
stipendiat, vitenskapelig assistent og spesialistkandidat § 2-3 (6).

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å forlenge midlertidig tilsetting av Karin Andrea
Wigger i stilling som stipendiat i 100 % stilling, st.nr. 30071940 - HHN fra 02.09.2017 til
01.03.2018.

Forlengelsen er hjemlet i Forskrift om ansettelsesvilkår for stillinger som postdoktor,
stipendiat, vitenskapelig assistent og spesialistkandidat § 2-3 (6).

[Lagre] [Lagre endelig vedtak]

7

49/17 Omgjøring av midlertidig stilling til fast tilsetting i stilling som
professor, st. nr. 30071702 - HHN

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 07.03.2017 49/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å omgjøre den midlertidige tilsetting, tidligere
vedtatt for perioden 01.08.17 – 31.07.19, av Jon-Arild Johannessen i stilling som professor til
fast tilsetting i 100 % stilling som professor med virkning fra 01.08.2017, st. nr. 30071702 -
HHN.

Møtebehandling
Enstemmig vedtatt

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å omgjøre den midlertidige tilsetting, tidligere
vedtatt for perioden 01.08.17 – 31.07.19, av Jon-Arild Johannessen i stilling som professor til
fast tilsetting i 100 % stilling som professor med virkning fra 01.08.2017, st. nr. 30071702 -
HHN.

[Lagre] [Lagre endelig vedtak]

 8

50/17 Søknad om permisjon uten lønn fra fast 20 % bistilling som professor II
ved Nordområdesenteret, st.nr. 30071923, HHN

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 07.03.2017 50/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å innvilge Indra Øverland to års permisjon fra
fast 20 % bistilling som professor II ved Nordområdesenteret, st. nr. 30071923, HHN.

Permisjonen gjelder for perioden 01.04.2017 – 30.03.2019.

Møtebehandling
Enstemmig vedtatt

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å innvilge Indra Øverland to års permisjon fra
fast 20 % bistilling som professor II ved Nordområdesenteret, st. nr. 30071923, HHN.

Permisjonen gjelder for perioden 01.04.2017 – 30.03.2019.

[Lagre] [Lagre endelig vedtak]

9

51/17 Tilsetting i to faste stilinger som professor og en midlertidig 20 %
bistilling som førsteamanuensis II i matematikk didaktikk st.nr. 30072879,
30072880 og 30072881 - FLU

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 07.03.2017 51/17

Innstilling til vedtak:

1. Tilsettingsrådet for faglige stillinger vedtar å tilsette Gabriele Kaiser i 100 % fast stilling
som professor i matematikk didaktikk st.nr. 30072879 - FLU

2. Tilsettingsrådet for faglige stillinger vedtar å tilsette, Martha H.A. van den Heuvel-
Panhuizen i 20 % fast stilling som professorer i matematikk didaktikk st.nr. 30072880 - FLU

3. Tilsettingsrådet for faglige stillinger vedtar å tilsette Klaus Peter Eichler i 20% midlertidig
bistilling som førsteamanuensis II i matematikk didaktikk st.nr. 30072881 –FLU, for en
periode på et år fra tiltredelsesdato.

Tilsettingene skjer under forutsetning av at to innkomne merknader ikke tas til følge.

Den midlertidige tilsettingen er hjemlet i Lov om universiteter og høgskoler § 6-6.

Møtebehandling
Enstemmig vedtatt med endring:

- Følgende setning fjernes: «Tilsettingene skjer under forutsetning av at to innkomne
merknader ikke tas til følge».

Vedtak
1. Tilsettingsrådet for faglige stillinger vedtar å tilsette Gabriele Kaiser i 100 % fast stilling
som professor i matematikk didaktikk st.nr. 30072879 - FLU

2. Tilsettingsrådet for faglige stillinger vedtar å tilsette, Martha H.A. van den Heuvel-
Panhuizen i 20 % fast stilling som professor i matematikk didaktikk st.nr. 30072880 - FLU

3. Tilsettingsrådet for faglige stillinger vedtar å tilsette Klaus Peter Eichler i 20% midlertidig
bistilling som førsteamanuensis II i matematikk didaktikk st.nr. 30072881 –FLU, for en
periode på et år fra tiltredelsesdato.

Den midlertidige tilsettingen er hjemlet i Lov om universiteter og høgskoler § 6-6.

[Lagre] [Lagre endelig vedtak]

10

52/17 Direkte midlertidig tilsetting i deltidsstilling som universitetslektor i
norsk, st.nr. 30072883 - FLU

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 07.03.2017 52/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Fredrik Parelius som vikar i 42 %
stilling som universitetslektor i norsk i tiden 1. mars til 30. juni 2017, st.nr. 30072883 - FLU.

Den midlertidige tilsettingen gjøres med hjemmel i tjenestemannslovens § 3 nr. 2, bokstav c.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Fredrik Parelius som vikar i 42 %
stilling som universitetslektor i norsk i tiden 1. mars til 30. juni 2017, st.nr. 30072883 - FLU.

Den midlertidige tilsettingen gjøres med hjemmel i tjenestemannslovens § 3 nr. 2, bokstav c.

[Lagre] [Lagre endelig vedtak]

 11

53/17 Forlengelse av midlertidig tilsetting i 20 % bistilling som professor i
norsk, st.nr. 30071822 - FLU

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 07.03.2017 53/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å forlenge den midlertidige tilsettingen av
Torbjørn Nordgård i 20 % bistilling som professor i norsk for perioden 1. august 2017 til 31.
juli 2019, st.nr. 30071822 - FLU.

Den midlertidige tilsettingen er hjemlet i universitets- og høgskolelovens § 6-6.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å forlenge den midlertidige tilsettingen av
Torbjørn Nordgård i 20 % bistilling som professor i norsk for perioden 1. august 2017 til 31.
juli 2019, st.nr. 30071822 - FLU.

Den midlertidige tilsettingen er hjemlet i universitets- og høgskolelovens § 6-6.

[Lagre] [Lagre endelig vedtak]

 12

54/17 Tilsetting i tre faste stillinger som professor i akvatisk biovitenskap - st.
nr. 30072805 - st.nr. 30072806 – 30072807, FBA

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 07.03.2017 54/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Steinar Daae Johansen i fast 100 % stilling
som professor i akvatisk biovitenskap ved Nord universitet, st.nr. 30072807, FBA.

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Leslie R. Noble i fast 100 % stilling som
professor i akvatisk biovitenskap ved Nord universitet, st.nr. 30072806, FBA.

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Joost Raeymaekers i fast 100 % stilling
som professor i akvatisk biovitenskap ved Nord universitet, st.nr. 30072805, FBA.

Dersom Johansen, Nobel og Raeymaekers ikke tar imot tilbudet, vurderes øvrige kandidater, evt.
lyses stillingene ut på nytt.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Steinar Daae Johansen i fast 100 % stilling
som professor i akvatisk biovitenskap ved Nord universitet, st.nr. 30072807, FBA.

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Leslie R. Noble i fast 100 % stilling som
professor i akvatisk biovitenskap ved Nord universitet, st.nr. 30072806, FBA.

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Joost Raeymaekers i fast 100 % stilling
som professor i akvatisk biovitenskap ved Nord universitet, st.nr. 30072805, FBA.

Dersom Johansen, Nobel og Raeymaekers ikke tar imot tilbudet, vurderes øvrige kandidater, evt.
lyses stillingene ut på nytt.

[Lagre] [Lagre endelig vedtak]

 13

Orienteringssaker

Saknr Arkivsak Tittel
13/17 16/04191-4 Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1

Søknad om 10 % permisjon uten lønn fra stilling som
universitetslektor st.nr. 30071117 – FLU Levanger

14/17 15/02444-2 Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1
Forlengelse av midlertidig stilling som stipendiat, st. nr.
30071873 - HHN

1

MØTEPROTOKOLL

Tilsettingsutvalget for faglige stillinger 2017

Dato: 21.03.2017 kl. 8:30 – 09:45
Sted: Skype
Arkivsak: 16/05997

Tilstede: Hanne Solheim Hansen, Anita Eriksen, Gry Agnete Alsos, Per Jarle

Bekken, Brit Torunn Rohnes, Anders Drangeid, Wenche Lind

Møtende
varamedlemmer:

Forfall:

Andre: Wenche Lind

Protokollfører: Utvalgssekretær

SAKSKART Side

Vedtakssaker

55/17 17/01165-1
Utlysing av to stillinger som førsteamanuensis i sosiologi, st.
nr. 30072948 og 30072949 - FSV - Unntatt etter
offentlighetsloven Offl § 25

3

56/17 17/01149-1
Utlysing av tre midlertidige stillinger som stipendiat i
velferd, st. nr. 30073028, 30073029 og 30073030 - FSV -
Unntatt etter offentlighetsloven Offl § 25

4

57/17 17/01156-1
Utlysing av fast stilling som førsteamanuensis i geografi, st.
nr. 30073031 - FSV - Unntatt etter offentlighetsloven Offl §
25

5

58/17 17/01164-1
Utlysing av to stillinger som førsteamanuensis i sosialt
arbeid, st. nr. 30072946 og 30073947 - FSV - Unntatt etter
offentlighetsloven Offl § 25

6

 2

59/17 17/00915-1
Utlysning av fast stilling som førsteamanuensis/førstelektor
innen pedagogikk, kultur og aktivitetsfag ved
vernepleierutdanningen, st.nr. 30072612, FSH

7

60/17 17/01106-1
Utlysning av stilling som førsteamanuensis/førstelektor i
pedagogikk, st.nr. 30070728, FLU

8

61/17
15/05486-
16

Tilsetting i stilling som professor i pedagogikk, st.nr.
30072824, FLU Bodø - Unntatt etter offentlighetsloven Offl
§ 25

9

62/17
16/01782-
14

Forlenget tilsetting og utvidet stillingsandel i midlertidig
stilling som førsteamanuensis, st.nr. 30070668 - FSH -
Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1

10

63/17
16/05270-
11

Tilsetting i midlertidige stillinger som stipendiat i
innovasjon, ledelse og likestilling/diversitet, st. nr. 30072825
og 30073026 - FSV - Unntatt etter offentlighetsloven Offl §
25

11

64/17 15/02191-5
Opprykk i stilling fra universitetslektor til førsteamanuensis i
historie, st. nr. 30045204 - FSV - Unntatt etter
offentlighetsloven Offl §13 jfr Fvl §13.1

12

65/17
16/03260-
14

Tilsetting i fast stilling som førsteamanuensis i
nordområdelogistikk med fokus på maritim transport, st. nr.
30051371, HHN - Unntatt etter offentlighetsloven Offl § 25

13

66/17 17/01134-1
Direkte tilsetting i midlertidig 20 % bistilling som professor
II, st. nr. 30072837, HHN - Unntatt etter offentlighetsloven
Offl §13 jfr Fvl §13.1

14

67/17 17/00207-1
Søknad om permisjon uten lønn fra stilling som
universitetslektor i juridiske fag st.nr. 30071246 - HHN -
Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1

15

68/17 17/00711-1
Innplassering i åremålsstilling som prodekan ved fakultet for
lærerutdanning og kunst og kultur - Unntatt etter
offentlighetsloven Offl §13 jfr Fvl §13.1

16

Sted, 21.03.2017

Hanne Solheim Hansen
møteleder

 3

55/17 Utlysing av to stillinger som førsteamanuensis i sosiologi, st. nr.
30072948 og 30072949 - FSV

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 55/17

Innstilling til vedtak:
Tilsettingsutvalget for faglige stillinger vedtar å lyse ut to stillinger som førsteamanuensis i
sosiologi iht. vedlagte forslag til utlysningstekst, st. nr. 30072948 og 30072949 - FSV

Møtebehandling
Enstemmig vedtatt med følgende merknader:

- Det står tre ganger om studiestedet
- Et avsnitt står to ganger
- Korriger første setning «Det er ledig en to faste stillinger»
- Følgende tre punkter skal alltid være med i utlysningstekstene:

o Søkere bør oppgi 1-2 av de viktigste internasjonale nettverk som de er aktive i
og som kan være nyttige for den utlyste stillingen

o Om universitetspedagogisk basisutdanning er et krav for stillingen: «Søkere
som ved tilsetting ikke kan dokumentere pedagogisk basiskompetanse, må
skaffe seg denne kompetansen i løpet av en toårsperiode. Nord universitet
tilbyr et emne i universitetspedagogikk som dekker dette kravet».

o «Søkeren bør kunne dokumentere erfaring med å generere eksterne,
konkurranseutsatte forskningsmidler. Erfaring fra anskaffelse og ledelse av
eksternt finansierte forskningsprosjekter vil vektlegges spesielt»
eller
«Søkeren bes dokumentere erfaring med å generere eksterne,
konkurranseutsatte forskningsmidler. Prosjektledelse/deltakelse i
forskningsprosjekter vektlegges spesielt».

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å lyse ut to stillinger som førsteamanuensis i
sosiologi iht. vedlagte forslag til utlysningstekst, st. nr. 30072948 og 30072949 - FSV

[Lagre] [Lagre endelig vedtak]

 4

56/17 Utlysing av tre midlertidige stillinger som stipendiat i velferd, st. nr.
30073028, 30073029 og 30073030 - FSV

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 56/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å lyse ut tre midlertidige stillinger som
stipendiat iht. vedlagte forslag til utlysningstekst, st. nr. 30073028, 30073029 og 30073030 –
FSV.

De midlertidige utlysningen er hjemlet i lov om universiteter og høgskoler § 6-4 første ledd,
bokstav g.

Møtebehandling
Enstemmig vedtatt

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å lyse ut tre midlertidige stillinger som
stipendiat iht. vedlagte forslag til utlysningstekst, st. nr. 30073028, 30073029 og 30073030 –
FSV.

De midlertidige utlysningen er hjemlet i lov om universiteter og høgskoler § 6-4 første ledd,
bokstav g.

[Lagre] [Lagre endelig vedtak]

 5

57/17 Utlysing av fast stilling som førsteamanuensis i geografi, st. nr.
30073031 - FSV

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 57/17

Innstilling til vedtak:
Tilsettingsutvalget for faglige stillinger vedtar å lyse ut en fast stilling som førsteamanuensis i
geografi iht. vedlagte forslag til utlysningstekst, st. nr. 30073031 - FSV

Møtebehandling
Enstemmig vedtatt

- Det bør skilles mellom professorkrav og krav til førsteamanuensis, eller man bør
utlyse som professor/førsteamanuensis (Begge førsteamanuensisstillingene bør
formes likt)

- Kravene til stillingen må være tydelige og lik den andre stillingen
- Følgende tre punkter skal alltid være med i utlysningstekstene:

o Søkere bør oppgi 1-2 av de viktigste internasjonale nettverk som de er aktive i
og som kan være nyttige for den utlyste stillingen.

o Om universitetspedagogisk basisutdanning er et krav for stillingen: «Søkere
som ved tilsetting ikke kan dokumentere pedagogisk basiskompetanse, må
skaffe seg denne kompetansen i løpet av en toårsperiode. Nord universitet
tilbyr et emne i universitetspedagogikk som dekker dette kravet».

o «Søkeren bør kunne dokumentere erfaring med å generere eksterne,
konkurranseutsatte forskningsmidler. Erfaring fra anskaffelse og ledelse av
eksternt finansierte forskningsprosjekter vil vektlegges spesielt»
eller
«Søkeren bes dokumentere erfaring med å generere eksterne,
konkurranseutsatte forskningsmidler. Prosjektledelse/deltakelse i
forskningsprosjekter vektlegges spesielt».

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å lyse ut en fast stilling som førsteamanuensis i
geografi iht. vedlagte forslag til utlysningstekst, st. nr. 30073031 - FSV

[Lagre] [Lagre endelig vedtak]

 6

58/17 Utlysing av to stillinger som førsteamanuensis i sosialt arbeid, st. nr.
30072946 og 30073947 - FSV

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 58/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å lyse ut to stillinger som førsteamanuensis i
sosialt arbeid iht. vedlagte forslag til utlysningstekst, st. nr. 30072946 og 30073947 – FSV.

Møtebehandling
Enstemmig vedtatt

- Ønsker man førsteamanuensis må følgende setning modereres: om stillingen: «Bred
og omfattende forskningsproduksjon»

- Kravene må være i henhold til førsteamanuensis ikke professor. Det må avklares om
det er førsteamanuensis eller professor man ønsker.

- Følgende tre punkter skal alltid være med i utlysningstekstene:
o Søkere bør oppgi 1-2 av de viktigste internasjonale nettverk som de er aktive i

og som kan være nyttige for den utlyste stillingen

o Om universitetspedagogisk basisutdanning er et krav for stillingen: «Søkere
som ved tilsetting ikke kan dokumentere pedagogisk basiskompetanse, må
skaffe seg denne kompetansen i løpet av en toårsperiode. Nord universitet
tilbyr et emne i universitetspedagogikk som dekker dette kravet».

o «Søkeren bør kunne dokumentere erfaring med å generere eksterne,
konkurranseutsatte forskningsmidler. Erfaring fra anskaffelse og ledelse av
eksternt finansierte forskningsprosjekter vil vektlegges spesielt»
eller
«Søkeren bes dokumentere erfaring med å generere eksterne,
konkurranseutsatte forskningsmidler. Prosjektledelse/deltakelse i
forskningsprosjekter vektlegges spesielt».

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å lyse ut to stillinger som førsteamanuensis i
sosialt arbeid iht. vedlagte forslag til utlysningstekst, st. nr. 30072946 og 30073947 – FSV.

[Lagre] [Lagre endelig vedtak]

 7

59/17 Utlysning av fast stilling som førsteamanuensis/førstelektor innen
pedagogikk, kultur og aktivitetsfag ved vernepleierutdanningen, st.nr.
30072612, FSH

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 59/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å lyse ut fast stilling som
førsteamanuensis/førstelektor innen pedagogikk, kultur og aktivitetsfag ved
vernepleierutdanningen, st.nr. 30072612, FSH.

Møtebehandling
Enstemmig vedtatt

- Det står veldig lite om fakultetet i teksten, fakultetet burde selge seg mer.
- Under kvalifikasjonskrav står praktisk pedagogisk kompetanse to ganger.
- Det må klargjøres hva som er den primære kompetansen og hva som er

tilleggskompetanse. Stillingstittel må samsvarer med dette.
- Følgende tre punkter skal alltid være med i utlysningstekstene:

o Søkere bør oppgi 1-2 av de viktigste internasjonale nettverk som de er aktive i
og som kan være nyttige for den utlyste stillingen

o Om universitetspedagogisk basisutdanning er et krav for stillingen: «Søkere
som ved tilsetting ikke kan dokumentere pedagogisk basiskompetanse, må
skaffe seg denne kompetansen i løpet av en toårsperiode. Nord universitet
tilbyr et emne i universitetspedagogikk som dekker dette kravet».

o «Søkeren bør kunne dokumentere erfaring med å generere eksterne,
konkurranseutsatte forskningsmidler. Erfaring fra anskaffelse og ledelse av
eksternt finansierte forskningsprosjekter vil vektlegges spesielt»
eller
«Søkeren bes dokumentere erfaring med å generere eksterne,
konkurranseutsatte forskningsmidler. Prosjektledelse/deltakelse i
forskningsprosjekter vektlegges spesielt».

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å lyse ut fast stilling som
førsteamanuensis/førstelektor innen pedagogikk, kultur og aktivitetsfag ved
vernepleierutdanningen, st.nr. 30072612, FSH.

[Lagre] [Lagre endelig vedtak]

 8

60/17 Utlysning av stilling som førsteamanuensis/førstelektor i pedagogikk,
st.nr. 30070728, FLU

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 60/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å utlyse stilling som
førsteamanuensis/førstelektor i pedagogikk i henhold til vedlagte forslag til utlysningstekst,
st.nr. 30070728, FLU

Møtebehandling
Enstemmig vedtatt

- Arbeidssted virker ambulerende, om dette innebefatter reising, må dette presiseres.
Tjenestested må avklares. «Kontorsted Nord universitet» må enten sløyfes eller
presiseres.

- Følgende tre punkter skal alltid være med i utlysningstekstene:
o Søkere bør oppgi 1-2 av de viktigste internasjonale nettverk som de er aktive i

og som kan være nyttige for den utlyste stillingen.
o Om universitetspedagogisk basisutdanning er et krav for stillingen: «Søkere

som ved tilsetting ikke kan dokumentere pedagogisk basiskompetanse, må
skaffe seg denne kompetansen i løpet av en toårsperiode. Nord universitet
tilbyr et emne i universitetspedagogikk som dekker dette kravet».

o «Søkeren bør kunne dokumentere erfaring med å generere eksterne,
konkurranseutsatte forskningsmidler. Erfaring fra anskaffelse og ledelse av
eksternt finansierte forskningsprosjekter vil vektlegges spesielt»
eller
«Søkeren bes dokumentere erfaring med å generere eksterne,
konkurranseutsatte forskningsmidler. Prosjektledelse/deltakelse i
forskningsprosjekter vektlegges spesielt».

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å utlyse stilling som
førsteamanuensis/førstelektor i pedagogikk i henhold til vedlagte forslag til utlysningstekst,
st.nr. 30070728, FLU

[Lagre] [Lagre endelig vedtak]

 9

61/17 Tilsetting i stilling som professor i pedagogikk, st.nr. 30072824, FLU
Bodø

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 61/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Jessica Aspfors fast i stilling som
professor i pedagogikk, st.nr. 30072824, FLU Bodø.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Jessica Aspfors fast i stilling som
professor i pedagogikk, st.nr. 30072824, FLU Bodø.

[Lagre] [Lagre endelig vedtak]

 10

62/17 Forlenget tilsetting og utvidet stillingsandel i midlertidig stilling som
førsteamanuensis, st.nr. 30070668 - FSH

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 62/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å forlenge den midlertidige tilsettingen av Siri
Andreassen Devik i stilling som førsteamanuensis st.nr. 30070668 - FSH for perioden
01.08.17 – 31.12.19. Hennes stillingsandel utvides i samme periode fra 50 – 100 % stilling.
Stillingen er tilknyttet Senter for omsorgsforskning, midt. Arbeidssted Namsos.

Den midlertidige tilsettingen er hjemlet i tjml. § 3-2 bokstav a, samt forskrift til tjml. § 2-4 og
Nord universitets personalreglement § 4 nr. 4.

Møtebehandling
Enstemmig vedtatt

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å forlenge den midlertidige tilsettingen av Siri
Andreassen Devik i stilling som førsteamanuensis st.nr. 30070668 - FSH for perioden
01.08.17 – 31.12.19. Hennes stillingsandel utvides i samme periode fra 50 – 100 % stilling.
Stillingen er tilknyttet Senter for omsorgsforskning, midt. Arbeidssted Namsos.

Den midlertidige tilsettingen er hjemlet i tjml. § 3-2 bokstav a, samt forskrift til tjml. § 2-4 og
Nord universitets personalreglement § 4 nr. 4.

[Lagre] [Lagre endelig vedtak]

 11

63/17 Tilsetting i midlertidige stillinger som stipendiat i innovasjon, ledelse og
likestilling/diversitet, st. nr. 30072825 og 30073026 - FSV

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 63/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Stian Bragtvedt og Alice Pham i
midlertidige stillinger som stipendiat i innovasjon, ledelse og likestilling/diversitet, st. nr.
30072825 og 30073026 – FSV. Arbeidssted er Bodø.

Dersom Bragtvedt eller Pham takker nei til stillingen, tilbys den til Linda Haugland.

De midlertidige til settingen er hjemlet i lov om universiteter og høgskoler § 6-4 bokstav g.

Møtebehandling
Enstemmig vedtatt med endring i ordlyd.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Stian Bragtvedt og Alice Pham i
midlertidige 3-årige stillinger som stipendiat i innovasjon, ledelse og likestilling/diversitet, st.
nr. 30072825 og 30073026 – FSV. Arbeidssted er Bodø.

Dersom Bragtvedt eller Pham takker nei til stillingen, tilbys den til Linda Haugland.

De midlertidige til settingen er hjemlet i lov om universiteter og høgskoler § 6-4 bokstav g.

[Lagre] [Lagre endelig vedtak]

 12

64/17 Opprykk i stilling fra universitetslektor til førsteamanuensis i historie,
st. nr. 30045204 - FSV

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 64/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å innvilge Miriam Tveit opprykk fra stilling som
universitetslektor i historie til førsteamanuensis i historie med virkning fra 01.08.2016, st.nr.
30045204 – FSV.

Opprykket er hjemlet i forskrift om ansettelse og opprykk i forskerstillinger § 2-4.

Møtebehandling
Enstemmig vedtatt

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å innvilge Miriam Tveit opprykk fra stilling som
universitetslektor i historie til førsteamanuensis i historie med virkning fra 01.08.2016, st.nr.
30045204 – FSV.

Opprykket er hjemlet i forskrift om ansettelse og opprykk i forskerstillinger § 2-4.

[Lagre] [Lagre endelig vedtak]

 13

65/17 Tilsetting i fast stilling som førsteamanuensis i nordområdelogistikk
med fokus på maritim transport, st. nr. 30051371, HHN

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 65/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Bjørn Gunnarsson i fast
100 % stilling som førsteamanuensis i nordområdelogistikk med fokus på maritim transport,
st. nr. 30051371, HHN. Arbeidssted Bodø.

Møtebehandling
Enstemmig vedtatt

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Bjørn Gunnarsson i fast
100 % stilling som førsteamanuensis i nordområdelogistikk med fokus på maritim transport,
st. nr. 30051371, HHN. Arbeidssted Bodø.

[Lagre] [Lagre endelig vedtak]

 14

66/17 Direkte tilsetting i midlertidig 20 % bistilling som professor II, st. nr.
30072837, HHN

.1

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 66/17

Gry Alsos erklærte seg inhabil og deltok ikke i behandlingen av saken.

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Andrew Corbett i midlertidig 20 %
bistilling som professor II, st.nr. 30072837, HHN, for perioden 01.04.2017 – 31.03.2020.

Den midlertidige tilsettingen er hjemlet i Universitets- og høgskoleloven § 6-6.

Møtebehandling
Enstemmig vedtatt

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Andrew Corbett i midlertidig 20 %
bistilling som professor II, st.nr. 30072837, HHN, for perioden 01.04.2017 – 31.03.2020.

Den midlertidige tilsettingen er hjemlet i Universitets- og høgskoleloven § 6-6.

[Lagre] [Lagre endelig vedtak]

 15

67/17 Søknad om permisjon uten lønn fra stilling som universitetslektor i
juridiske fag st.nr. 30071246 - HHN

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 67/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å avslå søknaden fra Anne Marit Vigdal om ett
års permisjon fra stilling som universitetslektor i juridiske fag st.nr. 30071246 - HHN.

Møtebehandling
Saken utsettes til neste møte.

[Lagre] [Lagre endelig vedtak]

 16

68/17 Innplassering i åremålsstilling som prodekan ved fakultet for
lærerutdanning og kunst og kultur

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 68/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å innplassere Egil Solli i ny åremålsstilling som
prodekan utdanning FLU i 100 % ved fakultet for lærerutdanning og kunst og kulturfag, med
virkning fra 1. januar 2017.

Innplasseringen gjøres etter fortrinnsrett til stilling i henhold til tjenestemannsloven § 13.

Møtebehandling
Enstemmig vedtatt med endring i ordlyd.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å innplassere Egil Solli i ny åremålsstilling som
prodekan utdanning FLU i 100 % ved fakultet for lærerutdanning og kunst og kulturfag, med
virkning fra 01.01.2017 – 31.12.2020.

Innplasseringen gjøres etter fortrinnsrett til stilling i henhold til tjenestemannsloven § 13.

[Lagre] [Lagre endelig vedtak]

1

MØTEPROTOKOLL

Tilsettingsutvalget for faglige stillinger 2017

Dato: 04.04.2017 kl. 8:30 – 09:20
Sted: Skype
Arkivsak: 16/05997

Tilstede: Hanne Solheim Hansen, Gry Agnete Alsos, Per Jarle Bekken, Brit

Torunn Rohnes, Anders Drangeid,

Møtende
varamedlemmer:

Tomm Sandmoe

Forfall: Anita Eriksen

Andre: Wenche Lind

Protokollfører: Utvalgssekretær

SAKSKART Side

Vedtakssaker

69/17 17/01299-1
Utlysning av midlertidig stilling som førsteamanuensis innen
fiskehelse - st. nr. 30073230 - FBA - Bodø - Unntatt etter
offentlighetsloven Offl § 25

3

70/17 17/01292-1

Utlysning av midlertidig stilling som stipendiat innen
epigenetikk hos fisk i oppdrett - ERC-prosjektet EPIFISH - st.
nr. 30073229 - FBA - Bodø - Unntatt etter offentlighetsloven
Offl § 25

4

71/17 17/01133-1
Utlysning av fast stilling som studieleder i prehospitalt
arbeid - paramedic, st.nr. 30072823- FSH, Bodø

5

72/17 17/01220-1
Direkte tilsetting i 20 % midlertidig bistilling som professor II
i farmasi, st.nr. 30073017, FSH Namsos - Unntatt etter
offentlighetsloven Offl §13 jfr Fvl §13.1

6

 2

73/17
16/03778-
23

Tilsetting i midlertidig stilling som stipendiat i psykisk helse,
st.nr. 30072958, FSH - Unntatt etter offentlighetsloven Offl
§ 25

7

74/17 16/03631-7

Direkte tilsetting i midlertidig 25 % stilling som
universitetslektor i vernepleie, st.nr. 30071288, FSH -
Namsos - Unntatt etter offentlighetsloven Offl §13 jfr Fvl
§13.1

8

75/17 17/00727-7
Tilsetting i midlertidig stilling som universitetslektor i
veterinærmedisinske fag - st. nr. 30072712 - FBA - Bodø -
Unntatt etter offentlighetsloven Offl § 25

9

76/17 16/04224-4
Direkte midlertidig tilsetting i deltidsstilling som
universitetslektor i engelsk, st.nr. 30071436, FLU Bodø -
Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1

10

77/17 16/03704-7
Tilsetting i fast stilling som førsteamanuensis i pedagogikk,
st.nr. 30072022, FLU Bodø - Unntatt etter offentlighetsloven
Offl §13 jfr Fvl §13.1

11

78/17 15/02414-2

Direkte midlertidig tilsetting i stilling som universitetslektor
innen innovasjon og entreprenørskap – HHN – st.nr.
30072795 - Unntatt etter offentlighetsloven Offl §13 jfr Fvl
§13.1

12

79/17 15/02447-1
Direkte midlertidig tilsetting i stilling som universitetslektor
- HHN - st.nr. 30072796 - Unntatt etter offentlighetsloven
Offl §13 jfr Fvl §13.1

13

80/17 17/00207-1
Søknad om permisjon uten lønn fra stilling som
universitetslektor i juridiske fag st.nr. 30071246 - HHN -
Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1

14

81/17
Opprykk til stilling som professor, st.nr. 30071930, FLU Bodø

Sted, 04.04.2017

Hanne Solheim Hansen
møteleder

 3

69/17 Utlysning av midlertidig stilling som førsteamanuensis innen fiskehelse
- st. nr. 30073230 - FBA - Bodø

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 69/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å lyse ut midlertidig stilling som
universitetslektor/førsteamanuensis i veterinærmedisinske fag - st. nr. 30073230 – FBA,
studiested Bodø, i henhold til vedlagte utlysningstekst. Vikariatet har varighet fra ca 1. juni og
med varighet til og med 15. januar 2019.

Tilsettingen er hjemlet i tjenestemannsloven § 6 første ledd, annet pkt. jfr. § 3 nr. 2c.

Møtebehandling
Enstemmig vedtatt med endring i ordlyd, universitetslektor strykes og 2017 settes inn.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å lyse ut midlertidig stilling som
førsteamanuensis i veterinærmedisinske fag - st. nr. 30073230 – FBA, studiested Bodø, i henhold
til vedlagte utlysningstekst. Vikariatet har varighet fra ca 1. juni 2017 og med varighet til og med
15. januar 2019.

Tilsettingen er hjemlet i tjenestemannsloven § 6 første ledd, annet pkt. jfr. § 3 nr. 2c

[Lagre] [Lagre endelig vedtak]

 4

70/17 Utlysning av midlertidig stilling som stipendiat innen epigenetikk hos
fisk i oppdrett - ERC-prosjektet EPIFISH - st. nr. 30073229 - FBA - Bodø

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 70/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å lyse ut en 3-årig stilling som stipendiat st. nr.
30073229 – FBA, knyttet til ERC-prosjektet EPIFISH i henhold til forslag til utlysningstekst.

Stillingen er hjemlet i Universitets- og høgskoleloven § 6-4 bokstav g.

Møtebehandling
Enstemmig vedtatt med følgende merknad:

- Fakultetet bør ta stilling til om søknadsfristen forlenges?

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å lyse ut en 3-årig stilling som stipendiat st. nr.
30073229 – FBA, knyttet til ERC-prosjektet EPIFISH i henhold til forslag til utlysningstekst.

Stillingen er hjemlet i Universitets- og høgskoleloven § 6-4 bokstav g.

[Lagre] [Lagre endelig vedtak]

 5

71/17 Utlysning av fast stilling som studieleder i prehospitalt arbeid -
paramedic, st.nr. 30072823- FSH, Bodø

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 71/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å lyse ut fast 100 % stilling som studieleder ved
bachelorutdanningen i prehospitalt arbeid - paramedic, st.nr. 30072823 – FSH Bodø i
henhold til forslag til utlysningstekst.

Møtebehandling
Saken sendes tilbake til fakultetet.

[Lagre] [Lagre endelig vedtak]

 6

72/17 Direkte tilsetting i 20 % midlertidig bistilling som professor II i farmasi,
st.nr. 30073017, FSH Namsos

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 72/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Siver Andreas Moestue i 20 %
midlertidig bistilling som professor II i farmasi, st.nr. 30073017, FSH Namsos. Midlertidig
tilsetting gjelder i to år for perioden 01.05.2017 – 30.04.2019.

Midlertidig tilsetting hjemles i universitets- og høyskoleloven § 6-6.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Siver Andreas Moestue i 20 %
midlertidig bistilling som professor II i farmasi, st.nr. 30073017, FSH Namsos. Midlertidig
tilsetting gjelder i to år for perioden 01.05.2017 – 30.04.2019.

Midlertidig tilsetting hjemles i universitets- og høyskoleloven § 6-6.

[Lagre] [Lagre endelig vedtak]

 7

73/17 Tilsetting i midlertidig stilling som stipendiat i psykisk helse, st.nr.
30072958, FSH

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 73/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Anne Kristine Bergem i 4-årig stilling
som stipendiat i psykisk helse, st.nr. 30072958, tilknyttet masterutdanningen i psykisk helse,
FSH, Levanger. Tilsettingen gjelder fra 01.08.2017, eller etter nærmere avtale med
fakultetet.

Dersom Bergem takker nei til stillingen tilbys den i følgende rekkefølge til:
2. Beate Henninen Heide
3. Hanan Koleib

Stillingen har 25 % arbeidsplikt.

Den midlertidige tilsettingen som stipendiat er hjemlet i universitets- og høyskoleloven § 6-4
bokstav g.

Møtebehandling
Enstemmig vedtatt med endring i ordlyd.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Anne Kristine Bergem i 4-årig stilling
som stipendiat i psykisk helse, st.nr. 30072958, FSH, Levanger. Tilsettingen gjelder fra
01.08.2017, eller etter nærmere avtale med fakultetet.

Dersom Bergem takker nei til stillingen tilbys den i følgende rekkefølge til:
2. Beate Henninen Heide
3. Hanan Koleib

Stillingen har 25 % arbeidsplikt.

Den midlertidige tilsettingen som stipendiat er hjemlet i universitets- og høyskoleloven § 6-4
bokstav g.

[Lagre] [Lagre endelig vedtak]

 8

74/17 Direkte tilsetting i midlertidig 25 % stilling som universitetslektor i
vernepleie, st.nr. 30071288, FSH - Namsos

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 74/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Stine M. Henriksen i 25 % midlertidig
stilling som universitetslektor i vernepleie, st.nr. 30071288, FSH – Namsos, for perioden
01.09.2017 – 31.08.2021, samme periode som hun er tilsatt i 75 % stilling som stipendiat ved
FSV.

Den midlertidige tilsettingen er hjemlet i tjml. § 3. 2. c.

Møtebehandling
Enstemmig vedtatt

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Stine M. Henriksen i 25 % midlertidig
stilling som universitetslektor i vernepleie, st.nr. 30071288, FSH – Namsos, for perioden
01.09.2017 – 31.08.2021, samme periode som hun er tilsatt i 75 % stilling som stipendiat ved
FSV.

Den midlertidige tilsettingen er hjemlet i tjml. § 3. 2. c.

[Lagre] [Lagre endelig vedtak]

 9

75/17 Tilsetting i midlertidig stilling som universitetslektor i
veterinærmedisinske fag - st. nr. 30072712 - FBA - Bodø

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 75/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Per Einar Nørstebø og Jonil Ursin,
begge i 50 % midlertidig stilling som universitetslektor i veterinærmedisinske fag - st. nr.
30072712 – FBA, Bodø for perioden 01.05.2017 - 31.12.2017.

Tilsettingen er hjemlet i tjenestemannsloven § 6 første ledd, annet pkt. jfr. § 3 nr. 2c.

Møtebehandling
Enstemmig vedtatt

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Per Einar Nørstebø og Jonil Ursin,
begge i 50 % midlertidig stilling som universitetslektor i veterinærmedisinske fag - st. nr.
30072712 – FBA, Bodø for perioden 01.05.2017 - 31.12.2017.

Tilsettingen er hjemlet i tjenestemannsloven § 6 første ledd, annet pkt. jfr. § 3 nr. 2c.

[Lagre] [Lagre endelig vedtak]

 10

76/17 Direkte midlertidig tilsetting i deltidsstilling som universitetslektor i
engelsk, st.nr. 30071436, FLU Bodø

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 76/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Ingrid Hekneby Braseth midlertidig i
70 % stilling som universitetslektor i engelsk i tiden 1. august 2017 til 31. juli 2018, st.nr.
30071436, FLU Bodø.

Den midlertidige tilsettingen er hjemlet i tjenestemannslovens § 3 nr. 2, bokstav a og c.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Ingrid Hekneby Braseth midlertidig i
70 % stilling som universitetslektor i engelsk i tiden 1. august 2017 til 31. juli 2018, st.nr.
30071436, FLU Bodø.

Den midlertidige tilsettingen er hjemlet i tjenestemannslovens § 3 nr. 2, bokstav a og c.

[Lagre] [Lagre endelig vedtak]

 11

77/17 Tilsetting i fast stilling som førsteamanuensis i pedagogikk, st.nr.
30072022, FLU Bodø

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 77/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Fredrik Rusk i fast stilling som
førsteamanuensis i pedagogikk etter oppnådd doktorgrad, st.nr. 30072022, FLU Bodø.

Møtebehandling
Enstemmig vedtatt med endring i ordlyd, dato settes inn.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Fredrik Rusk i fast stilling som
førsteamanuensis i pedagogikk etter oppnådd doktorgrad, st.nr. 30072022, FLU Bodø fra
01.04.2017.

[Lagre] [Lagre endelig vedtak]

 12

78/17 Direkte midlertidig tilsetting i stilling som universitetslektor innen
innovasjon og entreprenørskap – HHN – st.nr. 30072795

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 78/17

Gry Alsos erklærte seg inhabil og deltok ikke i behandlingen av saken.

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Marianne Grønning Arntzen i 100 %
midlertidig stilling som universitetslektor innen innovasjon og entreprenørskap st.nr.
30072795 - HHN for perioden 05.04.17 – 04.04.18.

Arbeidssted: Bodø.

Den midlertidige tilsettingen er hjemlet i tml § 3 nr. 2 c.

Møtebehandling
Enstemmig vedtatt

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Marianne Grønning Arntzen i 100 %
midlertidig stilling som universitetslektor innen innovasjon og entreprenørskap st.nr.
30072795 - HHN for perioden 05.04.17 – 04.04.18.

Arbeidssted: Bodø.

Den midlertidige tilsettingen er hjemlet i tml § 3 nr. 2 c.

[Lagre] [Lagre endelig vedtak]

 13

79/17 Direkte midlertidig tilsetting i stilling som universitetslektor - HHN -
st.nr. 30072796

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 79/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å tilsette Kristian Støre i 100% midlertidig
stilling som universitetslektor innen finans og bedriftsøkonomi st.nr. 30072796 - HHN for
perioden 01.07.2017 – 30.06.2018.

Arbeidssted: Bodø.

Den midlertidige tilsettingen er hjemlet i tml § 3 nr. 2 bokstav a.

Møtebehandling
Enstemmig vedtatt

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å tilsette Kristian Støre i 100% midlertidig
stilling som universitetslektor innen finans og bedriftsøkonomi st.nr. 30072796 - HHN for
perioden 01.07.2017 – 30.06.2018.

Arbeidssted: Bodø.

Den midlertidige tilsettingen er hjemlet i tml § 3 nr. 2 bokstav a.

[Lagre] [Lagre endelig vedtak]

 14

80/17 Søknad om permisjon uten lønn fra stilling som universitetslektor i
juridiske fag st.nr. 30071246 - HHN

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 21.03.2017 67/17

2 Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 80/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å avslå søknaden fra Anne Marit Vigdal om ett
års permisjon fra stilling som universitetslektor i juridiske fag st.nr. 30071246 - HHN.

Møtebehandling
Vedtatt med 5 mot 1 stemme

Protokolltilførsel fra Britt Rohnes:
Jeg vil uttrykke bekymring for at den argumentasjonen som er brukt for å avslå denne
permisjonssøknaden, kan brukes i enhver sak der den som søker permisjon, har mye
undervisning. På lang sikt kan dette føre til en forskjellsbehandling i forbindelse med
permisjonssøknader, slik at det ikke gis permisjon til de som underviser mye, mens det er
lettere å få permisjon til for eksempel eksternfinansiert forskning.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å avslå søknaden fra Anne Marit Vigdal om ett
års permisjon fra stilling som universitetslektor i juridiske fag st.nr. 30071246 - HHN.

[Lagre] [Lagre endelig vedtak]

 15

81/17 Opprykk til stilling som professor, st.nr. 30071930, FLU Bodø

Behandlet av Møtedato Saknr

Tilsettingsutvalget for faglige stillinger 2017 04.04.2017 81/17

Innstilling til vedtak:
Tilsettingsutvalget for faglige stillinger godkjenner den sakkyndige vurderingen og tildeler
Jessica Aspfors opprykk fra stilling som førsteamanuensis til stilling som professor i
pedagogikk, st.nr. 30071930, FLU Bodø.
Opprykket tildeles med virkning fra søknadsfristen 9. oktober 2016.

Opprykket er hjemlet i forskrift om ansettelse og opprykk i indervisnings- og forskerstillinger
§ 2-2

Møtebehandling:
Enstemmig vedtatt med følgende merknad:

- Fakultetet må vurdere å lyse stillingen ut på nytt

Vedtak:
Tilsettingsutvalget for faglige stillinger godkjenner den sakkyndige vurderingen og tildeler
Jessica Aspfors opprykk fra stilling som førsteamanuensis til stilling som professor i
pedagogikk, st.nr. 30071930, FLU Bodø.
Opprykket tildeles med virkning fra søknadsfristen 9. oktober 2016.

Opprykket er hjemlet i forskrift om ansettelse og opprykk i indervisnings- og forskerstillinger
§ 2-2

1

MØTEPROTOKOLL

Tilsettingsutvalget for faglige stillinger 2017

Dato: 05.04.2017
Sted: Postmøte
Arkivsak: 16/05997

Tilstede: Hanne Solheim Hansen, Gry Agnete Alsos, Per Jarle Bekken, Brit

Torunn Rohnes, Tomm Sandmoe

Møtende
varamedlemmer:

Forfall: Anita Eriksen, Anders Drangeid.

Andre: Wenche Lind

Protokollfører: Utvalgssekretær

SAKSKART Side

Vedtakssaker

82/17 16/03892-4

Forlengelse av midlertidig tilsetting som universitetslektor i
matematikk/ matematikkdidaktikk, st. nr: 30066028, FLU-
Nesna - Unntatt etter offentlighetsloven Offl §13 jfr Fvl
§13.1

2

Sted, 05.04.2017

Hanne Solheim Hansen
møteleder

 2

82/17 Forlengelse av midlertidig tilsetting som universitetslektor i
matematikk/ matematikkdidaktikk, st. nr: 30066028, FLU- Nesna

Behandlet av Møtedato Saknr

1 Tilsettingsutvalget for faglige stillinger 2017 05.04.2017 82/17

Innstilling til vedtak:

Tilsettingsutvalget for faglige stillinger vedtar å forlenge tilsettingen av Maria Herset i stilling
som universitetslektor i matematikk/ matematikkdidaktikk for perioden 01.08.2017-
31.07.2019.

Tilsettingen hjemles i Universitets- og høgskolelovens § 6-5, nr. 2.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsutvalget for faglige stillinger vedtar å forlenge tilsettingen av Maria Herset i stilling
som universitetslektor i matematikk/ matematikkdidaktikk for perioden 01.08.2017-
31.07.2019.

Tilsettingen hjemles i Universitets- og høgskolelovens § 6-5, nr. 2.

[Lagre] [Lagre endelig vedtak]

1

MØTEPROTOKOLL

Tilsettingsrådet for teknisk-/administrative stillinger 2017

Dato: 07.03.2017 kl. 12:00 – 12:25

Sted: Skype
Arkivsak: 16/06165

Tilstede: Elisabeth Boye Okkenhaug, Steinar Stene Sørensen, Tom Kilskar

Møtende

varamedlemmer:

Grete Ingemann Knudsen

Forfall: Sissel Marit Jensen, Jan Atle Toska, Margrethe M. Solli (vara)

Andre: Astrid Haugskott Dahl, Ann Karin Størvold

Protokollfører: Utvalgssekretær

SAKSKART Side

Vedtakssaker

19/17 17/01006-1
Intern utlysning av stilling som leder IKT brukerstøtte ved

Avdeling for digitalisering og IKT
2

20/17 16/05713-4
Utvidelse av stillingsandel i stilling som spesialbibliotekar
st.nr. 30072119 - UB Mo i Rana - Unntatt etter
offentlighetsloven Offl §13 jfr Fvl §13.1

3

21/17 15/01120-8

Oppsigelse i deler av stilling som konsulent ved
studieavdelingen, seksjon for opptak og førstelinje, st.nr.

30071731 - Unntatt etter offentlighetsloven Offl §13 jfr Fvl
§13.1

4

Orienteringssaker

5/17 17/00811-1

Direkte midlertidig tilsetting i stillinger som førstekonsulent

st.nr. 30072598 og konsulent 30072751 - Opptak - STUD
Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1

5

07.03.2017

Elisabeth Boye Okkenhaug
møteleder

 2

19/17 Intern utlysning av stilling som leder IKT brukerstøtte ved Avdeling for
digitalisering og IKT
Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

07.03.2017 19/17

Innstilling til vedtak:

TRA vedtar intern utlysning av stilling som leder IKT brukerstøtte i henhold til vedlagte
utlysningstekst.

Møtebehandling
Vedlagte utlysningstekst bearbeides til å bli mer lik en vanlig utlysningstekst heller enn en

stillingsbeskrivelse.
Omfattende liste med kvalifikasjonskrav justeres.

Vedtak
Det utarbeides ny utlysningstekst som oversendes TRA i brevmøte.

[Lagre] [Lagre endelig vedtak]

 3

20/17 Utvidelse av stillingsandel i stilling som spesialbibliotekar st.nr.
30072119 - UB Mo i Rana

Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

07.03.2017 20/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å utvide stillingsandelen til Tor
Henning Valnes Pedersen fra 50 % til 80 % i stilling som spesialbibliotekar st.nr. 30072119 –

UB, med virkning fra 01.04.17.
Arbeidssted er Mo i Rana.

Møtebehandling

TRA ønsker å utsette saken for nærmere avklaring med tanke på styrets vedtak om
innsparing i administrative stillinger.

Vedtak

Saken utsettes med tanke på innsparing i administrative stillinger.

[Lagre] [Lagre endelig vedtak]

 4

21/17 Oppsigelse i deler av stilling som konsulent ved studieavdelingen,
seksjon for opptak og førstelinje, st.nr. 30071731

Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

07.03.2017 21/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å si opp konsulent Kjersti
Sandstrak i 40 % av sin stilling fra 1. april 2017, med virkning fra 1. oktober 2017. Sandstrak

vil da være tilsatt fast i 60 % stilling som konsulent i studieavdelingen, st.nr. 30071731.

Oppsigelsen hjemles i tjenestemannsloven § 10 nr. 2 a, jfr. nr. 1.

Møtebehandling
Enstemmig vedtatt.

Vedtak

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å si opp konsulent Kjersti
Sandstrak i 40 % av sin stilling fra 1. april 2017, med virkning fra 1. oktober 2017. Sandstrak

vil da være tilsatt fast i 60 % stilling som konsulent i studieavdelingen, st.nr. 30071731.

Oppsigelsen hjemles i tjenestemannsloven § 10 nr. 2 a, jfr. nr. 1.

[Lagre] [Lagre endelig vedtak]

 5

Orienteringssak:

Saknr Arkivsak Tittel
5/17 17/00811-1 Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1

Direkte midlertidig tilsetting i stillinger som

førstekonsulent st.nr. 30072598 og konsulent 30072751
- Opptak - STUD

1

MØTEPROTOKOLL

Tilsettingsrådet for teknisk-/administrative stillinger 2017

Dato: 09.03.2017
Sted: Brevmøte
Arkivsak: 16/06165

Tilstede: Elisabeth Boye Okkenhaug, Steinar Stene Sørensen, Tom Kilskar

Møtende
varamedlemmer:

Grete Ingemann Knudsen

Andre:

Protokollfører: Utvalgssekretær

SAKSKART Side

Vedtakssaker

22/17 17/01006-2
Intern utlysning av stilling som leder IKT brukerstøtte
ved Avdeling for digitalisering og IKT - ny behandling

Feil!
Bokmerke
er ikke
definert.

Orienteringssaker

Sted, 09.03.2017

Elisabeth Boye Okkenhaug
møteleder

 2

22/17 Intern utlysning av stilling som leder IKT brukerstøtte ved Avdeling for
digitalisering og IKT - ny behandling
Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

09.03.2017 22/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar intern utlysning av stilling som
leder IKT brukerstøtte i henhold til vedlagte utlysningstekst.

Møtebehandling
Under «Ved vurdering og rangering av kvalifiserte søkere vil det også bli lagt vekt på:»,
endres teksten til God muntlig og skriftlig framstillingsevne på norsk eller et annet
skandinavisk språk.

Vedlagte stillingsbeskrivelse skal ikke legges ved utlysningsteksten, men kan benyttes som
hjelpemiddel i videre tilsettingsprosess.

Vedtak
Tilsettingsrådet for teknisk-/administrative stillinger vedtar intern utlysning av stilling som
leder IKT brukerstøtte i henhold til vedlagte utlysningstekst med de endringer som er nevnt
under møtebehandling.

[Lagre] [Lagre endelig vedtak]

1

MØTEPROTOKOLL

Tilsettingsrådet for teknisk-/administrative stillinger 2017

Dato: 21.03.2017 kl. 12:00 – 12:30
Sted: Skype
Arkivsak: 16/06165

Tilstede: Elisabeth Boye Okkenhaug, Jan Atle Toska, Steinar Stene Sørensen,

Sissel Marit Jensen, Tom Kilskar

Møtende
varamedlemmer:

Forfall:

Andre: Solfrid Norum, Astrid Haugskott Dahl, Ann Karin Størvold

Protokollfører: Utvalgssekretær

SAKSKART Side

Vedtakssaker

23/17 17/00993-1
Utlysning av fast stilling som avdelingsingeniør/overingeniør
ved Forskningsstasjonen -st.nr. 30071760 - FBA - Bodø -
Unntatt etter offentlighetsloven Offl §13 jfr Fvl §13.1

2

24/17
16/04465-
11

Midlertidig forlengelse i 60 % stilling som førstekonsulent
(IA-arbeidsplass) for perioden 01.04.2017 til og med
30.06.2017, st. nr. 30067448 - FSV - Unntatt etter
offentlighetsloven Offl § 25

3

25/17
16/02353-
11

Forlengelse av vikariat som førstekonsulent st nr 30071284 i
studietjenesten, studiested Levanger - Unntatt etter
offentlighetsloven Offl §13 jfr Fvl §13.1

4

Sted, 21.03.2017

Elisabeth Boye Okkenhaug
møteleder

 2

23/17 Utlysning av fast stilling som avdelingsingeniør/overingeniør ved
Forskningsstasjonen -st.nr. 30071760 - FBA - Bodø

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

21.03.2017 23/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk- /administrative stillinger vedtar å lyse ut en fast 100 % stilling
som overingeniør ved Forskningsstasjonen - st. nr. 30071760 – FBA, i henhold til vedlagte
utlysningstekst.

Møtebehandling
Saken sendes tilbake til fakultetet for avklaring av stillingskode, og tas opp så snart som
mulig i brevmøte.

Vedtak
TRA sender saken tilbake til fakultetet. Ny behandling vil skje i brevmøte.

[Lagre] [Lagre endelig vedtak]

 3

24/17 Midlertidig forlengelse i 60 % stilling som førstekonsulent (IA-
arbeidsplass) for perioden 01.04.2017 til og med 30.06.2017, st. nr. 30067448
- FSV

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

21.03.2017 24/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å forlenge den midlertidige
tilsettingen av Carine Louise Nilsen som førstekonsulent på IA-arbeidsplass for perioden 1.
april 2017 til og med 30. juni 2017, st. nr. 30067448 – FSV.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsrådet for teknisk-/administrative stillinger vedtar å forlenge den midlertidige
tilsettingen av Carine Louise Nilsen som førstekonsulent på IA-arbeidsplass for perioden 1.
april 2017 til og med 30. juni 2017, st. nr. 30067448 – FSV.

[Lagre] [Lagre endelig vedtak]

 4

25/17 Forlengelse av vikariat som førstekonsulent st nr 30071284 i
studietjenesten, studiested Levanger

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

21.03.2017 25/17

Forslag til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å forlenge tilsettingen av
Torbjørn Antonsen, st.nr. 30071284, som vikar for Winnie C. Næss i studietjenesten,
studiested Levanger. Vikariatet er 100 % stilling som førstekonsulent for perioden 1.8.2017 –
31.12.2017.

Tilsettingen hjemles i tjml. § 3 nr. 2 bokstav c.

Møtebehandling
Saken utsettes til nye retningslinjer ifm håndtering av styrets vedtak om stillingsstopp
foreligger.

Vedtak
TRA utsetter saken til nye retningslinjer ift stillingsstopp foreligger.

[Lagre] [Lagre endelig vedtak]

1

MØTEPROTOKOLL

Tilsettingsrådet for teknisk-/administrative stillinger 2017

Dato: 22.03.2017
Sted: Brevmøte
Arkivsak: 16/06165

Tilstede: Elisabeth Boye Okkenhaug, Steinar Stene Sørensen, Sissel Marit

Jensen, Tom Kilskar

Møtende
varamedlemmer:

Forfall: Jan Atle Toska

Andre:

Protokollfører: Utvalgssekretær

SAKSKART Side

Vedtakssaker

26/17 17/00993-2

Ny behandling - Utlysning av fast stilling som
avdelingsingeniør/overingeniør ved Forskningsstasjonen,
st.nr. 30071760 - FBA - Bodø - Unntatt etter
offentlighetsloven Offl § 25

2

Sted, 22.03.2017

Elisabeth Boye Okkenhaug
møteleder

 2

26/17 Ny behandling - Utlysning av fast stilling som
avdelingsingeniør/overingeniør ved Forskningsstasjonen, st.nr. 30071760 -
FBA - Bodø

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

22.03.2017 26/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk- /administrative stillinger vedtar å lyse ut en fast 100 % stilling
som avdelingsingeniør/overingeniør ved Forskningsstasjonen - st. nr. 30071760 – FBA, i
henhold til vedlagte utlysningstekst.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsrådet for teknisk- /administrative stillinger vedtar å lyse ut en fast 100 % stilling
som avdelingsingeniør/overingeniør ved Forskningsstasjonen - st. nr. 30071760 – FBA, i
henhold til vedlagte utlysningstekst.

[Lagre] [Lagre endelig vedtak]

1

MØTEPROTOKOLL

Tilsettingsrådet for teknisk-/administrative stillinger 2017

Dato: 04.04.2017 kl. 12:00 – 13:05
Sted: Skype
Arkivsak: 16/06165

Tilstede: Elisabeth Boye Okkenhaug, Jan Atle Toska, Steinar Stene Sørensen,

Sissel Marit Jensen, Tom Kilskar

Møtende
varamedlemmer:

Forfall:

Andre: Solfrid Norum, Ann Karin Størvold

Protokollfører: Utvalgssekretær

Personalsjef Elisabeth Boye Okkenhaug orienterte TRA innledningsvis om at nye
retningslinjer ifm håndtering av styrets vedtak om stillingsstopp er under utarbeidelse.

SAKSKART Side

Vedtakssaker

27/17 16/01660-8
Tilsetting i fast 80 % stilling som førstekonsulent i
fakultetsadministrasjonen, FSH, st.nr. 30071311 - Unntatt
etter offentlighetsloven Offl § 25

3

28/17 16/03741-6
Fast tilsetting i stilling som seniorkonsulent ved FLU-
Levanger - Unntatt etter offentlighetsloven Offl § 25

4

29/17 16/03584-4
Direkte midlertidig tilsetting i deltidsstilling som
overingeniør, st.nr. 30072945, FLU - Unntatt etter
offentlighetsloven Offl § 25

5

30/17
17/00079-
10

Tilsetting i deltidsstilling som rådgiver, st.nr. 30072438,
FLU/KKS - Unntatt etter offentlighetsloven Offl § 25

6

31/17 16/06269-8
Tilsetting i fast stilling som overingeniør i molekylærbiologi -
st. nr. 30018333 - FBA - Unntatt etter offentlighetsloven Offl
§ 25

7

 2

32/17 17/00293-9
Tilsetting i fast stilling som førstekonsulent (studieveileder),
st. nr. 30072483 - FSV - Unntatt etter offentlighetsloven Offl
§ 25

8

33/17
17/00862-
11

Tilsetting i fast stilling som førstekonsulent
(økonomimedarbeider) st. nr. 30072752 - FSV - Unntatt
etter offentlighetsloven Offl § 25

9

34/17 16/02146-9

Forlengelse av midlertidig tilsetting i stilling som
avdelingsingeniør stillingsnr 30071261 tilknyttet IT-
tjenesten - Unntatt etter offentlighetsloven Offl §13 jfr Fvl
§13.1

10

35/17 17/01297-1
Utlysning av fast stilling som administrasjonssjef - FBA -
st.nr. 30071381 - Unntatt etter offentlighetsloven Offl §13
jfr Fvl §13.1

11

36/17 17/01087-1
Intern utlysning av stilling som leder, seksjon for
informasjonsressurser ved universitetsbiblioteket

12

37/17 17/01088-1
Intern utlysning av stilling som leder, seksjon for
publikumstjenester ved universitetsbiblioteket

13

38/17 17/01089-1
Intern utlysning av stilling som leder, seksjon for lærings- og
forskningstjenester ved universitetsbiblioteket

14

39/17 15/02425-5
Søknad om permisjon/oppsigelse av stilling som
seniorrådgiver ved studiesjefens stab - Unntatt etter
offentlighetsloven Offl §13 jfr Fvl §13.1

15

Sted, 04.04.2017

Elisabeth Boye Okkenhaug

møteleder

 3

27/17 Tilsetting i fast 80 % stilling som førstekonsulent i
fakultetsadministrasjonen, FSH, st.nr. 30071311

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 27/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å tilsette Randi Synnøve Sætervik
i fast 80 % stilling som førstekonsulent i fakultetsadministrasjonen, FSH – Namsos, st.nr.
30071311. Fast tilsetting gjelder fra 15.3.2017.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsrådet for teknisk-/administrative stillinger vedtar å tilsette Randi Synnøve Sætervik
i fast 80 % stilling som førstekonsulent i fakultetsadministrasjonen, FSH – Namsos, st.nr.
30071311. Fast tilsetting gjelder fra 15.3.2017.

[Lagre] [Lagre endelig vedtak]

 4

28/17 Fast tilsetting i stilling som seniorkonsulent ved FLU- Levanger

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 28/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å tilsette Tone Furunes Adde i 100 %
fast stilling som seniorkonsulent i administrasjonen ved FLU- Levanger fra 01.05.2017.

Møtebehandling
Saken utsettes og behandles i senere brevmøte.

TRA ber om avklaring ift om Adde ble tilsatt med mulighet for senere fast tilsetting, og
generell utdyping/juridisk vurdering av rettskrav/sterkere stillingsvern.

FLU har på nytt utdypet saken og kommet med en juridisk vurdering og saken er på nytt
behandlet av TRA i brevmøte 6. april, og følgende vedtak fattes.

Vedtak
Tilsettingsrådet for teknisk-/administrative stillinger vedtar å tilsette Tone Furunes Adde i 100 %
fast stilling som seniorkonsulent i administrasjonen ved FLU- Levanger fra 01.05.2017.

[Lagre] [Lagre endelig vedtak]

 5

29/17 Direkte midlertidig tilsetting i deltidsstilling som overingeniør, st.nr.
30072945, FLU

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 29/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å tilsette Renate Fretheim
Karlsen midlertidig i 60 % stilling som overingeniør i tiden 1. mars til 31. desember 2017,
st.nr. 30072945, FLU.

Renate Fretheim Karlsen innvilges samtidig permisjon uten lønn fra sin stilling som
overingeniør ved FBA.

Møtebehandling
Enstemmig vedtatt.
Lovhjemmel tilføyes vedtaket.

Vedtak
Tilsettingsrådet for teknisk-/administrative stillinger vedtar å tilsette Renate Fretheim
Karlsen midlertidig i 60 % stilling som overingeniør i tiden 1. mars til 31. desember 2017,
st.nr. 30072945, FLU.

Renate Fretheim Karlsen innvilges samtidig permisjon uten lønn fra sin stilling som
overingeniør ved FBA.

Tilsettingen hjemles i tjml. § 3. 2. c).

[Lagre] [Lagre endelig vedtak]

 6

30/17 Tilsetting i deltidsstilling som rådgiver, st.nr. 30072438, FLU/KKS

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 30/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk- administrative stillinger vedtar å tilsette Gro Eli Stoltenberg i 50
% stilling som rådgiver ved Nasjonalt senter for kunst og kultur i opplæringen, st.nr.
30072438, FLU.

Dersom hun ikke tar stillingen tilsettes i rangert rekkefølge:

2. Anette Hanssen
3. Hanne Løkås Veigård

Møtebehandling
Enstemmig vedtatt.
Fast stilling tilføyes vedtaket.

Vedtak
Tilsettingsrådet for teknisk- administrative stillinger vedtar å tilsette Gro Eli Stoltenberg i fast
50 % stilling som rådgiver ved Nasjonalt senter for kunst og kultur i opplæringen, st.nr.
30072438, FLU.

Dersom hun ikke tar stillingen tilsettes i rangert rekkefølge:

2. Anette Hanssen
3. Hanne Løkås Veigård

[Lagre] [Lagre endelig vedtak]

 7

31/17 Tilsetting i fast stilling som overingeniør i molekylærbiologi - st. nr.
30018333 - FBA

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 31/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å tilsette Martina Kopp i fast 100
% stilling som overingeniør i molekylærbiologi – st. nr. 30018333, FBA. Dersom Kopp ikke tar
stillingen tilbys stillingen til Irina Smolina.

Dersom ingen av disse tar stillingen vil øvrige søkere vurderes, eventuelt lyses stillingen ut på
nytt.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsrådet for teknisk-/administrative stillinger vedtar å tilsette Martina Kopp i fast 100
% stilling som overingeniør i molekylærbiologi – st. nr. 30018333, FBA. Dersom Kopp ikke tar
stillingen tilbys stillingen til Irina Smolina.

Dersom ingen av disse tar stillingen vil øvrige søkere vurderes, eventuelt lyses stillingen ut på
nytt.

[Lagre] [Lagre endelig vedtak]

 8

32/17 Tilsetting i fast stilling som førstekonsulent (studieveileder), st. nr.
30072483 - FSV

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 32/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å tilsette Marianne Haugane
Andersen i fast stilling som førstekonsulent, st. nr. 30072483 – FSV.

Dersom ikke Andersen takker ja til stillingen, tilbys den i stigende rekkefølge til følgende:
2. Margit Konstanse Jensen
3. Kathrine Mathisen
4. Gro Eli Stoltenberg
5. Ann-Helen Larsen
6. Eirik Solhaug

Møtebehandling
Enstemmig vedtatt.

TRA ber om en ny vurdering av rekkefølgen på de øvrige innstilte med bakgrunn i angitte
kvalifikasjoner og kvalifikasjonskrav i utlysningsteksten.

FSV har etter ny vurdering korrigert rekkefølgen på suppleantene, saken er behandlet i
brevmøte 19. april og følgende vedtak fattes.

Vedtak
Tilsettingsrådet for teknisk-/administrative stillinger vedtar å tilsette Marianne Haugane
Andersen i fast stilling som førstekonsulent, st. nr. 30072483 – FSV.

Dersom Andersen ikke takker ja til stillingen, tilbys den i stigende rekkefølge til:
2. Kathrine Mathisen
3. Margit Konstanse Jensen
4. Gro Eli Stoltenberg
5. Ann-Helen Larsen
6. Eirik Solhaug

[Lagre] [Lagre endelig vedtak]

 9

33/17 Tilsetting i fast stilling som førstekonsulent (økonomimedarbeider) st.
nr. 30072752 - FSV

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 33/17

Innstilling til vedtak:

Tilsettingsutvalget for teknisk-/administrative stillinger vedtar å tilsette Heidi Klæbo Nilsen i
fast stilling som førstekonsulent (økonomimedarbeider), st. nr. 30072752 – FSV.

Dersom Klæbo Nilsen takker nei til tilbudet, tilbys den i stigende rekkefølge til:

1. Nina Øines Thysnes
2. Tone Mikalsen
3. Ann-Helen Larsen

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsutvalget for teknisk-/administrative stillinger vedtar å tilsette Heidi Klæbo Nilsen i
fast stilling som førstekonsulent (økonomimedarbeider), st. nr. 30072752 – FSV.

Dersom Klæbo Nilsen takker nei til tilbudet, tilbys den i stigende rekkefølge til:

1. Nina Øines Thysnes
2. Tone Mikalsen
3. Ann-Helen Larsen

[Lagre] [Lagre endelig vedtak]

 10

34/17 Forlengelse av midlertidig tilsetting i stilling som avdelingsingeniør
stillingsnr 30071261 tilknyttet IT-tjenesten

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 34/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å forlenge midlertidig tilsetting av

Tommy Leonhardsen i 100 % stilling som avdelingsingeniør, st.nr. 30071261 (kode 1085) for

perioden 01.04. – 31.05.2017 tilknyttet IT-tjenesten, Trøndelag.

Den midlertidige stillingen er hjemlet i tjenestemannsloven § 3 nr. 2 bokstav c.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsrådet for teknisk-/administrative stillinger vedtar å forlenge midlertidig tilsetting av

Tommy Leonhardsen i 100 % stilling som avdelingsingeniør, st.nr. 30071261 (kode 1085) for

perioden 01.04. – 31.05.2017 tilknyttet IT-tjenesten, Trøndelag.

Den midlertidige stillingen er hjemlet i tjenestemannsloven § 3 nr. 2 bokstav c.

[Lagre] [Lagre endelig vedtak]

 11

35/17 Utlysning av fast stilling som administrasjonssjef - FBA - st.nr.
30071381

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 35/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar å lyse ut en fast 100 % stilling
som administrasjonssjef ved FBA – st.nr. 30071381 - i henhold til forslag til utlysningstekst.

Møtebehandling
Saken utsettes til prinsipper om innplassering i funksjonstitler er avklart.
I utl.teksten må det tilføyes at kvinner oppfordres til å søke.

Vedtak
Saken utsettes.

[Lagre] [Lagre endelig vedtak]

 12

36/17 Intern utlysning av stilling som leder, seksjon for informasjonsressurser
ved universitetsbiblioteket

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 36/17

Innstilling til vedtak:

Tilsettingsrådet for teknisk-/administrative stillinger vedtar intern utlysning av stilling som
leder for informasjonsressurser i henhold til vedlagte utlysningstekst.

Møtebehandling
Enstemmig vedtatt.
Stillingskode tilføyes vedtaket.

Vedtak
Tilsettingsrådet for teknisk-/administrative stillinger vedtar intern utlysning av stilling som
leder for informasjonsressurser, st.kode 1054 kontorsjef, i henhold til vedlagte
utlysningstekst.

[Lagre] [Lagre endelig vedtak]

 13

37/17 Intern utlysning av stilling som leder, seksjon for publikumstjenester
ved universitetsbiblioteket

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 37/17

Innstilling til vedtak:

TRA vedtar intern utlysning av stilling som leder for publikumstjenester i henhold til vedlagte
utlysningstekst.

Møtebehandling
Enstemmig vedtatt.
Stillingskode tilføyes vedtaket.

Vedtak
TRA vedtar intern utlysning av stilling som leder for publikumstjenester, st.kode 1054
kontorsjef, i henhold til vedlagte utlysningstekst.

[Lagre] [Lagre endelig vedtak]

 14

38/17 Intern utlysning av stilling som leder, seksjon for lærings- og
forskningstjenester ved universitetsbiblioteket

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 38/17

Innstilling til vedtak:

TRA vedtar intern utlysning av stilling som leder for lærings- og forskningstjenester i henhold
til vedlagte utlysningstekst.

Møtebehandling
Enstemmig vedtatt.
Stillingskode tilføyes vedtaket.

Vedtak
TRA vedtar intern utlysning av stilling som leder for lærings- og forskningstjenester, st.kode
1054, i henhold til vedlagte utlysningstekst.

[Lagre] [Lagre endelig vedtak]

 15

39/17 Søknad om permisjon/oppsigelse av stilling som seniorrådgiver ved
studiesjefens stab

Behandlet av Møtedato Saknr

1 Tilsettingsrådet for teknisk-/administrative
stillinger 2017

04.04.2017 39/17

Forslag til innstilling:

Tilsettingsrådet for teknisk-administrative stillinger vedtar å avslå søknad fra Anne E.
Kristioffersen om permisjon fra stilling som seniorrådgiver ved studiesjefens stab.

Møtebehandling
Enstemmig vedtatt.

Vedtak
Tilsettingsrådet for teknisk-administrative stillinger vedtar å avslå søknad fra Anne E.
Kristioffersen om permisjon fra stilling som seniorrådgiver ved studiesjefens stab.

[Lagre] [Lagre endelig vedtak]

	Styret for Nord universitet (04.05.2017)
	Saksliste
	Vedtakssaker
	32/17 Godkjenning av protokoll fra møte 9. mars
	Protokoll Styret for Nord universitet 09.03.2017

	33/17 Rektor rapporterer
	34/17 Oppsummering av seminaret 3. mai 2017
	35/17 Oppfølging kompetanseplan 2017-2018
	36/17 Budsjett 2017 - Rammer virkomhetsnivå
	Supplerende tildelingsbrev - Statsbudsjettet 2017 ...
	Statsbudsjettet 2017 - supplerende tildelingsbrev ...

	37/17 Budsjett 2017 - Fordeling av strategiske mid...
	38/17 Administrative kostnader
	39/17 Utviklingsavtale status
	Innspill til modeller for finansiering av utviklin...
	Referat_fellesmøte om utviklingsavtaler 5. april 2...
	NU Tilbakemelding på utviklingsavtale 210417(1).pd...

	40/17 Delegasjonsreglement for Nord universitet
	Delegasjonsreglement 2017.docx

	41/17 Internrevisjon nr. 2, 2016 - Personvern og i...
	Revisjonsrapport av informasjonssikkerhet og perso...
	Oppfølging av revisjon av informasjonssikkerhet og...

	42/17 Rekruttering til lærerutdanning i Nord-Norge...
	43/17 Reglement for håndtering av immaterielle ret...
	Forslag til reglement for IPR.docx

	44/17 Rapport Helgeland
	Utredning studieportefølje Helgeland oversendt rek...

	45/17 Campus og infrastruktur
	46/17 Bibliotektjenesten og digital utvikling
	Vedlegg 1 - styresak mai 2017 - kort beskrivelse

	47/17 Etatstyringsmøtet 8. juni 2017
	48/17 Kreering av Philosophiae Doctor (ph.d.) - Kj...
	49/17 Kreering av Philosophiae Doctor (ph.d.) - Ch...
	50/17 Delegere kreering av philosophiae doctor (ph...
	51/17 Endring av administrative funksjonstitler
	52/17 Forslag til samarbeidsavtale med UiT Norges ...
	Utkast til samarbeidsavtale NU og UiT per 6 april ...

	53/17 Langtidsdagsorden 4. mai
	54/17 Orienteringer 4. mai
	Beslutning om organisering av de nasjonale sentren...
	Innstramming i adgangen til bruk av midlertidige a...
	orienteringstyretSO2017.docx

	55/17 Referater 4. mai
	Protokoll Utdanningsutvalget 23 02 2017.docx
	16-00771-22 Protokoll Forskningsutvalget for Nord ...
	IDF-Referat fra møte 03 04 17.docx
	TUF protokoll 07 03 17 .pdf
	TUF protokoll 21 03 17.pdf
	TUF protokoll 04 04 17.pdf
	TUF protokoll 05 04 17.pdf
	TRA protokoll 7 3 2017.pdf
	TRA protokoll 9 3 2017.pdf
	TRA protokoll 21 3 2017.pdf
	TRA protokoll 22 3 2017.pdf
	TRA protokoll 4 4 2017.pdf

	Orienteringssaker

