

1

Sak 2015/10807

Kommentarer - utkast til ny forskrift om studier ved NTNU

1. Bakgrunn

Fra 01.01.2016 blir Høgskolen i Sør-Trøndelag (HiST), Høgskolen i Gjøvik (HiG) og

Høgskolen i Ålesund (HiÅ) slått sammen med NTNU. Dette innebærer at det må vedtas

en ny felles studieforskrift som regulerer studentenes rettigheter og plikter ved den nye

institusjonen og som sikrer en forsvarlig gjennomføring av eksamen/vurdering.

Studentene skal ha like rettigheter. Ulikheter skal være faglig begrunnet. Når fire

institusjoner skal bli en innebærer dette at alle må være forberedt på endringer, men på

ulike punkt.

En ressursgruppe utpekt av Arbeidsgruppe for studieadministrative funksjoner og

tjenester har utarbeidet forslag til ny felles studieforskrift. Ressursgruppen har hatt

representanter fra alle institusjonene og har tatt utgangspunkt i gjeldende forskrifter,

identifisert ulikheter og forsøkt å komme frem til felles ordninger for den nye

institusjonen. Det tas sikte på at den nye forskriften vedtas av styret i november og at den

trer ikraft fra 1. januar 2016.

Ressursgruppen har også fått i oppdrag å gå gjennom institusjonenes forskrifter om

opptak og forskrifter om ph.d. graden.

Det pågår egne prosesser for faglig og administrativ organisering. Dette kan også få

konsekvenser for hvor myndigheten til å treffe avgjørelser etter forskriftens bestemmelser

blir lagt og kan medføre behov for senere endringer. Utkastet legger den midlertidige

organisering for 2016 til grunn. Dette innebærer at der forskriften sier «fakultetet» vil det

for HiG og HiÅ være stedlig leder som da kan delegere myndigheten til andre internt ved

høgskolen, mens for NTNU og HiST betyr det fakultetene.

Høringsfristen er 22. september 2015. Høringsuttalelser sendes til NTNU (rektor).

2. Kommentarer knyttet til enkelte punkter i forskriften

Nedenfor kommenteres enkelte punkter i forskriften som har betydning for hvilke

rettigheter og plikter studentene skal ha. Vi går ikke nærmere inn på hvilke ordninger de

respektive institusjonene har etter gjeldende studieforskrifter, men disse er tilgjengelig på

følgende nettsider:

NTNU https://lovdata.no/dokument/SF/forskrift/2005-12-07-1684

HiST https://lovdata.no/dokument/SF/forskrift/2014-02-25-239

HiG https://lovdata.no/dokument/SF/forskrift/2014-12-15-1787

https://lovdata.no/dokument/SF/forskrift/2005-12-07-1684
https://lovdata.no/dokument/SF/forskrift/2014-02-25-239
https://lovdata.no/dokument/SF/forskrift/2014-12-15-1787

2

HiÅ https://lovdata.no/dokument/SF/forskrift/2012-06-19-649

Kap 1 Generelle bestemmelser

Forskriften vil gjelde for alle studier ved NTNU. Forskriften gir regler om gjennomføring

av vurderinger, krav for tildeling av grad/yrkesutdanning og bestemmelser om

studentenes rettigheter og plikter ved NTNU.

Forskriften gjelder også studier som har nasjonal rammeplan, men bestemmelser i

rammeplan vil gå foran hvis det er motstrid. For ph.d. gjelder egen forskrift, men

studieforskriften vil gjelde for eksamener i opplæringsdelen så langt dette ikke er i strid

med ph.d. forskriften. For kvalitetssikring av studiene gjelder NTNUs system

kvalitetssikring.

Begrepet studieprogram defineres ulikt ved institusjonene. Vi foreslår at Database for

statistikk om høgre utdanning (DBH) sin definisjon legges til grunn. DBH definerer

studieprogram som en studieenhet som består av en samling emner med totalt

læringsutbytte som tilbys studenter å søke på og bli tatt opp til. Et studieprogram

kjennetegnes ved at det ikke er nødvendig å søke nytt opptak for å ta nye emner innenfor

studieprogrammet.

Kap 3 Studierett og permisjoner

Emner utenfor studieprogrammet § 3-1 (2)

Det foreslås at studenter som er tatt opp til enkeltemner eller studieprogram skal ha rett til

å melde seg til eksamen i andre emner hvis han/hun fyller kravene til emnet. Likedan at

studentene skal ha rett til å følge undervisningen i emner utenfor studieprogrammet

dersom adgangen ikke er begrenset. Det foreslås videre at studentene også skal ha denne

adgangen etter at studieprogrammet er fullført.

Krav til studieprogresjon § 3-4

Studierett gir rett til undervisning, veiledning, tilgang til læringsplattform og eksamen i

samsvar med det som fastsettes i studieplan og emnebeskrivelser. Det er da rimelig at

institusjonen stiller visse krav til progresjon i studiet for at studenten skal få beholde

studieretten. Institusjonene har etter gjeldende forskrifter ulike ordninger når det gjelder

krav til studieprogresjon. I den nye forskriften foreslås ett sett med like regler for alle

studentene uavhengig av hvilket studieprogram de er tatt opp til. Det foreslås at følgende

kan føre til at studenten mister studieretten:

Hvis studenten

 ikke kan fullføre studieprogrammet i inntil ett år i tillegg til normert progresjon,

eksklusive permisjoner. Det kan avtales individuell utdanningsplan som går ut over

dette.

 ikke har produsert studiepoeng det siste studieåret i det studieprogrammet studenten

ble tatt opp til.

https://lovdata.no/dokument/SF/forskrift/2012-06-19-649

3

 har gjennomført samme obligatoriske praksis to ganger, uten bestått resultat.

 har brukt opp sine forsøk til eksamen i et emne som ifølge studieplanen er obligatorisk.

Utgangspunktet er at studenten kan miste studieretten hvis ett av disse forholdene er

tilstede. Alle punktene vil nødvendigvis ikke passe like godt for de ulike

studieprogrammene. Fakultetet som skal fatte vedtaket, må vurdere om det er forhold

som tilsier at studenten likevel bør beholde studieretten. Før det fattes vedtak skal

studenten varsles med gitt frist for å kunne uttale seg. På den måten vil man kunne fange

opp om det er spesielle grunner som tilsier at studenten likevel bør beholde studieretten.

Kap 4 Studier

Det foreslås at studier på 60 studiepoeng eller mer skal opprettes av NTNUs styre.

Tilsvarende gjelder ved nedleggelse. Studietilbud som har et lavere omfang i studiepoeng

opprettes av fakultetet, herunder emner. Også etter- og videreutdanningstilbud kommer

inn under dette. For sivilingeniørutdanningen og de 5-årige lektorprogrammene legges

myndigheten til å opprette emner til rektor i samsvar med gjeldende ordning ved NTNU.

Det er opprettet egne forvaltningsutvalg for disse studiene for å ivareta den tverrfakultære

koordineringen av utdanningene.

Alle studieprogram skal beskrives i en studieplan. Emner skal ha en emnebeskrivelse. Det

foreslås at forskriften sier hva som minimum må reguleres i studieplan og

emnebeskrivelse, jf § 4-2.

Kap 5 Vurdering

Bacheloroppgave § 5-3

I flere studier som er omfattet av nasjonal rammeplan, er det krav om bacheloroppgave.

Det foreslås at en bacheloroppgave er et selvstendig arbeid med veiledning i

avslutningen av en bachelorgrad, jf. definisjonen i § 1-2. Det settes begrensninger mht

gjentak ved at bacheloroppgaven ikke kan gjentas hvis den er bestått. Det kreves minst to

sensorer hvilket er rimelig når oppgaven ikke kan gjentas ved bestått resultat, jf. § 5-12

om sensur.

Praksis § 5-4

Det foreslås at studenten kan få ny praksis en gang dersom han/hun ikke består praksis.

Det er ulike ordninger ved institusjonene med hensyn til om det tillates et tredje forsøk og

vi ber om synspunkter på om det bør åpnes for en tredje mulighet, forutsatt at

rammeplanen tillater det.

Eksamensperioder § 5-5

4

Det foreslås at rektor fastsetter eksamensperiodene. Rektor eller den han delegerer til vil

da ha myndighet til å bestemme at eksamen, og ev hvilke, skal legges til gitte perioder i

semesteret.

Eksamen / Vurdering § 5-6

Når det gjelder «eksamen» er flere begrep sentrale. Vurdering brukes også om eksamen.

Ordinær eksamen er den eksamen som holdes når undervisningen i emnet eller del av

emnet er avsluttet. Denne vil, avhengig av hvilken ordning studieplanen legger opp til,

bli holdt en gang hvert studieår eller hvert semester. Studentene skal i hovedsak avlegge

eksamen ved den ordinære.

Universitets- og høyskoleloven sier at studentens kunnskaper og ferdigheter skal prøves

og vurderes på en faglig betryggende måte og at vurderingen skal sikre det faglige nivå

ved vedkommende studium. Forskriften sier ingenting om på hvilken måte studentens

kunnskaper og ferdigheter skal prøves. Dette vil være opp til det organ som fastsetter

emnebeskrivelsen.

Ny/utsatt eksamen

Det gis rett til utsatt eksamen for de som har hatt gyldig fravær (sykdom e.l) og ny

eksamen for de som strøk ved siste ordinære eksamen, forutsatt at det ikke avholdes

ordinær eksamen i påfølgende semester. Ny/utsatt eksamen kan holdes på samme

tidspunkt og skal være avholdt før neste ordinære eksamen.

Forbedring av karakter

Studenter som ønsker å forbedre karakteren vil i hovedsak måtte gå opp til neste ordinære

eksamen, men det foreslås at studenter kan gå opp til ny/utsatt eksamen for å forbedre

karakteren dersom slik eksamen likevel skal holdes.

Delvurderinger – gjentak

Det foreslås at både studenter som ønsker å forbedre karakteren og de som har strøket

kan ta opp igjen den delvurderingen som de ønsker å forbedre eller har strøket i. En

delvurdering er en prestasjon som det gis egen karakter i.

Mappe - gjentak

Mappe består av elementer som skal vurderes samlet. Elementene må som helhet, ikke

enkeltvis, være bestått og det gis en karakter for hele mappen. Hvis studenten stryker må

hele mappen gjentas. Klageretten knytter seg også til hele mappen.

Gjentak - generelt

Studenter som skal gjenta en eksamen/vurdering må forholde seg til gjeldende

emnebeskrivelse. Ny/utsatt eksamen vil være knyttet til siste ordinære eksamen hvilket

betyr at det er emnebeskrivelsen som gjaldt ved ordinær eksamen som legges til grunn.

Ved senere gjentak kan emnebeskrivelsen være endret hvilket også kan innebære at

5

vurderingsformen er endret. Dette kan medføre at det f.eks ikke vil være mulig å gjenta

en delvurdering. Studenten må da gjenta emnet i samsvar med kravene til

vurderingsformen i emnebeskrivelsen.

3-gangers regelen § 5-7

Høgskolene har etter gjeldende forskrifter «3-gangers regelen» som innebærer at

studenten har adgang til å gå opp til samme eksamen tre ganger. NTNU har etter

gjeldende regelverk ingen begrensning i antall ganger en student kan gå opp til eksamen

dersom han/hun stryker. Her må samme regel gjelde for alle studentene, og vi foreslår at

3-gangers regelen innføres for alle. Det er rimelig å sette en begrensning i hvor mange

ganger en student kan gå opp til samme emne. Det vil være mulighet for å trekke seg til

eksamen og fakultetet kan, hvis det foreligger særskilte grunner, innvilge et fjerde forsøk.

For studenter som ble tatt opp ved NTNU før 01.01.2016 vil forsøk telles fra og med

studieåret 2016/17 slik at studenter som ikke etter gjeldende forskrift er omfattet av 3-

gangers regelen har mulighet for å innrette seg.

Språk ved vurdering/eksamensoppgaver § 5-10

Spørsmål innenfor dette området er i hvilken grad eksamensoppgaver skal gis på norsk

(bokmål og nynorsk) og engelsk. Dersom undervisningen gis på engelsk foreslås at

eksamensoppgaven også gis på engelsk og at fakultetet kan bestemme at

eksamensoppgaven i tillegg skal gis på norsk.

Et alternativ kan være at det f.eks på lavere grad skal være et krav at eksamensoppgaven

skal gis på både norsk og engelsk hvis undervisningen foregår på engelsk. Universiteter

og høyskoler har et ansvar etter universitets- og høyskoleloven for å vedlikeholde og

videreutvikle norsk fagspråk hvilket må inngå som en del av vurderingen angående

bestemmelser om språk i eksamensoppgavene.

Sensur § 5-11

Det er et krav etter universitets- og høyskoleloven § 3-9 (2) at sensorer skal være

oppnevnt dersom resultatet skal inngå på vitnemålet eller innregnes i karakteren.

Myndigheten til å oppnevne sensorer delegeres til fakultetet. Interne sensorer i

vitenskapelig stilling behøver ikke å oppnevnes da sensurering inngår som en del av

arbeidsoppgavene.

Det foreslås at det tas inn hvilke kvalifikasjoner sensorer skal ha, både interne og

eksterne, jf. § 5-12 (3) og (4).

Krav om minst to sensorer

Vi foreslår at det stilles krav om minst to sensorer ved muntlig prøve og vurdering av

praksisopplæring el som etter sin art ikke lar seg etterprøve. Men det stilles ikke krav om

at en må være ekstern. Ved bedømmelse av bacheloroppgave foreslås det samme. Dette

6

henger sammen med at det foreslås at det ikke skal være adgang til gjentak av

bacheloroppgave ved bestått karakter.

Generell bruk av ekstern sensor

I tillegg til de eksplisitte kravene til bruk av ekstern sensor etter universitets- og

høyskoleloven (ved selvstendig arbeid i høyere grad og ved klage) bør bruk av ekstern

sensor inngå som en del av kvalitetssikringen av studiet.

Det foreslås at det ved hvert studieprogram skal benyttes ekstern sensor i tillegg til intern

i minimum ett emne pr. studieår, utvalgt av fakultetet. De ordninger som brukes ved

sensur skal være forsvarlige og sikre det faglige nivået ved vedkommende studium, jf.

uhl § 3-9 (1). Vi ber høringsinstansene komme med synspunkter på om forskriften bør

stille ytterligere krav til bruk av ekstern sensor.

Ekstern evaluering av vurderingsordningene, jf. uhl § 3-9 (1) kan gjennomføres med

tilsynssensor for deler av et studieprogram eller for ett eller flere studieprogram samlet.

Også om denne ordningen velges skal minimum ett emne i studieprogrammet hvert år

bruke ekstern sensor ved sensureringen av den enkelte besvarelse.

Kap 6 Klage og fusk

Klage på vurderinger underveis § 6-2

Universitets- og høyskoleloven har nokså detaljerte bestemmelser om klage. Disse kan

ikke fravikes av institusjonene. Ved løpende vurdering er det imidlertid institusjonen som

bestemmer om studenten skal kunne klage på vurderinger underveis der det gis en

karakter eller om studenten må vente med å klage til karakteren er kunngjort i emnet.

Institusjonene har ulike ordninger, og det finnes gode begrunnelser for begge ordninger.

Det foreslås at studentene gis anledning til å klage på delvurderinger, dvs at studenten

ikke må vente med å klage til karakteren i hele emnet er kunngjort. Der elementer inngår

i en mappe vil klageretten gjelde hele mappen.

Klage på gruppearbeid

Også når det gjelder klage på karakter ved gruppearbeid er det opp til institusjonen å

fastsette hvilke ordninger som skal følges. Vi foreslår at alle studentene må samtykke og

undertegne klagen hvis det gjelder karakter på et gruppearbeid der studentene har fått en

felles karakter. Det samme foreslås ved klage på formelle feil. Et alternativ vil være å gi

individuell klagerett også på gruppearbeid. Den nye sensuren vil da kun gjelde for den

som har klaget.

Kap 7 Vitnemål og karakterutskrift

7

Universitets- og høyskolerådet har utviklet nasjonale maler for vitnemål og

karakterutskrifter. Disse skal benyttes og legger klare føringer på hva som skal inngå i et

vitnemål. Vitnemål skal utstedes når kravene etter utdanningsplanen er fullført.

Det foreslås at studenter kan reservere seg i inntil to semestre mot å få vitnemålet for

bachelorgraden for å kunne forbedre karakteren i emner som inngår i graden. Dette åpner

ikke for at studenten kan bytte ut emner i graden. Unntaket avgrenses til bachelorgraden

da dette kan være ønskelig for studentene i og med at opptak til flere masterprogram

stiller karakterkrav. Selv om forbedret karakter kan dokumenteres ved en karakterutskrift

kan det være rimelig å gi en reservasjonsmulighet for bachelorgraden.

