

INNKALLING TIL MØTE I STUDIEUTVALGET

Dato: 02.09.2015

Sted: Styrerrommet Cirkus, campus Ås

Tid: 12.15-15.00

SAKSLISTE		Tid
20/2015	Godkjenning av dagsorden	12.15
24/2015	Orienteringssak 1. Åpning av Læringscenterets nettsider	12.20
21/2015	Emneevaluering ved NMBU	12.30
22/2015	NMBUs kvalitetssikring av utdanningene	13.15
	Pause	14.00
23/2015	Søknad om programgodkjenning for studieprogrammet Bachelor i dyrepleie	14.10
24/2015	Orienteringssaker 2. Orientering om studentopptaket, se US-sak 3. Prosess tilknyttet programporteføljen 2016/17 4. NOVA – finansieringsmuligheter og søknadsfrister 5. Revidering av program, NOKUT høsten 2015 6. SU-seminar 7. oktober - programskisse 7. Læringsmiljøutvalgets årsrapport 2014	14.30
25/2015	Eventuelt	14.55

Meld forfall til katarina.klaren@nmbu.no (tlf. 97 17 96 73).

Ås, 26. august 2015
Ole-Jørgen Torp
studiedirektør

SU-sak 21/2015 Nye rutiner for emneevaluering ved NMBU

Studieutvalget

Saksansvarlig: Ole-Jørgen Torp
Saksbehandler: Sylvi Sundberg og Katarina Klarén
Arkiv nr:

Vedlegg:

1. Forslag til ny rutine for emneevaluering ved NMBU
2. Forslag til emnerapport
3. Øyeblikksbilde av verktøykasse

Forslag til vedtak:

- Studieutvalget gir sin tilslutning til forslaget

Ås, 25. august 2015

Ole-Jørgen Torp
Studiedirektør

Bakgrunn

Etter fusjonen av UMB og NVH, ble det lagt til grunn at det skulle etableres ett nytt felles kvalitetssikringssystem.

Gjennomgang av eksisterende rutiner for emneevaluering viste at det er behov for mer fleksibilitet med tanke på metode og tidspunkter for evalueringer og at det er behov for underveisevalueringer. Emneevaluering skal i større grad bidra til utvikling av emnet og være en integrert del i en underviseres arbeid med emnet.

Det ble i januar 2015 lagt fram en sak for studietutvalget som omhandlet nye rutiner for emneevaluering, jf. sak 4/2015. Studietutvalget vedtok nedsettelsen av en arbeidsgruppe med mandat om å utarbeide nye rutiner for emneevaluering, med utgangspunkt i saksframlegget som da ble lagt fram.

Arbeidsgruppens arbeid og vurdering

Arbeidsgruppen har bestått av:

- Birgit Ranheim (vitenskapelig ansatt Campus Adamstuen)
- Geir Lieblein (vitenskapelig ansatt Campus Ås, IPV)
- Kolbjørn Kristoffersen (vitenskapelig ansatt Campus Ås, HH)
- Cathrine Glosli (administrativt ansatt, INA)
- Ingrid Larsen Wigestrånd (Nestleder Studenttingets Arbeidsutvalg)
- Jo Bruheim (student, veterinærstudiet Campus Adamstuen)
- Sylvi I.N. Sundberg (Sekretær fra studieavdelingen)

Arbeidsgruppen har hatt tre møter og noe e-postutveksling. Rammene for arbeidet har vært saksframlegget til SU; SU-sak 4/2015. I utarbeidelsen av forslag til nye rutiner er det lagt spesielt vekt på hva som er formålene med emneevalueringer, som er som følger;

- Forbedre og dokumentere kvaliteten på det pedagogiske opplegget og faglige innholdet i emnet og få fram et kunnskapsgrunnlag i arbeidet med emne- og programutvikling
- Kartlegge relevante forhold som studentene oppfatter som styrker og svakheter ved undervisningen og innhente informasjon om studentenes læringsprosess
- Fungere som et beslutningsgrunnlag for både emneansvarlige, programansvarlige og instituttledelsen

Arbeidsgruppen har hatt en grundig diskusjon av ovennevnte formål og hvilken funksjon evalueringene bør ha. Det ble henvisning til at høyere utdanning er på vei inn i et paradigmeskifte, hvor oppmerksomheten flyttes fra undervisning til læring. Utformingen av en ny ordning for emneevaluering bør ta utgangspunkt i dette skiftet, som også ligger i NMBUs Læringsfilosofi. Tyngdepunktet bør ligge på utviklingsaspektet.

Det var bred enighet i gruppen om at nåværende emneevaluering på Campus Ås ikke dekker formålene, da den er for generell og lite fleksibel. Den gir lite konkret informasjon om hvordan undervisningen i de ulike emnene faktisk fungerer, og hva som kan forbedres. Fordelen med den, er at den gir en oversiktlig og sammenlignbar

temperaturmåling. Rutine for emneevalueringer ved Campus Adamstuen oppgis å være mer fagspesifikk og fungerer bedre i utvikling av både emner og program.

Representanter fra begge campus etterlyste underveisevaluering.

For å dekke ulikt informasjonsbehov og bredden i innhold og studentgrupper består forslaget til ny rutine for emneevaluering av tre trinn. Samtlige alle trinn skal gjennomføres for alle emner (se vedlegg 1 – Forslag til ny rutine for emneevalueringer ved NMBU).

Trinn 1 tar for seg en formativ evaluering av emner, hvor studentenes opplevelse av fagspesifikk og pedagogisk innhold i emnet skal kartlegges. Arbeidsgruppen er klare på at emneansvarlig kjenner emnet og studentene best, og bør derfor være sentral i både planlegging, gjennomføring og bearbeiding av resultater av denne evalueringen. Det legges opp til stor grad av frihet for emneansvarlig til å velge riktig metode og tidspunkt for evalueringen, og en mulighet til å skreddersy evalueringen til å kunne innhente riktig og konkret informasjon som kan brukes i direkte utvikling av emnet. Denne informasjonen vil videre danne grunnlaget for kvalitetsutvikling på programnivå.

Trinn 2 er en summativ evaluering, og gir en rask og oversiktlig temperaturmåling på hvert emne. Arbeidsgruppen mener at studentens helhetsinntrykk av emnet uttrykt i et tall sier lite om opplevelse av innhold og opplegg i emnet, men likevel gir en pekepinn på emner som må rettes spesiell oppmerksomhet mot. Emneansvarlig og instituttledelsen kan derfor ha god nytte av å bruke denne evalueringen som supplement til trinn 1 og 3.

Trinn 3 av rutinen er et periodisk møte om emnet, hvor de som er involvert i emnet og programmet emnet tilhører, kan løfte blikket og diskutere innhold og utvikling av emnet. I følge arbeidsgruppen vil trinn 3 i rutinen være et viktig supplement til de andre evalueringene, da det gir rom for muntlig refleksjon fra både studenter og kollegaer innenfor samme fagfelt, ikke bare studentenes opplevelse av emnet. I møtet vil man kunne se emnet i sammenheng med andre emner og diskutere hvilken plass det har i programmet.

En fleksibel rutine setter større krav til dokumentasjon. Arbeidsgruppen ser at det er et klart behov for innsynsmulighet i arbeidet som gjøres med kvalitetsutvikling, og ikke minst er analysen og vurderingen av de ulike resultatene vel så viktig som resultatene i seg selv. Samtidig er gruppen oppmerksom på at mange av de vitenskapelig ansatte opplever at det stadig blir mer rapportering og dokumentering i det daglige arbeidet.

Det foreslås derfor at et enkelt skjema med få spørsmål skal utgjøre emnerapporten. Dette for å sikre at det blir dokumentert at alle trinn av rutinen blir utført, hvilke resultater man fikk, emneansvarliges vurdering av resultatene, og konkrete forslag til eventuelle tiltak. Arbeidsgruppen påpeker at rapporten både har en ansvarliggjørende funksjon, men også skal brukes aktivt av de emneansvarlige og programansvarlige i utviklingsarbeidet på både emne og programnivå. For å unngå ytterligere rapportering og ekstra publisering av resultater, foreslås det at studentene får tilgang til å se den samme rapporten.

Det har vært bred enighet i arbeidsgruppen om at det er behov for en større endring i dagens rutiner, for å kunne dekke de ulike formålene med emneevalueringer. Emneevalueringer skal *ikke* være til for evalueringens skyld, men føre til

kvalitetsutvikling og bedre utdanningen for studentene. Eksamen skal gi en vurdering på hva studentene faktisk har lært. Emneevalueringene på sin side skal gi informasjon om det studenten har lært sett i sammenheng med undervisningen og emnets pedagogiske innhold.

Arbeidsgruppen er svært tydelig på at for at ny rutine for emneevaluering skal fungere optimalt, må den implementeres med administrativ, pedagogisk og teknisk støtte til de emneansvarlige. Det foreslås at Læringscenteret skal ha en gjennomgang av metoder for trinn 1 til alle emneansvarlige, og fungere som støtte når nye evalueringer skal utarbeides. Verktøykassen som inneholder forslag til metoder skal oppdateres og utvikles kontinuerlig, slik at den gir et godt tilbud til de emneansvarlige ved NMBU.

Studiedirektørens vurdering

Studiedirektøren takker arbeidsgruppen for et for et grundig arbeid med forslaget til nye rutiner for emneevaluering.

Studiedirektøren er enig i anbefalingene fra arbeidsgruppen og mener at dette er rutiner som ivaretar god studiekvalitet. Forslaget har en klar forankring i NMBUs Læringsfilosofi, tar inn over seg variasjonen i NMBUs emneportefølje og bygger opp under de kravene som universitetet skal stille til seg selv om informasjon om/dokumentasjon av utviklingsarbeidet. Det vises til at emneansvarliges løpende arbeid med vurdering og utvikling av emnet, settes i system med innføring av de nye rutinene.

Studiedirektøren forutsetter at publiseringsløsningen for emnerapportene bygger på eksisterende løsninger og at dette gjøres lett tilgjengelig for alle.

Studiedirektøren understreker viktigheten av støtte og opplæring i implementeringsfasen. Læringscenteret vil tilby et seminar om metodevalg/verktøykasse i perioden oktober-januar, for de instituttene som ønsker det. Det vil bli opprettet en kontakt mellom Læringscenteret og undervisningsansvarlig ved hvert institutt. Læringscenteret vil også stå for løpende utvikling av metoder og verktøykasse.

Rutinene for emneevaluering foreslås faset inn i løpet av vårsemesteret 2016.

Studiedirektøren tilrår at Studieutvalget gir sin tilslutning til forslaget.

Forslag til vedtak

Studieutvalget gir sin tilslutning til forslaget

Kvalitetssikringssystem for utdanningsvirksomheten ved NMBU (KSU)

Rutinebeskrivelse av gjennomføring og oppfølging av emneevaluering

Om evalueringen

Emneevalueringene på NMBU har en viktig rolle i forbedring og dokumentering av kvaliteten på både emner og program. Emneevalueringene kartlegger studentenes opplevelse av kvalitet i emnet, og danner grunnlaget for emneansvarliges vurderinger rundt pedagogisk opplegg og faglig innhold. Resultatene inngår i instituttets videre arbeid med kvalitet på både emne og programnivå. Formålene med evalueringene er:

- Forbedre og dokumentere kvaliteten på det pedagogiske opplegget og faglige innholdet i emnet og få fram et kunnskapsgrunnlag i arbeidet med emne- og programutvikling
- Kartlegge relevante forhold som studentene oppfatter som styrker og svakheter ved undervisningen og innhente informasjon om studentenes læringsprosess
- Fungere som et beslutningsgrunnlag for både emneansvarlige, programansvarlige og instituttledelsen

For å dekke de ulike formålene med emneevaluering, består rutinen for emneevaluering ved NMBU av tre trinn:

Trinn 1 – Formativ underviseevaluering

Studentene gir her tilbakemelding på sin opplevelse av faglig og pedagogisk innhold i emnet og oppmerksomheten er rettet mot studentens læringsprosess og læringsutbytte. Emneansvarlige utfører denne evalueringen slik at den på best mulig måte bidrar inn i utviklingen av emnet.

Trinn 2 – Summativ sluttevaluering

Studentene svarer her på en sentralt utsendt undersøkelse som består kun av ett spørsmål (uten kommentarfelt); Alt i alt på en skala fra 1-6, hvor fornøyd er du med dette emnet? Denne evalueringen gir en temperaturmåling på emnet, og skal sees i sammenheng med underviseevalueringen.

Trinn 3 – Periodisk evaluering gjennom ett møte om emnet

Et evalueringsmøte om emnets pedagogiske og faglige innhold med deltakelse av studenter, fagfeller og andre relevante representanter fra fagmiljøet. Evalueringen skal ha oppmerksomhet på helheten i emnet, og at læringsaktivitetene og vurderingsformene sikrer at studentene oppnår læringsutbyttene, samt se på emnets plass i relevante studieprogrammer.

Roller og ansvar

Instituttleder har overordnet ansvar for at trinn 1-3 i rutinen for emneevalueringer er gjennomført innenfor gitte rammer og at oppfølging finner sted.

Emneansvarlig har ansvar for:

- Planlegging og gjennomføring av trinn 1 i rutinen som er underveisevalueringen. Gjennomføringen skal være med egnet metode og på egnet tidspunkt for emnet
- Gi informasjon til studieavdelingen om hvilke emner som skal være del av den sentrale utsendelsen innen en gitt frist (trinn 2)
- Planlegging og gjennomføring av periodisk oppsamlingsmøte innenfor gitte tidsrammer (trinn 3)
- Gi en samlet tilbakemelding til studentene på resultatene av emneevalueringene (1-3) og eventuelle forbedringstiltak
- Fylle ut en kort emnerapport basert på evalueringene som er gjennomført i emnet

Undervisningsutvalget og/eller programrådet behandler emnerapportene på egnet tidspunkt og måte for instituttet.

Studentene forventes å aktivt delta i evalueringene, og gi konstruktive tilbakemeldinger der det er mulighet til det. Ytterligere studentmedvirkning sikres gjennom studentrepresentasjon i de faste fora.

Studieavdelingen sentralt skal:

- Gjennomføre trinn 2 i rutinen, ved å sende ut en summativ ett-spørsmålsevaluering mot slutten av hvert emne basert på oppdatert informasjon fra instituttet om hvilke emner dette gjelder.
- Sammen med læringscenteret, ha en aktiv rolle i utarbeidelse og vedlikehold av verktøykassen for metoder til trinn 1 i rutinene som er underveisevalueringen, samt gi råd og veiledning rundt metodene.

Gjennomføring av emneevalueringer ved NMBU

Trinn 1 – Gjennomføring av formativ underveisevaluering

Det skal gjennomføres en underveisevaluering i alle emner hver gang emnet går. Emneansvarlig(e) velger egnet metode for evalueringen fra NMBUs verktøykasse for underveisevalueringer (se vedlegg 1). Metoden skal være tilpasset formålene med emneevalueringen og ha spesiell oppmerksomhet på kartlegging av studentenes opplevelse av fagspesifikk og pedagogisk innhold, samt studentenes læringsprosess. Evalueringen skal bidra til aktiv deltakelse i egen læring.

Under er en sjekkliste til hjelp i arbeidet med underveisevalueringen. Valg av metode og tidspunkt for underveisevalueringen bør gjøres med tanke på:

- Emnets innhold, læringsmål og læringsutbytte
- Kartlegging av sammenhengen mellom læringsaktiviteter og læringsutbytte
- Forbedring av kvalitet på både emne og programnivå
- Studentgruppens størrelse og sammensetning (se anbefalinger i verktøykassen)
- Representativitet
- Anonymitet (hvis mulig)
- Emneansvarliges behov for informasjon
- Programledelsens og Instituttledelsens behov for informasjon

Trinn 2 – Gjennomføring av summativ sluttevaluering

Det skal gjennomføres en kort sluttevaluering i alle emner hver gang emnet går. Sluttevalueringen består av kun ett spørsmål og sendes ut sentralt av Studieavdelingen med egnet verktøy. Resultatene vil bli publisert og gjort tilgjengelig for både studenter og ansatte ved NMBU.

Trinn 3 – Gjennomføring av periodisk evaluering av emnet ved et fellesmøte

Det skal gjennomføres en periodisk evaluering av emnet gjennom et fellesmøte hvert 3.-6. år. Agenda for møtet skal fastsettes etter en vurdering av emneansvarlig og med tanke på kvalitetsutvikling både på emne og programnivå. Tanken er å få et utenfra-blikk på emnet og innspill fra andre i fagmiljøet så vel som studentene.

Analyse av resultater og rapportering

Emneevalueringen ved NMBU kartlegger studentenes opplevelse av kvalitet i emnet. Emneansvarlig skal gjøre en samlet vurdering av resultatene på alle evalueringene med tanke på faglig og pedagogisk utvikling, og foreslå forbedringstiltak dersom behov. Instituttledelse, studenter og eventuelt andre involverte skal enkelt kunne få innsyn i et sammendrag av resultatene, vurdering av disse og eventuelle tiltak. Emneansvarlig skal derfor fylle ut en enkel emnerapport. Emnerapporten skal så publiseres med/i egnet verktøy. Eksempel på emnerapport er vedlagt (vedlegg 2).

EMNERAPPORT - NMBU

Emnekode og navn på emnet:	
Kryss av: Høstparallel Januarblokk Vårparallel	År:
Juniblokk	
Emneansvarlig:	
Studieprogram:	
Institutt:	

Formativ underveisevaluering (trinn 1)

Dato for gjennomført underveisevaluering:	Metode fra verktøykassen:	Andel studenter som har svart:
--	----------------------------------	---------------------------------------

Summativ sluttevaluering (trinn 2)

Tidspunkt for utsendt summativ sluttevaluering i emnet:	Andel studenter som har svart:
--	---------------------------------------

Periodisk evaluering av emnet ved evalueringsmøte (trinn 3)

Tidspunkt for sist periodisk møte i emnet:

Kort oppsummering av resultatene fra evalueringene (trinn 1-3) i emnet og emnesvarliges kommentarer til dette:

Forslag til tiltak:

Studenter og ansatte ved NMBU har tilgang til alle emnerapportene

Forslag - Verktøykasse emneevaluering

	Underveiseevaluering	Sluttevaluering	Store studentgrupper	Små studentgrupper
Spørreskjema Kan slås sammen emner eller gjøres for ett emne		+	+	
Muntlige runder Det settes av tid i undervisningen til at samtlige studenter får gi tilbakemelding på sentrale sider ved studiene	+	+		+
Referansegruppe-evaluering – 3-4 studenter som representerer gruppen på ulike måter. Bør bli supplert med annen evaluering i tillegg				
5-minutterslapper/post it lapper Blankt ark leveres ut til alle studenter. Arket deles i to kolonner, med minus på ene siden og pluss på andre siden. Evt ark med få, korte spørsmål; gjør mer/mindre av, utbytte av, savner.	+			

<p>Straksevaluering - Minimalistisk variant for å opprettholde evalueringstrykk uten å risikere evalueringstrøtthet. To-tre studenter velges ut på forhånd til en bestemt evalueringssøkt. Skal gi kort tilbakemelding og evaluering av forelesningens form og innhold rett etter.</p>				
<p>Postkasse Elektronisk eller fysisk. Studentene skal på eget initiativ gi konstruktive tilbakemeldinger Bør suppleres med annen evaluering.</p>				
<p>Intervjuer</p>				
<p>Samrådningsmøter Ett møte hvor studenter, lærere og andre ansatte kan uttale seg og drøfte ulike sider ved et emne. Flere emner som henger sammen kan diskuteres på samme møte. Bør suppleres av annen evaluering.</p>				

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Katarina Klarén

Arkiv nr:

Studieutvalget

SU-SAK 22/2015 Ansvar og roller i NMBUs kvalitetssikringssystem

Vedlegg:

1. Utkast til beskrivelse av kvalitetssikringssystemet ved NMBU

Forslag til vedtak:

- Studieutvalget gir sin tilslutning til kvalitetssikringssystemet slik de er beskrevet i vedlegget.

Ås, dato

Ole-Jørgen Torp

Studiedirektør

Bakgrunn

Universiteter og høyskoler har selv ansvaret for å sikre kvaliteten i sine studietilbud og er pålagt å ha interne systemer for kvalitetssikring av utdanningen. I forbindelse med fusjonen av UMB og NVH, ble det lagt til grunn at det skulle etableres ett, felles kvalitetssikringssystem for det nye universitetet. I september 2014 behandlet RLG og etterfølgende Studieutvalget, en sak om retningen for det videre arbeidet med systemet.

RLG hadde et utkast til systembeskrivelse til behandling i januar og gav sin tilslutning til hovedlinjene i dette. Utkastet ble etterfølgende forelagt SU i april for innspill og kommentar, spesielt når det gjaldt beskrivelsen av roller og ansvar.

SU ønsket å avvente forslag til rutiner for hhv emne- og programevaluering, før de tok stilling til systemet i sin helhet. Utvalget etterspurte også en egen innspillsrunde med Campus Adamstuen, for å sikre at beskrivelsen av systemet tar inn over seg forskjeller i organisering mellom campusene. Det ble videre fremsatt kommentarer til systemets rapporteringslinjer og innholdet i rapporteringen.

Studiedirektøren legger med dette frem utkast til systembeskrivelse på ny for Studieutvalget, jf. vedlegg. Systembeskrivelsen skal angi de overordnede rammene for kvalitetssikringen ved NMBU.

Studiedirektørens vurdering

Arbeidsgruppen for emneevaluering har nå avsluttet sitt arbeid og det blir lagt frem forslag til rutiner, jf. sak 21/2015.

Når det gjelder arbeidet med forslag til rutiner for programevaluering, er det kommet inn et nytt innspill fra et av arbeidsgruppens medlemmer, Kristi Stuvøy, knyttet til organisering og styring av den periodiske evalueringen. Studiedirektøren vurderer at det er behov for å se nærmere på dette innspillet før endelig versjon av forslag til rutiner legges frem. Dette vil bli gjort i løpet av september måned, og nye rutiner vil bli endelig lagt frem for Studieutvalget ved møtet 7. oktober.

Det er enighet i gruppen omkring prinsippene for programevaluering og føringene i sak 29/2014 om fremtidige rutiner for årlig og periodisk programevaluering, er fulgt opp. Studiedirektøren understreker at behandlingen av nevnte innspill, ikke vil ha noe å si for de overordnede rammene for kvalitetssikringssystemet som er beskrevet i vedlegget til denne saken. Utvalget vurderes dermed å ha et tilstrekkelig grunnlag for en behandling av helheten i systemet. Studiedirektøren har derfor valgt å legge saken frem for utvalget selv om rutinen for programevaluering ikke foreligger.

Studiedirektøren peker videre på at vedlagte dokument skal fungere som en rammebeskrivelse for hele NMBU. Instituttene står fritt til å organisere arbeidet med studiekvalitet på den måten som er mest hensiktsmessig. Det er i dag, og det skal være, rom for variasjoner mellom instituttene i både organisering og begrepsbruk. Det vurderes imidlertid ikke som hensiktsmessig å beskrive disse variasjonene i dokumentet. Det er gjort et unntak når det gjelder rolle/ansvar for faglig leder ved Campus Adamstuen, da dette er en sentral funksjon der, og det er også lagt inn forklarende fotnoter der hvor begrepsbruken skiller seg på en avgjørende måte.

I tillegg har Studieavdelingen sett dokumentet i lys av de nylig vedtatte Standards og Guidelines in the European Higher Education Area (ESG) samt gjennomgått dokumentet for å

klargjøre sammenhenger og rettet opp potensielle uklarheter, herunder blant annet rapporteringslinjer og forskerutdanningens plass i systemet. Ingen av disse endringene er av prinsipiell karakter.

Studiedirektøren tilrår at Studieutvalget gir sin tilslutning til kvalitetssikringssystemet slik det er beskrevet i vedlegget.

Forslag til vedtak

- Studieutvalget gir sin tilslutning til kvalitetssikringssystemet slik de er beskrevet i vedlegget.

UTKAST

BESKRIVELSE AV KVALITETSSIKRINGSSYSTEMET FOR NMBU

INNLEDNING

Kvalitetssikringssystemet ved NMBU er utarbeidet med utgangspunkt i §1-6 i Universitets- og høyskoleloven. Institusjonene har selv ansvaret for å sikre kvaliteten i sine studietilbud og er pålagt å ha interne system for kvalitetssikring av utdanningen.

Et kvalitetssikringssystem skal bidra til kontinuerlig forbedring, dokumentasjon av arbeidet og avdekking av sviktende kvalitet (Forskrift om kvalitetssikring og kvalitetsutvikling i høyere utdanning og fagutdanning):

§ 2-1. Krav til kvalitetssikringssystem

- (1) *Universiteter og høyskoler skal ha et system for sitt kvalitetssikringsarbeid som sikrer kontinuerlige forbedringer, gir tilfredsstillende dokumentasjon av arbeidet og avdekker sviktende kvalitet.*
- (2) *Kvalitetssikringssystemet skal sikre og bidra til å utvikle kvaliteten i hele utdanningen, inkludert praksisstudier. Systemet skal omfatte alle forhold som har betydning for studiekvaliteten, fra informasjon overfor mulige søkere til avslutning av studiet inklusive studiets relevans for arbeidslivet.*
- (3) *NOKUT fastsetter, i samråd med sektoren, de kriterier som kvalitetssikringssystemet skal evalueres i forhold til.*

Et viktig bakgrunnsdokument er *Standards and guidelines for Quality Assurance in the European Higher Education Area (ESG)*. Retningslinjene bidrar med en overordnet forståelse av kvalitetssikring av undervisning og læring innen høyere utdanning, og spiller en viktig rolle i utviklingen av nasjonale kvalitetssikringssystemer i Europa.

NMBUs kvalitetssikringssystem skal bidra til:

- Kontinuerlig læring og utvikling
- Dokumentasjon og systematikk i kunnskapsinnhenting
- Avdekking av sviktende kvalitet – men også av styrker og gode eksempler
- Grunnlag for strategiske beslutninger om ressurstildeling og tiltak
- Involvering av og eierskap hos alle aktører; ansatte og studenter

Kvalitetssikringssystemet gjelder for all utdanning ved NMBU på bachelor-, master- og ph.d.-nivå (med enkelte tilpasninger når det gjelder ph.d.).

Det legges til grunn at arbeidet med kvalitet i utdanning skal være en løpende del av innsats, diskusjon og debatt ved universitetet, så vel blant ansatte som blant studenter og på samtlige nivåer i organisasjonen. Det skal være en del av hverdagen og den måten vi tenker og forholder oss på – og forutsetter aktiv deltakelse av alle. Kvalitetssystemet skal være en ramme for dette daglige arbeidet.

OM SYSTEMBESKRIVELSEN

Nedenstående omhandler i hovedsak grunnlag og rutiner for rapportering samt beskrivelse av roller og ansvar i kvalitetssikringen. Det understrekes at det er mange andre rutiner og retningslinjer som bidrar til og støtter opp om kvalitetssikringen ved universitetet. Her kan spesielt nevnes rutinene for godkjenning av program, gjennomføring av eksamen og bruk av ekstern sensor.

Relevante rutiner og retningslinjer er listet helt til sist.

KVALITETSFORSTÅELEN VED NMBU

NMBUs overordnede mål for arbeidet med studiekvalitet er beskrevet i institusjonens virksomhetsmål. Universitetet har følgende to virksomhetsmål knyttet til departementets mål «Høg kvalitet i utdanning og forskning»:

- *NMBUs kandidater har kompetanse på høyt faglig nivå, er etterspurte og bidrar til bærekraftig verdiskaping for å sikre fremtidens livsgrunnlag.*
- *NMBUs kandidater har tverrfaglig forståelse og internasjonalt perspektiv.*

Samtlige av de ti virksomhetsmålene er imidlertid med på å sette retningen for arbeidet med studiekvalitet da de omfatter forskning, formidling, styring og ressurser – det vil si forhold som påvirker studiekvaliteten på forskjellige måter. Det er til enhver tid knyttet styringsparametere og resultatkrav til disse målene. Disse uttrykker hva styre og ledelse ønsker å ha oppmerksomhet på i styringen og ambisjonsnivået for arbeidet.

Til grunn for arbeidet med å nå disse målene, ligger NMBUs kvalitetsforståelse. Denne står på tre bein:

NMBUs visjon og strategi for 2014-2018, inkludert visjon og samfunnsoppdrag: NMBU har valgt visjonen *Kunnskap for livet*. Visjonen uttrykker universitetets overordnede mål om å bidra til å sikre framtidens livsgrunnlag gjennom fremragende forskning, utdanning, formidling og innovasjon. Samfunnsoppdraget pålegger NMBU å ha høy kvalitet i alle deler av virksomheten. Strategiens delmål tar derfor for seg kvalitet så vel i utdanning og forskning som i kunnskapsdeling, ledelse, arbeidsforhold og drift.

NMBUs læringsfilosofi: For å fremme kvalitet i undervisning og læring, har NMBU vedtatt en egen læringsfilosofi. Denne skal ligge til grunn for all undervisning ved universitetet. Læringsfilosofien vektlegger studentaktiv læring og lærerens rolle som veileder og støttespiller i læringsprosessen.

NMBU-nøkkelen: NMBUs konkretisering av Nasjonalt kvalifikasjonsrammeverk presiserer læringsutbyttene for hhv bachelor, 2-årig master og 5-årig master. Miljø og bærekraftig utvikling, tverrfaglighet, mangfold og innovasjon er gjennomgående temaer i nøklene for de tre programtypene.

Den samlede kvalitetsforståelsen som ligger i strategi, læringsfilosofi og nøkkel utgjør utgangspunktet for kvalitetsarbeidets alle faser; planlegging, gjennomføring, evaluering og korrigerende – beskrevet som et læringshjul.

Det er instituttens læringshjul – på emne- og programnivå – som er grunnsteinene i universitetets kvalitetsarbeid. Fagmiljøene forvalter de viktigste kvalitetsstandardene innenfor hvert område, og det er der det løpende utviklingsarbeidet finner sted. Instituttene er tettst på studentens læringsbane – og kan best kan vurdere sammenhengene mellom læringsaktiviteter, vurderingsformer og læringsutbytte og oppbyggingen av studieprogrammene.

Å sikre at instituttens læringshjul går rundt er instituttleders ansvar, en del av en underviseres yrkesutøving og profesjonalitet og inngår i rollen som student. Kvalitetssikringssystemets funksjon i denne sammenheng er å være en ramme for instituttens arbeid.

Høy studiekvalitet er en sum av faktorer; alt fra hvem som søker, standard på undervisningsutstyr og lokaler, undervisningsformens egnethet og de administrative rammene rundt gjennomføring av utdannelsen. Arbeidet med kvalitetsutvikling går derfor inn i alle deler av utdanningsvirksomheten ved et universitet:

- **Studenten – NMBUs studentmasse**
 - Søkning til NMBU
 - Egenskaper ved studentmassen
 - Internasjonalisering
- **Programmene – NMBUs visjon, strategi og samfunnsoppdrag**
 - Programporteføljens sammensetning
 - Programinnhold
 - Kvalitet i læringsmål
 - Koblingen utdanning – forskning
 - Relevans
- **Undervisningen – NMBUs læringsfilosofi**
 - Læringsaktiviteter
 - Evaluering av studenten
 - Kompetanse hos undervisere
 - Internasjonalisering

- **Organisasjonen – NMBUs rammer rundt utdannelsen**
 - Psykososialt miljø
 - Fysisk miljø
 - Utdanningsledelse
 - Kvalitetssikring
- **Resultatet - NMBU-nøkkelen**
 - Læringsutbytte
 - Eksamensresultater
 - Gjennomstrømning
 - Relevans og jobbmuligheter

Punktene tar for seg tidslinjen fra inntak til ferdig kandidat og reflekterer læringsbanen for hver enkel student. De er også å betrakte som forskjellige dimensjoner av kvalitet. Punktet «Resultatet» tenkes å ta for seg så vel effektivitet som nivå og relevans. Kvalitetsdimensjonene er et grunnlag for all vurdering av kvalitet ved NMBU og er knagget i læringshjulene.

NØKKELDATA OG EVALUERING

Endring og utvikling krever kunnskap og et viktig formål med systemet er derfor dokumentasjon og informasjonsflyt.

For å kunne vurdere måloppnåelsen, forstå en utvikling og vite noe om i hvilken retning universitetet beveger seg, er det nødvendig med informasjon innenfor samtlige dimensjoner. Kvalitetssikrings-systemet ved NMBU skal bidra med et tilstrekkelig omfang og en minstestandard for de mest sentrale delene av vurderings- og beslutningsgrunnlaget.

Følgende kilder kan være relevante for å kunne vurdere kvaliteten i studietilbudet;

- Opptaksdata, NMBU
- FS-tall, NMBU
- DBH-tall, NOKUT
- Studiebarometeret, NOKUT
- Shot-undersøkelsen, Studentsamskipnadene
- Trivselsundersøkelser, sentralt/lokalt på NMBU
- Instituttens arbeid gjennom RSA eller annen næringslivs-/bransjekontakt
- Kandidatundersøkelser, sentralt/lokalt på NMBU
- Kandidatundersøkelse, NIFU
- Nasjonale/internasjonale undersøkelser av enkelte studieprogram
- Løpende studentmedvirkning på instituttene, i SU, i LMU og i ledergruppene
- Rapportering fra pedagogiske fellestjenester, for eksempel Læringscenter, bibliotek og Uniped
- Rapportering fra administrative støttefunksjoner for eksempel teknisk avdeling, driftssenter og IT-avdeling

Program- og emneevalueringer har en sentral rolle i kvalitetsutviklingen og utgjør et viktig grunnlag for den overordnede vurderingen av kvalitet ved universitetet og av helheten i programporteføljen. Disse evalueringene tar for seg studienære forhold og kan bidra med informasjon innen de fleste av dimensjonene. Resultatene presenteres i hhv emne- og programrapporter som gjøres tilgjengelig for alle studenter og ansatte ved NMBU.

Om emneevaluering ved NMBU:

Trinn 1 – Formativ underveisevaluering

Studentene gir tilbakemelding på sin opplevelse av faglig og pedagogisk innhold i emnet og oppmerksomheten er rettet mot studentens læringsprosess og læringsutbytte. Emneansvarlige bruker den evalueringsmetoden som best bidrar inn i utviklingen av emnet. Gjennomføres hver gang emnet går.

Trinn 2 – Summativ sluttevaluering

Studentene svarer på en sentralt utsendt undersøkelse som består kun av ett spørsmål; Alt i alt på en skala fra 1-6, hvor fornøyd er du med dette emnet? Denne evalueringen gir en temperaturmåling på emnet, og må sees i sammenheng med underveisevalueringen. Gjennomføres hver gang emnet går.

Trinn 3 – Periodisk evaluering gjennom ett møte om emnet

Det avholdes et evalueringsmøte om emnets pedagogiske og faglige innhold med deltakelse av studenter, fagfeller og andre relevante representanter fra fagmiljøet. Evalueringen skal ha oppmerksomhet på helheten i emnet, og emnets plass i relevante studieprogrammer. Gjennomføres hvert 3.-6. år.

Resultatene fra disse evalueringene oppsummeres i en emnerapport.

Om programevaluering ved NMBU:

Årlig programevaluering

Dette er instituttens årlige vurdering av kvaliteten i programmene. Evalueringen er en egevaluering og gir mulighet til løpende å vurdere og justere programmet. Resultater og vurderinger nedfelles i en programrapport. Programrapporten utgjør et grunnlag for instituttets prioriteringer og en informasjon til fakultet og rektor om arbeidet med studiekvalitet på programnivå. Den utgjør også et grunnlag for den årlige vurderingen av universitets programportefølje.

Periodisk programevaluering

Den periodiske evalueringen er et komplement til den årlige programevalueringen og skal bidra med et helhetlig og eksternt blick på programmets form og innhold. Den skal på linje med den årlige evalueringen, være et redskap for fagmiljøene i deres arbeid med å utvikle programmet.

Det tas årlig en beslutning om hvilke programmer som skal evalueres, i hovedsak basert på funn beskrevet i de årlige programrapportene. Alle programmer skal gjennomgå en periodisk evaluering etter en syklus på 7-10 år.

RAPPORTERING OG ÅRSHJUL

Kvalitetsarbeidet organiseres etter prinsippet om at rapportering, tilbakemelding og tiltak for utvikling håndteres på lavest mulig nivå. Samtidig skal systemet sikre at besluttede organer får det grunnlagsmaterialet som de trenger for å sette retningen for universitetets utvikling, enten det er instituttstyret, fakultetsstyret, rektors ledergrupper eller universitetsstyret. Det er derfor lagt til grunn at ansvaret for arbeidet med studiekvalitet baseres på den organisering, styring og ledelse av faglig virksomhet som fremkommer av styringsreglementet og den ansvarsdelingen som følger av dette. Arbeidet skal være forankret i samtlige ledelseslinjer.

Av dette følger også at instituttene står fritt å organisere arbeidet med rapporteringen innenfor rammene av kvalitetssystemet.

Det er videre avgjørende for at et kvalitetssikringssystem skal bidra til kvalitets*utvikling*, at hver aktivitet har en tilbakekobling – det vil si at tiltak for forbedring vurderes og iverksettes og at det gis en tilbakemelding til relevante aktører om resultatet. Det legges derfor til grunn at hver rapportering skal inneholde et forslag til tiltak og at hver rapporteringsaktivitet ha en oppfølgingsaktivitet knyttet til seg.

Den overordnede modellen for dette er beskrevet i følgende rapporteringskart.

Kvalitetsrapporteringen er basert på studieår. Arbeidet med studiekvalitet er samtidig en del av universitetets over ordnede mål- og strategiarbeid og har en tett kobling til den interne virksomhetsstyringen. Arbeidet må lenkes opp mot virksomhetsstyringen, basert på kalenderår.

Styringen på studiekvalitetsområdet er risikobasert. Basert på universitetsstyrets føringer, peker rektor ut årlige satsingsområder og indikatorer som skal følges opp spesielt.

Ved en årlig vurdering av satsingsområder og indikatorer gis ledelsen mulighet å justere og flytte oppmerksomheten ut fra risiko. Den årlige prioriteringen av satsingsområder og indikatorer tar også utgangspunkt i tildelingsbrevet fra KD og formes ytterligere gjennom vårens styringsdialog mellom rektor og dekaner og dekaner og instituttledere.

Kvalitetsrapporteringen ved universitet består av to deler;

- Studiekvalitetsrapporter fra hvert enkelt institutt (inkl programrapporter)
- NMBUs kvalitetsmelding

*Instituttets studiekvalitetsrapport*¹ er en kortfattet rapport inneholdende instituttets helhetlige vurdering av studiekvaliteten, arbeidet med studiekvalitet (oppfølging av tiltak fra foregående år) og forslag til nye tiltak. De årlige programrapporten for hvert av instituttets programmer legges ved.

Studieavdelingen sentralt legger til rette et datagrunnlag basert på tall fra DBH, som kan brukes i arbeidet med rapporten. Det kan for øvrig variere fra institutt til institutt, mellom programmer og emner og over tid, hva som er relevant grunnlagsdata/grunnlagsundersøkelser.

Instituttens rapporter sendes til respektive dekan og behandles i fakultetsstyrene i løpet av høsten. Det rettes spesiell oppmerksomhet på programnivået. Fakultetene gir råd til rektor om porteføljen, avgjør hvilke programmer som skal gjennomgå periodisk evaluering og vurderer tiltak på fakultetsnivå.

Kvalitetsmeldingen er en oppsummering på institusjonsnivå. Den baserer seg på instituttens studiekvalitetsrapporter og fakultetenes kommentarer. Meldingen er rektors årlige informasjon til styret om studiekvalitetsarbeidet og skal være et grunnlag for langsiktig planlegging ved NMBU. Den må derfor skal være strategisk i sin utforming. Kvalitetsmeldingen skal ha en fast bolk, hvor kvalitetssikringssystemet i seg selv blir vurdert og endringer kan foreslås. Kvalitetsmeldingen utarbeides av Studieavdelingen.

Studieutvalget gir innspill til kvalitetsmeldingen og tilrår tiltak før rektor legger den frem for styret. Læringsmiljøutvalget gir innspill til tiltak vedrørende fysisk og psykososialt læringsmiljø før rapporten ferdigstilles.

Årshjulet for kvalitetsrapporteringen kan beskrives på følgende måte:

¹ Campus Adamstuen utarbeider én rapport for de fire instituttene. Programrapportene for de to studieprogrammene legges ved.

OPPFØLGNING, TILBAKEMELDING OG AVVIKSRAPPORTERING

Av rapporteringskartets grønne piler fremgår at hvert nivå skal gi en tilbakemelding på mottatt rapportering som kan ligge til grunn for tiltak for forbedring.

Universitetsstyret gir en overordnet føring for kvalitetsarbeidet og rektor peker som nevnt ut satsings- og rapporteringsområder, basert på disse føringene.

Dekan/fakultet følger opp instituttens arbeid med implementering av deres handlingsplaner i styringsdialogen.

Instituttleder har ansvar for at instituttets handlingsplan følges opp med tiltak i instituttets årsplan, gjennom fordeling av ressurser, personalledelse og faglig ledelse. Tiltakene iverksettes i samarbeid med undervisningsleder og program- og emneansvarlige. Studentene tas med i arbeidet i de faste fora, hvor de er representert.

Tilbakemeldinger til studentene om resultater av evalueringer og tiltak skal være et prioritert område. I tillegg til involvering i faste fora, skal den enkelte underviser gi relevant tilbakemelding på en egnet måte, for eksempel ved oppstart av et emne eller et program.

Avviksrapportering er i seg selv en forutsetning for et fungerende kvalitetssikringssystem. Det skal derfor legges stor vekt ved å informere om kanalene for avviksrapportering i møtet med nye studenter og ansatte. Det skal være et fast innslag ved nyansatt-kurs, introduksjonsopplegg for studenter og oppstart av nye emner/program.

Ordinær linje/kanaler skal romme mesteparten av tilbakemeldinger og tiltak. Representasjon i styrer, råd, utvalg og grupper samt evalueringene skal gi alle involverte parter mulighet at ta opp utfordringer og forbedringspunkter.

Hvilken prosedyre eller rutine som er mest hensiktsmessig varierer med forholdets art. Tilbakemeldinger skal håndteres på lavest mulige nivå.

I de tilfeller hvor studenter ikke når frem med en tilbakemelding, skal det gis en spesiell adgang til å melde inn avvik elektronisk, hvor meldingen arkiveres og sendes videre for behandling til rette vedkommende.

ANSVAR OG ROLLER

Alle – ledere, ansatte og studenter ved NMBU - har et ansvar for arbeidet med kvalitetsutvikling, men rollene er forskjellige;

- Studentene har et ansvar for å være aktive i læringsaktiviteter, si fra og delta i studentevalueringer, studentorganisasjoner, utvalg og fora.
- Ansatte må ha kjennskap til og følge de rutiner som ligger i systemet og komme med forslag til forbedringer
- Lederne har et særlig ansvar for at kvalitetsutvikling er en integrert del i ledelsen av respektive enheter og at utviklingsarbeidet går i retning av mål og strategier bestemt fra departementet, universitetsstyret og rektorat.

Det er avgjørende for systemets robusthet og forutsigbarhet, at fordelingen av oppgaver og ansvar er tydelig beskrevet. I følgende tabell angis roller og ansvar i kvalitetssikring

Det gjøres oppmerksom på at nedenstående tabell er en overordnet beskrivelse av roller og ansvar ved NMBU. Instituttene velger som nevnt selv hvordan de organiserer arbeidet med studiekvalitet og det er derfor variasjoner mellom instituttene når det gjelder begrepsbruk og intern organisering.

AKTØR	ANSVAR OG OPPGAVER
Universitetsstyre (US)	Har ansvar for at NMBU har et kvalitetssikringssystem. Vedtar den årlige kvalitetsmeldingen og studieprogramporteføljen. Gir overordnede føringer for arbeidet med studiekvalitet.
Rektor	Har det overordnede ansvaret for kvalitetssikringssystemet. Rapporterer til styret via den årlige kvalitetsmeldingen. Konkretiserer universitetsstyrets føringer og velger ut satsingsområder innen studiekvalitet.
Dekan – fakultetsstyre (FS)	Har det overordnede ansvaret for arbeidet med kvalitetssikring ved fakultetet. Programutvikling og utvikling av programportefølje er et særskilt ansvarsområde. Gir en oppsummerende kommentar til rektor på bakgrunn av instituttenes rapporter samt en tilrådning for programporteføljen. Følger opp instituttlederne i implementeringen av handlingsplanen.
Studieutvalg (SU)	Rådgivende organ for rektor på studiekvalitetsområdet. Gir innspill til utkast til kvalitetsmeldingen og tilrår tiltak.
Forskningsutvalg (FU)	Rådgivende organ for rektor på studiekvalitetsområdet. Gir innspill til utkast til kvalitetsmeldingen og tilrår tiltak.
Læringsmiljøutvalg (LMU)	Rådgivende organ for rektor og styre på læringsmiljøområdet. Gir innspill til kvalitetsmeldingen vedrørende det psykososiale og fysiske læringsmiljøet.
Instituttstyre ²	Godkjenner instituttets kvalitetsrapport og handlingsplan.
Instituttleder	Leder instituttstyret (IS). Har et overordnet ansvar for kvalitetssikringen ved instituttet og leverer instituttets studiekvalitetsrapport til dekanen. Har ansvar for at instituttets handlingsplan følges opp.
Faglig leder (Adamstuen)	De fire instituttene er i fellesskap ansvarlig for studieprogrammene ved Campus Adamstuen. De har delegert noe myndighet i henhold til mandat for Faglig leder. Faglig leder vedtar studiekvalitetsrapporten etter tett dialog med instituttene. Faglig leder leder studieprogramutvalg for veterinær- og dyrepleiestudiet (SU vet) og er observatør i SU.
Undervisningsutvalg (UU) ³	Gir råd og innspill til instituttledelsen i saker som gjelder utdanning, både på program- og emnenivå. Behandler kvalitetsrapporten før den sendes til instituttstyret.
Undervisningsleder	Leder undervisningsutvalget. Sitter i SU.
Programleder/-ansvarlig	Har ansvar for planlegging, koordinering, gjennomføring og utvikling av programmet med utgangspunkt i handlingsplanen. Leder for eventuelt programråd. Har ansvar for programevaluering og skal levere programrapport til UU/IS. Rapporten er grunnlag for og skal være et vedlegg til instituttets studiekvalitetsrapport.

² Adamstuen: Kvalitetsrapporten godkjennes av lokalt studieutvalg/Faglig leder.

³ Adamstuen: Lokalt studieutvalg

Emneansvarlig ⁴	Har ansvar for planlegging, koordinering, gjennomføring og utvikling av emnet med utgangspunkt i handlingsplanen. Har ansvar for emneevalueringen og skal levere emnerapport til programråd/UU på bakgrunn av evalueringene.
Underviser	Skal gjennomføre og utvikle undervisningstilbudet og bidra til at studenten oppnår læringsutbyttet. Gir løpende tilbakemeldinger til studentene om resultater av evalueringer og iverksatte tiltak.
Student	Har ansvar for å involvere seg i kvalitetsarbeidet, gi innspill i aktuelle fora og å delta i evalueringer. Hvert institutt har et studentråd. Rådets studentene er representert i programråd/utvalg, UU, IS, FS, SU, LMU og rektors ledergrupper.
Studieavdelingen i sentraladministrasjonen	Har det løpende ansvaret for kvalitetssikringssystemets form og innhold, herunder rutiner for program- og emneevalueringer. Har sekretariatsoppgaver for Studieutvalg, dekaner og fakultetsstyrer og rektor. Utarbeider NMBUs kvalitetsmelding.
Forum for studiesaker	Administrativt møte om studierelaterte saker. Informasjons- og erfaringsutveksling på tvers av instituttene.

⁴ Adamstuen: Blokkansvarlig

KVALITETSSIKRINGSSYSTEMETS DELER; rutiner, regelverk og støttefunksjoner:

Rutinebeskrivelser i kvalitetssikringssystemet:

1. Godkjenning av nye programmer
 - a. Rutiner for godkjenning
 - b. Mal for søknad om programgodkjenning
 - c. Kriterier for godkjenning av studieprogram
 - d. Brukerveiledning for læringsutbytteskjema
 - e. Læringsutbytteskjema
2. Rutiner for utarbeidelse av emnebeskrivelser
3. Rutiner for utarbeidelse av programbeskrivelser
4. Rutiner for emneevalueringer
5. Rutiner for programevalueringer
6. Rutiner for kandidatundersøkelser
7. Rutiner for trivselsundersøkelser

Eksterne krav og kriterier for kvalitetssikring (lover og forskrifter)

1. Lov om universiteter og høyskoler
2. Forskrift om kvalitetssikring og kvalitetsutvikling i høyere utdanning og fagskoleutdanning
3. Forskrift om tilsyn med utdanningskvaliteten i høyere utdanning (tilsynsforskriften)
4. Nasjonalt kvalifikasjonsrammeverk
5. Forskrift om grader og yrkesutdanninger
6. Forskrift om skikkethetsvurdering i høyere utdanning
7. Forskrift om godskriving av høyere utdanning
8. Forskrift om opptak til høyere utdanning
9. Forskrift om krav til mastergraden

NMBUs organisasjon

1. NMBUs organisasjon – organisasjonskart
2. Styringsreglement for NMBU
3. Strategidokument 2014-2018
4. Læringsfilosofi
5. NMBU-nøkkel

Interne forskrifter, retningslinjer og instruksjer

1. NMBUs interne forskrifter
 - a. Forskrift om opptak, studier og eksamen ved NMBU med utfyllende bestemmelser
 - b. Forskrift om krav til bachelorgraden med utfyllende bestemmelser
 - c. Forskrift om krav til mastergraden med utfyllende bestemmelser
 - d. Forskrift for graden philosophiae doctor (ph.d.)
 - e. Forskrift for graden dr.philos

- f. Forskrift om adgang til å gå opp til eksamen m.v. som privatist
2. NMBUs interne instruks for eksamen
 - a. Instruks for bruk av PC ved sentralt avviklet skriftlig prøve under tilsyn ved NMBU
 - b. Instruks for eksaminander ved sentralt avviklet skriftlig prøve under tilsyn ved NMBU
 - c. Instruks for eksaminander ved sentralt avviklet muntlig prøve ved UMB
 - d. Instruks for sensorer ved UMB
3. NMBUs interne retningslinjer
 - a. Retningslinjer for gjennomføring av langsgående prøver utenom ordinær eksamensperiode
 - b. Retningslinjer for klagenemnda ved UMB
 - c. Retningslinjer for studenter som arbeider med masteroppgaver
 - d. Retningslinjer for veiledere for masteroppgaver
 - e. Retningslinjer for gjennomføring av videreutdanningsemner i regi av SEVU
 - f. Retningslinjer for behandling av mistanke om fusk eller annen uredelig opptreden ved UMB
 - g. Rutiner ved begrunnelse og klage i forbindelse med eksamen

Om felles støttefunksjoner og satsinger på studiekvalitet ved NMBU

1. Biblioteket
2. Læringscenteret
3. Skrivesenteret
4. Faglige hjem
5. Om priser ved NMBU

Dokumenter som beskriver medbestemmelse for studenter og ansatte:

1. Vedtekter for studentdemokratiet ved NMBU

Resultater og rapporter

En database/presentasjon.

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Ellen Granvin

Studieutvalget

Arkiv nr:

SU-SAK 23/2015 Søknad om programgodkjenning for studieprogrammet Bachelor i dyrepleie

Vedlegg:

1. Søknad om programgodkjenning for studieprogrammet Bachelor i dyrepleie
2. Sjekkliste for Bachelor i dyrepleie
3. Læringsutbytteskjema: Bachelor i dyrepleie
4. Studieplan og emnebeskrivelser for bachelor i dyrepleie ved NMBU Veterinærhøgskolen. Studieåret 16/17 (versjon august 2016)

Forslag til vedtak:

- Studieutvalget tilrår godkjenning av det nye studieprogrammet Bachelor i dyrepleie.
- Studieutvalget oppfordrer fagmiljøet til å foreta en totalrevisjon av programmet når tilstrekkelig erfaring fra programmet foreligger.

Ås, 25.08.2015

Ole-Jørgen Torp

Studiedirektør

Bakgrunn

Dyrepleierstudiet ved campus Adamstuen er et profesjonsstudium som har vært tilbudt siden 1994 ved NVH/NMBU; først som ettårig studie og som toårig fra 2003. Det var et strategisk mål for tidligere NVH å tilby et 3-årig studie i dyrepleie og et av tiltakene i siste studiekvalitetsrapport fra tidligere NVH, vedtatt av styret ved institusjonen desember 2013, var å arbeide for å tilby et 3-årig bachelorstudium i dyrepleie.

I januar 2015 vedtok studieprogramutvalget ved NMBU campus Adamstuen å nedsette en arbeidsgruppe som skulle utrede et 3-årig bachelorstudium i dyrepleie med ønsket oppstart studieåret 2016/17. Arbeidsgruppen har vært ledet av Anne Torgersen (fagansvarlig dyrepleierstudiet) og har i tillegg bestått av Ann-Margaret Grøndahl (instituttleder SportFaMed), Anette Bjerke (undervisnings-dyrepleier), Cecilie Lyng (dpl student kull 14), Jorunn Østbø (dyrepleier) og Melanie Etchell (studieavdelingen). Arbeidsgruppen leverte sin rapport til studieprogramutvalget ved campus Adamstuen 11.08.2015 som vedtok: «SU(1) slutter seg til forslaget fra arbeidsgruppa. Administrasjonen i samarbeid med fagmiljøet går videre med dette forslaget slik at det kan bli godkjent i NMBU systemet høsten 2015».

Dekan Øystein Lie og prodekan Per Einar Granum støtter arbeidet med bachelor i dyrepleie og mener det er strategisk viktig for fakultetet.

Godkjenning av nytt studieprogram ved NMBU skal følge «Rutine for førstegang- og fornyet godkjenning av studieprogram». Studieutvalget skal vurdere søknaden med sjekkliste, programbeskrivelse og læringsutbytteskjema og vurdere om kriteriene for godkjenning er oppfylt før de tilrår program. Universitetsstyret fastsetter hvert år gjennom studieprogramporteføljesaken hvilke studieprogram som skal tilbys kommende studieår.

Studiedirektørens vurdering

Studiedirektøren vurderer at arbeidsgruppen og administrasjonen i samarbeid med fagmiljøet har gjort et grundig arbeid med utredningen, beskrivelse og søknad for det nye studieprogrammet bachelor i dyrepleie. Programmet bygger på det eksisterende 2-årige studiet i dyrepleie.

Det 2-årige dyrepleiestudiet ble re-akkreditert av The Accreditation Committee for Veterinary Nurse Education (ACOVENE) i 2013, og på grunn NVHs sammenslåing med UMB til NMBU kom ACOVENE på en dags uforberedt revisitt i mai 2015. ACOVENE ga også ved denne anledningen dyrepleieutdanningen gode tilbakemeldinger og anerkjente at alle mangler fra 2013 var rettet. Studiedirektøren ser dette som en anerkjennelse av det gode arbeidet som legges ned for hele tiden å videreutvikle kvaliteten i dyrepleieutdanningen.

Rutinen for førstegang- og fornyet godkjenning av studieprogram ved NMBU oppfordrer til involvering av eksterne i utviklingen av studieprogram og setter krav til bruk av sakkyndige som gjennomgår søknaden, vurderer om programmet oppfyller hvert kvalitetskriterium og gir sine vurderinger og konklusjoner ved førstegangsgodkjenning av studieprogram. For å få til en mer effektiv prosess i arbeidet for å rekke godkjenning av programmet før styrebehandlingen av portefølje for studieåret 2016/17, ble arbeidsgruppen anbefalt å trekke inn eksterne i arbeidet med programutviklingen. Dette fordi man så det som vanskelig å rekke en sakkyndig vurdering etter at arbeidet med søknaden var ferdig utarbeidet.

¹ studieprogramsutvalget ved Adamstue
NMBU

Studiedirektøren ser at fagmiljøet har kontaktet bachelorstudiet i dyrepleie ved Sveriges lantbruksuniversitet (SLU) for å få til samarbeid om bacheloroppgaven, men kan ikke se at det har vært en ekstern involvering i selve utvikling av programmet. Faglig leder Yngvild Wasteson vil orientere mer om prosessen med involvering av eksterne ved møtet.

Det er god søkning og høyt kvalifiserte søkere til dagens 2-årige dyrepleieutdanning, og det er i tillegg stor etterspørsel i markedet etter kandidatene. At både dagens studenter og dyrepleiernes interesseorganisasjon ønsker at studiet utvides til en 3-årig bachelorstudie, for blant annet å gi kandidatene større fordypning i studietiden, opplever studiedirektøren som veldig positivt for søknaden. Et treårig studieløp åpner også for muligheter til at ferdige dyrepleiekandidater kan studere videre til en mastergrad og gjøre en akademisk karriere i tråd med fremtidige krav fra akkrediteringsorganene. Studiedirektøren støtter en overgangsløsning som gir mulighet for at de allerede opptatte studentene på toårig dyrepleieutdanning får tilbud om påbygging til bachelor.

Studiedirektøren merker seg at et mindretall i studieprogramutvalget ved campus Adamstuen i behandlingen av rapporten fra arbeidsgruppen ønsket seg en totalrevisjon av studieprogrammet nå, men at flertallet ønsket å bygge på det eksisterende 2-årige dyrepleieprogrammet med et tredjeår. Studiedirektøren viser til at et viktig samarbeidet er initiert overfor Institutt for husdyr- og akvakulturvitenskap (IHA) om mulige undervisningssamarbeid, samarbeid om bacheloroppgaver og muligheter for at dyrepleiestudenter tilbys tilleggsemner ved IHA som kan gi mulighet for overgang til videre mastergrad for ferdige kandidater fra en 3-årig bachelor i dyrepleie. Studiedirektøren tror også at det foreligger enda flere muligheter for samarbeid med andre institutter ved å integrere emner som allerede tilbys ved andre institutt, noe som med fordel kunne ha blitt vurdert. Basert på dette anbefaler studiedirektøren at man gjør en ny vurdering av behovet for totalrevisjon av programmet når man har opparbeidet seg tilstrekkelig erfaringsgrunnlag, og at man i denne totalrevisjonen legger vekt på muligheten for å ta ut synergieffekter mellom fagmiljøene.

Studiedirektøren legger med søknad for programgodkjenning for bachelor i dyrepleie med vedlagte programbeskrivelse, læringsutbytteskjema og sjekkliste for studieutvalget, og ber utvalget om å tilrå opprettelse av programmet med oppstart 2016/17. Studiedirektøren anbefaler samtidig at SU oppfordrer fagmiljøet til å vurdere en totalrevisjon av programmet når tilstrekkelig erfaring med programmet foreligger.

Forslag til vedtak

- Studieutvalget tilrå godkjenning av det nye studieprogrammet Bachelor i dyrepleie.
- Studieutvalget oppfordrer fagmiljøet til å foreta en totalrevisjon av programmet når tilstrekkelig erfaring med programmet foreligger.

Søknad om programgodkjenning for studieprogrammet Bachelor i dyrepleie

Bakgrunn for godkjenningssøknaden

Dyrepleierstudiet er et profesjonsstudium som har vært tilbudt siden 1994 ved NVH/NMBU. De første årene var studiet på ett år og det ble tatt opp 14 studenter. I 2003 ble de første studenter, i alt 30, tatt opp på et 2. årig høgskolekandidatstudium. For å jobbe som dyrepleier i Norge må man ha autorisasjon. Det er Mattilsynet som er autorisasjonsmyndighet.

Dyrepleierutdanningene i Europa varierer mye. Nyetablerte utdanninger ligger på bachelor-nivå, som innebærer 3 årige studieløp inkludert praksis. Av land som har valgt denne modellen, kan nevnes Belgia, Irland, Portugal og Sverige. England har fortsatt to utdanningsløp, ett på universitetsnivå og en lærlingeutdanning på nivå med videregående skole. I USA har de studier på college som tilsvarer høgskole/ universitetsnivå i Europa.

Det har lenge vært et strategisk mål for NVH å tilby et 3. årig bachelorstudium i dyrepleie. I NVHs siste studiekvalitetsrapport vedtatt av Styret desember 2013 var ett av tiltakene å jobbe for et 3. årig bachelorstudium i dyrepleie. Etter flytting til Ås i 2019 er det planlagt å ta opp 40 studenter. Det er svært god søkning til dyrepleierstudiet. I år var det 441 søkere som hadde dette studiet som 1. prioritet. Det har i flere år hatt flest søkere per studieplass og poengsummen ved årets opptak var: 57,4/47,3 og i fjor 56,3/47,6. Da Sverige etablerte dyrepleierutdanning på bachelornivå opplevde de en sterk økning i antall søkere, og søkningen har siden holdt seg på dette høye nivået. Universitetet i Nordland tilbyr fra høsten 2015 en bachelorutdanning i dyrepleie, med et opptak på 30 studenter. Det vurderes ikke at dette tilbudet vil svekke søkningen til dyrepleierutdanningen ved NMBU. De fleste dyrepleierne får jobbtilbud før de er ferdig utdannet. Det er et stort ønske hos nåværende studenter og dyrepleierens interesseorganisasjon at studiet gir en bachelorgrad. Det vil gi kandidatene vi utdanner en større fordypning i studietiden og bidra positivt til studentmiljøet og samtidig gi mulighet for de som ønsker det å kunne studere videre til en mastergrad. Dette vil på sikt også være viktig mht å muliggjøre en akademisk karriere for dyrepleiere som ønsker å jobbe på NMBU, og i tråd med fremtidige krav fra akkrediteringsorganene. De høye opptakskravene innebærer at studentene på dyrepleierstudiet er flinke studenter, og som derfor vil ha gode muligheter til å gå videre innenfor akademia.

Dyrepleierstudiet ved NMBU er akkreditert av ACOVENE (Accreditation committee for veterinary nurse education), som er det europeiske akkrediteringsorganet for dyrepleierutdanninger. Studieprogramutvalget har som forutsetning at det 3-årige bachelorstudiet skal tilfredsstillere ACOVENES

krav. Det har også vært et strategisk mål for NVH at dyrepleierstudiet skal kunne akkrediteres av AVMA (The American Veterinary Medical Association) etter flytting til Ås.

Studieprogramutvalget ved NMBU campus Adamstuen vedtok 12.01.15 å nedsette en arbeidsgruppe som skulle utrede en 3-årig bachelorstudium i dyrepleie med ønsket oppstart i høstsemesteret 2016. Arbeidsgruppens medlemmer: Anne Torgersen (fagansvarlig dyrepleierstudiet og leder av arbeidsgruppen), Ann-Margaret Grøndahl (instituttleder SportFaMed), Anette Bjerke (undervisningsdyrepleier), Cecilie Lyng (dpl student kull 14), Jorunn Østbø (dyrepleier), Melanie Etchell (studieavdelingen og sekretær for gruppen).

Arbeidsgruppen leverte en rapport til studieprogramutvalget (SU) og dette vedtok:

Vedtak:

SU slutter seg til forslaget fra arbeidsgruppa. Administrasjonen i samarbeid med fagmiljøet går videre med dette forslaget slik at det kan bli godkjent i NMBU systemet høsten 2015

Mindretallet i studieprogramutvalget ønsket en totalrevisjon av studieprogrammet nå, mens flertallet ønsket å bygge på det eksisterende programmet med et tredjeår nå og utsette totalrevisjonen til når man har fått mer erfaring med 3-årig løp. Det har alt vært gjort noen endringer i det 2. årige opplegget for å tilpasse til et tredje påbyggingsår. Nåværende studenter ønsker sterkt denne løsningen slik at de som skulle ønske det kan fortsette ett år og ta en bachelorgrad. Administrasjonen på Adamstuen og fagmiljøet på dyrepleierstudiet er av den oppfatning at en totalrevisjon også nå er umulig pga kapasitetårsaker og vil føre til en utsettelse av et bachelorstudium på ubestemt tid. NMBU veterinærhøgskolen er nødt til å endre studieplanen på veterinærstudiet først slik at man klarer å håndtere 90 studenter som er en planlagt økning etter flytting i 2019. Den planlagte økning til 40 studenter på dyrepleierstudiet er ikke like kritisk, da det på dette studiet er mulig å bruke eksterne klinikker for praksistrening (dette er tillatt av ACOVENE). Det er den kliniske treningen i praksis som er flaskehals på begge studiene. NVH hadde tidligere ett godt samarbeid med klinikker over hele landet for ekstern utplassering, men har de siste årene hatt tilbud til alle internt. Ved utvidelse til 3. årig bachelor vil man andre studieår benytte eksterne klinikker. Det vil være en fordel å ha igangsatt, og fått erfaring med bachelorstudium i dyrepleie innen flyttingen til Ås.

De fire instituttlederne på Adamstuen ga sin tilslutning til planene på møtet 11.08.2015 og fordelte ansvar for emnene mellom seg. Detaljplanleggingen av fagmiljøene vil foregå frem til våren 2016.

Dekan Øystein Lie og prodekan Per Einar Granum støtter arbeidet bachelor i dyrepleie og mener det er strategisk viktig for fakultetet.

Denne søknaden er ikke en totalrevisjon av dyrepleierstudiet, da de to første årene fungerer tilfredsstillende. Det tredje året skal gi større bredde og dybde til kjerneområdene av studiet og samtidig gjøre studiet mer akademisk uten å svekke den kliniske del av studiet som blir fordypningen i bachelorgraden. Bachelorgraden vil ha 38 % klinikk fordelt på 3 år, mot 40 % fordelt på 2 år i dag. Det betyr at det blir 70 studiepoeng i klinikk, mot 55 i dag. Klinikken utgjør derfor hoveddelen av fordypningen. Den resterende del av fordypningen er sykdomslære og dyrepleie (25 studiepoeng, andre året) og laboratoriediagnostikk (5 studiepoeng, tredjeåret), dvs totalt 100 studiepoeng. Gjennom dette har studiet omlag 55 % knyttet til praksisfeltet. På sykepleierutdannelsene ligger dette på 50 %.

Det 2. årige løpet ble reakkreditert av ACOVENE i 2013. På grunn av fusjonen fikk vi en dags uforberedt revisitt i mai 2015. Acovene fant da at alle påpekte mangler fra 2013 var rettet opp og ga dyrepleierstudiet gode tilbakemeldinger. ACOVENE var spesielt opptatt av at den nye organisasjonen ikke svekker dyrepleierstudiet og at det er sammenheng mellom undervisningsmetoder, læringsutbytte og testing ved eksamen. ACOVENE setter krav til at vi dokumenterer i hvilke undervisningsaktiviteter studenter oppnår læringsutbytte som ACOVENE har beskrevet i "day one competencies" (dossier). De sjekker også eksamensoppgaver for å se om vi sjekker at læringsutbytte nås. Vi er pålagt årlig å sende inn selvevalueringsrapporter og redegjøre spesielt for endringer i undervisning og kvalifikasjoner til undervisningspersonalet. Acovene sikrer at vi hele tiden er på internasjonalt nivå i dyrepleierstudiet. De vil evaluere vår nye studieplan i mai 2016.

Vi har kontaktet bachelorstudiet i dyrepleie i Sverige for å få til samarbeid om bacheloroppgaven. Vi avventer svar fra dem.

Vi mener derfor at vi i tilstrekkelig grad har internasjonal involvering i prosessen med revisjon/ny studieplan.

Arbeidsgruppa som leverte rapport til studieprogramutvalget for veterinær- og dyrepleierstudiet har særlig hatt kontakt med Institutt for husdyr- og akvakulturvitenskap (IHA) for å få til undervisningssamarbeid og samarbeid om bacheloroppgaven. Det vil også kunne være aktuelt å ha undervisningssamarbeid med andre institutter på Ås. IHA har også sagt seg villig til å lage en oversikt over hvilke tilleggsemner bachelor kandidater på dyrepleierstudiet må ta for å kvalifisere til deres master i husdyrvitenskap. Aktuelle masterprogram for dyrepleierstudenter vil ellers være innen helseadministrasjon/ledelse/vitenskap.

Pga behov for mer forkunnskaper i matematikk innføres realfagskrav fra opptaket i 2016. Eksisterende studenter og studenter som søker opptak til høsten 2016 tilbys en overgangsordning (se studieplan).

A. Programbeskrivelse punkt 13-26

Se over + studieplan + sjekkliste

1. Andre forhold punkt 27-31

Se over + studieplan + sjekkliste

1. Konklusjon

Faglig leder for veterinær og dyrepleierstudiet vil på vegne av de 4 instituttene på Adamstuen tilrå at SU anbefaler rektor å godkjenne programmet for oppstart i 2016. Det tilrås også at nåværende studenter gis mulighet til å bygge på til en bachelor gjennom foreslått opplegg. Opptakskravene endres fra opptaket 2017 til å innbefatte realfagskrav. For kull 14,15 og 16 vil studenter som mangler realfagskrav måtte gjennomføre et forkurs i matematikk.

1. Vedlegg

- 1) Programbeskrivelse (studieplan for 3. årig dyrepleierstudiet)
- 2) Læringsutbytteskjema
- 3) Sjekkliste med kvalitetskriterier og instituttets vurderinger

Sjekkliste utfylt av Institutt: NMBU Veterinærhøgskolen		Studieprogram: Bachelor i dyrepleie		Dato: september 2015			
KRITERIER FOR GODKJENNING AV STUDIEPROGRAM		VEILEDNING Om hva som skal vurderes og hvilke informasjonskilder som brukes: Programbeskrivelse (PB), godkjenningssøknad (S), læringsutbytteskjema (LU).		VURDERING Er kriteriet oppfylt? Ja/nei/usikker/gjelder ikke		KOMMENTAR Omtale av evt. områder med behov for videreutvikling og utbedring, og planer for arbeid framover	
Del 1. Grunnleggende forutsetninger							
Rammeplan 1. Krav i gjeldende rammeplaner er oppfylt.		Gjelder kun lærerutdanningene. Rammeplan for studiet skal omtales i PB og PB skal samsvare med rammeplanen.		Gjelder ikke			
Grad og tittel 1. Navnet på graden og eventuell tittel er tillatt		Gradsnavnet og eventuell tittel er korrekt oppført i PB i samsvar med <i>Forskrift om grader og yrkesutdanninger, beskyttet tittel og normert studietid ved universiteter og høyskoler</i> og UMBs forskrifter		Ja		Bachelor i dyrepleie	
Skikkethetsvurdering 1. Eventuell skikkethetsvurdering utføres i samsvar med krav i Forskrift om skikkethetsvurdering i høyere utdanning og Forskrift om opptak og studier ved UMB		Gjelder kun lærerutdanningene. PB omtaler skikkethetsvurderingen og hvordan den blir utført.		Gjelder ikke			
Studentrekruttering 1. Forventet studentrekruttering er tilstrekkelig til å etablere og opprettholde et tilfredsstillende læringsmiljø og stabilitet i studiet. Dette vurderes ut fra studiets omfang og nivå		Kravet er <u>forhåndsgodkjent</u> for alle UMBs studieprogrammer som følge av tidligere vurderinger gjort i programportefølje-saken og UMBs termineringsregel (norm for minimum program-klasserørrelse er 15 på bachelornivå og 10 studenter på masternivået).		Ja		Det er x primærsøkere til studiet i 2015. Dette har holdt seg stabilt over flere år. Det tas opp per nå 30 studenter årlig. Dette øker til 40 etter flytting til Ås	
Arbeidsomfang		Her bekreftes at normert fulltidsstudium er på 60 studiepoeng og ca. 1800 arbeidstimer pr år.		Ja		Studiepoengene på dyrepleierstudiet er satt på bakgrunn av at total arbeidsbelastning og denne skal i snitt være 40-45 timers uke inklusiv leseperioder før eksamener.	

<p>1. Forventet arbeidsomfang er 1800 arbeidstimer pr år og er inndelt i tilrettelagte undervisningsformer og selvstudium og eksamensforberedelser</p>	<p>Basert på måten instituttet har satt sammen programmet med emner, lager instituttet et grovt anslag over prosent av studentens arbeidstimer som er «tilrettelagte» - dvs kontakttid med fagperson til stede – for hvert studieår. Dette føres inn i kommentarfeltet til høyre.</p>		<p>Dette gir omlag 1,5 studiepoeng per uke, dvs 1600-1800 arbeidstimer per år. Studentene oppgir at de bruker mer tid, da dyrepleierstudiet er et undervisningstungt studium med mye organisert og obligatorisk undervisning. Fra 30 % -100 % i blokkene er kontakttid med fagperson avhengig av type undervisning.</p>
<p>Avtaler</p> <p>1. Det foreligger tilfredsstillende avtaler som regulerer vesentlige forhold av betydning for studentene, der deler av studiet foregår utenfor UMB</p>	<p>Kravet er <u>forhåndsgodkjent</u> for alle programmer på grunnlag av UMBs rutiner for utvekslingsavtaler. Dersom obligatoriske deler av et studieprogram foregår utenfor UMB skal instituttet også bekrefte her at det finnes avtaler som dekker undervisningssamarbeidet.</p>	<p>ja</p>	<p>Har hatt samarbeid med eksterne klinikker i flere år. ACOVENE krever avtaler</p>
<p>Opptak</p> <p>1. Opptakskravene for studieprogrammet er klart beskrevet i studieplanen. Opptakskravene skal være i samsvar med forskriftene.</p>	<p>PB beskriver opptakskrav til studiet og disse er i samsvar med nasjonale og lokale forskrifter</p>	<p>ja</p>	<p>Fra 2016 innføres realfagskrav. Dette har det lenge vært ansett som et behov. Ved årets opptak ville X av de opptatte studenter tilfredsstillt dette kravet</p>
<p>Ex.phil.</p> <p>1. I bachelorgraden skal 10 sp være knyttet til et felles innføringsemne (Ex.phil.)</p>	<p>PB (Bachelor og 5-årig Master) beskriver krav til 10 sp Ex.phil.</p>	<p>ja</p>	<p>For studenter tatt opp på første året bachelor i 2016 ryddes det plass slik at dette kan tas første semester. For de 2 kull som får tilbud om påbygging til bachelor ryddes det plass i 5. semester.</p>
<p>Fordypning – bachelor</p> <p>1. Bachelorgraden skal inkludere en fordypning på minst 80 sp av de 180 SP programmet omfatter</p>	<p>PB (Bachelor) beskriver krav til fordypning på 80 sp og hvordan fordypningskravet kan oppfylles.</p>	<p>ja</p>	<p>Det vil være 100 sp fordypning. Klinikken er på 70 sp. I tillegg inngår sykdom og dyrepleie på 25 sp og laboratoriediagnostikk på 5 sp i denne</p>
<p>Faglige krav studiet bygger på - master</p> <p>1. PB skal fastsette hvilke faglige krav mastergraden bygger på (de fag, emner eller emnegrupper som inngår i utdanningsløpet mastergraden bygger på) og disse skal være i samsvar med Forskrift om opptak og studier ved UMB med utfyllende bestemmelser.</p>	<p>PB (2-årig Master) beskriver krav til fordypningen som studiet bygger på og disse er i samsvar med UMBs forskrift. Fordypningskravet skal fortelle hvilke fag, emner eller emnegrupper som skal inngå i utdanningsløpet mastergraden bygger på.</p>	<p>Gjelder ikke</p>	

<p>Relevant yrkespraksis – erfaringsbasert master</p> <p>1. I erfaringsbasert mastergrad skal studieplan fastsette hva som er relevant yrkespraksis, krav til yrkespraksis på minst 2 år, og eventuelle krav til lengre yrkespraksis enn 3 år.</p>	<p>For erfaringsbasert mastergrad, skal PB beskrive krav til lengde og type relevant yrkespraksis.</p>	<p>Gjelder ikke</p>	
<p>Selvstendig arbeid – 2- og 5 årige master</p> <p>1. I 2- og 5-årig mastergrad skal det inngå selvstendig arbeid av et omfang på minimum 30 og maksimum 60 studiepoeng.</p>	<p>PB for 2-årig og 5-årig Mastergrad beskriver krav til obligatorisk selvstendig arbeid på 30-60 studiepoeng</p>	<p>Gjelder ikke</p>	
<p>Del 2. Programbeskrivelse</p>			
<p>Studiets navn</p> <p>1. <i>Studiet skal ha et navn som er dekkende/beskrivende for studiets innhold, omfang og nivå</i></p>	<p>PB oppgir studiets navn på nynorsk, bokmål og engelsk Dersom navnet er endret og det kan være tvil om navnets egnethet, bør navnevalget forklares i kommentarfeltet til høyre.</p>		<p>Bachelor i dyrepleie Bachelor of Veterinary Nursing</p>
<p>Læringsutbyttebeskrivelse</p> <p>1. <i>Læringsutbyttet som studenten skal ha oppnådd ved fullført utdanning er beskrevet i samsvar med nasjonalt kvalifikasjonsrammeverk (UMB nøkkel) og som kunnskap, ferdigheter og generell kompetanse.</i></p>	<p>PB gir en klar beskrivelse av læringsutbytter som studenter i programmet forventes å få og beskrivelsen stemmer med LU-skjemaets kolonne 2.</p>	<p>ja</p>	
<p>1. Det legges opp til at alle studenter, ved fullført studium, skal få alle læringsutbytter i UMB nøkkelen for gjeldende nivå</p>	<p>Instituttet gjør en vurdering av hvorvidt PBs beskrivelse av læringsutbytter dekker punktene i UMB-nøkkelen.</p>	<p>Ja</p>	
<p>Relevans</p> <p>1. Studiets relevans for arbeidsliv, for videre studier og for samfunnet forøvrig er klart beskrevet</p>	<p>PB beskriver relevansen av kompetansen som programmet gir, for arbeidsliv, videre studier, og samfunnet forøvrig.</p>	<p>ja</p>	

<p>1. Studiets relevans er i samsvar med UMBs samfunnsoppdrag og strategiske planer</p>	<p>Samsvar med UMBs samfunnsoppdrag og strategiske planer er forhåndssgodkjent for alle UMBs studieprogrammer ut fra instituttets arbeid i forkant av programportefølje-saken. Instituttene oppfordres til å sjekke at det er sammenheng mellom teksten i PB om «relevans» og UMBs samfunnsoppdrag og strategier.</p>	<p>Ja</p>	
<p>Innhold og oppbygging 1. Studiets innhold og oppbygging er tilfredsstillende beskrevet i programbeskrivelsen, i hht til krav til studieplaner fra Tilsynsforakriften.</p>	<p>PBs beskrivelse av studiets innhold og oppbygging inkluderer alle aktuelle punkter i veiledningsteksten og beskriver klart alle faglige krav for å oppnå graden.</p>	<p>ja</p>	<p>Se studieplan med emnebeskrivelsevedlagt</p>
<p>1. Studiets innhold og oppbygging er tilfredsstillende relatert til læringsutbytte slik det er beskrevet i planen</p>	<p>Instituttet gjør en vurdering av hvorvidt beskrivelsen av innhold og oppbygging knyttes til læringsutbyttene studentene skal få og bygger på kolonne 3 og 4 i læringsutbytteskjemaet.</p>	<p>ja</p>	
<p>Arbeids- og undervisningsformer 1. Studentens læringsaktiviteter i programmet skal være beskrevet i planen</p>	<p>PB beskriver studentens læringsaktiviteter og arbeidsformer for studiet som helhet. Beskrivelsen stemmer med det som står i LU-skjemaets kolonne 5.</p>	<p>Ja</p>	
<p>1. Studentenes læringsaktiviteter er egnet til å oppnå læringsutbytte slik det er beskrevet i planen</p>	<p>Instituttet gjør en vurdering av hvor godt egnet læringsaktivitetene er for å oppnå programmets læringsutbytter.</p>	<p>ja</p>	
<p>Eksamen 1. Eksamens- og evalueringsordninger i programmet er beskrevet i PB</p>	<p>PB beskriver type og omfang av eksamens- og evalueringsordninger som brukes i studiet i samsvar med kolonne 6 i LU-skjemaet.</p>	<p>ja</p>	
<p>1. Eksamensformene er egnet til å vurdere i hvilken grad studenten har oppnådd læringsutbyttene</p>	<p>Instituttet gjør en vurdering av hvor godt egnet eksamens- og evalueringsformene er til å vurdere studentens oppnåelse av programmets læringsutbytter.</p>	<p>ja</p>	

<p>Nærmere vurdering</p> <p>1. Ved en nærmere vurdering eller stikkprøve skal det kunne bekreftes av enkeltemner, spesielt obligatoriske emner, samsvarer med og understøtter PB og LU-skjemaet. Det skal være mulig å «spore» læringsutbytter, læringsaktiviteter og evalueringsformer tilbake til emnene.</p>	<p>Kolonne 4 i LU-skjemaet beskriver hvilke obligatoriske og delvis valgfrie deler av programmet/emner som skal «levere» ulike læringsutbytter. På sikt skal emnene være lagt opp og beskrevet slik at det er lett å se at emnenes oppbygging stemmer med læringsutbyttene emnet skal «levere» til programmet. Denne prosessen er påbegynt våren 2013. Det stilles ikke krav til kvalitetssikring av samsvar og sporbarhet mellom program og emner, i første godkjenningrunde etter innføring av Nasjonalt kvalifikasjonsrammeverk (2013).</p>	Ja	Gjennom ACOVENE systemet blir læringsutbytter, læringsaktiviteter og evalueringsformer «sporet» tilbake til emnene.
<p>Kopling til FoU</p> <p>1. Studiet skal ha tilfredsstillende kopling til FoU, vurdert i forhold til studiets nivå, omfang og egenart</p>	<p>PB beskriver forskningsaktivitet og utviklingsarbeid i fagmiljøet knyttet til studiet, og måten dette blir integrert i studiet på. Dette skal samsvare med punktene om FoU i LU-skjemaet.</p>	Endring 15.4.13: punktet er utelatt fra malen for PB og vurderes derfor ikke i 2013	
<p>Ordninger for studentutveksling og internasjonalisering</p> <p>1. Studiet skal ha ordninger for studentutveksling og internasjonalisering relevant for studiets omfang, nivå og egenart.</p>	<p>PB skal beskrive ordninger for studentutveksling knyttet til studieprogrammet og påpeke egnede/anbefalte ordninger. Studiets internasjonale innhold er omtalt i samsvar med de aktuelle punktene i LU-skjemaet (i PB-punktene om læringsutbytte og/eller innhold og oppbygging).</p>	Ja	
<p>Fagmiljø tilknyttet studiet</p> <p>1. Minst 50% av årsverk tilknyttet studiet er fra tilsatte i hovedstilling ved UMB og de sentrale delene av studiet skal være tilknyttet disse personer</p>	<p>Instituttet skal bekrefte at de «sentrale deler» av studiet dekkes av personer med hovedstilling ved UMB. Dersom det er tvil om minst 50% av årsverk knyttet til studiets sentrale deler er fra tilsatte i hovedstilling ved UMB, skal situasjonen beskrives i kommentarfeltet til høyre.</p>	Ja	ACOVENE sjekker CV og kompetanse til alle som underviser på dyrepleierstudiet og setter krav til kvalifikasjoner. I de teoretiske fag gis hovedvekten av undervisningen av vitenskapelig personalet. Alle fag som omhandler pleie og stell undervises av dyrepleiere. I klinikkene underviser også dyrepleierne, men under faglig ansvar av det vitenskapelige personalet.
<p>28. Eventuelle praksisveiledere har hensiktsmessig erfaring fra praksisfeltet</p>	<p>Gjelder kun lærerutdanningene. Kompetansekrav til praksisveiledere beskrives i kommentarfeltet til høyre og instituttet bekrefter her at kompetansekravene sikrer at disse har hensiktsmessig erfaring.</p>	Ja	

<p>29. Fagmiljøet deltar aktivt i nasjonalt og internasjonalt samarbeid og nettverk relevant for studiet</p>	<p>PBs punkt om forskningsmiljø skal omtale forpliktende eller aktiv deltakelse i faglige nasjonale og/eller internasjonale nettverk av relevans for studiet.</p>	<p>ja</p>	<p>NMBU veterinærhøgskolen, ved Dyrepleierstudiet, er medlem av Vetnet-en internasjonal organisasjon for utdanningsinstitusjoner for dyrepleierutdanning samt interesseorganisasjoner for dyrepleiere. Dette er et nettverk som bidrar til samarbeidsprosjekter i Europa, myntet på utvikling av dyrepleierutdanninger og tettere samarbeid mellom utdanningsinstitusjonene.</p>
<p>Støttefunksjoner og infrastruktur</p> <p>30. Lokaler, bibliotek tjenester, administrative og tekniske tjenester, tilgang til IKT-ressurser og arbeidsforhold for studentene skal være tilpasset antall studenter og studiet slik det er beskrevet i plan for studiet. Listen er ikke uttømmende. Støttefunksjonene og infrastruktur skal være egnet for at studentene skal kunne oppnå læringsutbyttene som er beskrevet for studiet.</p>	<p>Instituttet beskriver kort i kommentarfeltet til høyre, hvordan instituttet tilrettelegger <i>lokalt</i> for å støtte studentene. Herunder beskrives studieveiledning og «faglig hjem», dvs aktiviteter og møteplasser i fagmiljøet. Ikke ta med infrastruktur som er sentralstyrt, som lesesaler, rom, IKT og bibliotek. Instituttet gjør en vurdering av hvorvidt den lokale tilretteleggingen (dvs studieveiledningen og «faglig hjem» for programmet) er egnet til å fremme studentens læringsarbeid.</p>	<p>ja</p>	<p>Dyrepleierstudiet har en undervisningsdyrepleier, som er ansvarlig for tilrettelegging, planlegging av praksis og er i stor grad i kontakt med studentene. Denne personen er også tilgjengelig for studentene for samtaler, veiledning og annen oppfølging som ikke tilfaller studieadministrasjonen. På campus Adamstuen har studieavdelingen også en oppgave for instituttene og bistår studentene med hjelp og veiledning som ikke er av faglig karakter. Studieledeelsen/utvikling vil bli samlet på studieavdelingen fra oktober og ledes av faglig leder for veterinær- og dyrepleierstudiet. Det er et utstrakt samarbeid med instituttene og jevnlig kontakt med studentorganisasjonene for å få til gode læringsmiljøer på studiet.</p>
<p>Forhold ved re-godkjenning av eksisterende programmer</p> <p>Gjennomføring og resultater</p> <p>31. Etablerte studier vurderes i forhold til om gjennomføringsevne og dokumenterte resultater er tilfredsstillende</p>	<p>Dette punktet er <u>forhåndsgodkjent</u> for alle studieprogrammer ut fra vurderinger som inngikk i programportefølje-saken. Til orientering, legger NOKUT følgende informasjonsgrunnlaget til grunn for sine vurderinger av gjennomføringsevne og resultater (fra de siste 3-5 år) når programmer skal re-godkjennes:</p> <ul style="list-style-type: none"> • gjennomføring til normert tid • frafall • eksamens- og avhandlingsdokumenter • studentrekruttering, delt inn i intern og ekstern rekruttering • ansettelser og utvikling av fagområdet • arbeidsmarked for studentene • annen relevant dokumentasjon (evalueringer mm). 	<p>ja</p>	

LU skjema: Bachelor i dyrepleie

Gjennom akkrediteringsorganet ACOVENE er dyrepleierstudiet forpliktet til å tilfredsstillе gitte kompetansemål hos nyutdannede kandidater (dossier). Disse kompetansemålene er felles for alle akkrediterte dyrepleierstudier i Europa. ACOVENE krever også at studiet inneholder følgende basisfag:

“This dossier contains the professional competences that a Veterinary Nurse needs to function adequately at a veterinary practice in Europe.

However it must be clearly understood that a student can only fully master these competences with sufficient underlying knowledge and skills in the fields of:

- Biology*
- Veterinary anatomy and physiology*
- Animal reproduction*
- Veterinary pathology*
- Animal behaviour*
- Taking care of healthy animals (feeding, animal care, animal handling, animal husbandry, housing, hygiene, knowledge of the sector, knowledge of species and breeds)*
- General social skills*

These necessary theoretical and practical modules are not described in this dossier, but a programme seeking ACOVENE accreditation must show sufficient evidence of teaching and assessing them.

A competence is a cluster of related skills, knowledge and attitudes that enable an individual to carry out a function in a range of situations and/or contexts.

Competence is related to a given level of responsibility in a range from inexperienced beginner to expert, and experienced, practitioner. The competencies identified in this dossier relate to the level and range expected of a newly qualified veterinary nurse – "Day One" competencies.

ACOVENE sjekker ned på detaljnivå i hvilken undervisningsaktivitet som bidrar til at studenten oppnår kompetansemålet. ACOVENE sjekker også at vi tester hver enkelt student innen alle kompetansemålene. ACOVENE har institusjonsbesøk minst hvert 5 år, men kan komme på 'stikkprøve' besøk når som helst, og vi må rapportere årlig i henhold til gitt mal om alle endringer av betydning.

Dyrepleierstudiet er organisert i blokker (emner), og hver blokk består av integrerte fag som er nødvendig for blokkens læringsutbytte.

Læringsutbytteskjema for Bachelorgrad

1. Læringsutbytte – fra UMB nøkkel	2. Læringsutbytte - Studieprogrammet	3. Innhold/ oppbygging	4. Emner/ deler av programmet	5. Læringsaktiviteter, med begrunnelse	6. Evalueringsformer, med begrunnelse
<i>Den som innehar Bachelorgraden kan:</i>	<i>Her skrives hvordan dette punktet tolkes i programmets faglige sammenheng. Det skal være fagspesifikt og detaljert, ikke for generelt</i>	<i>Her forklares hvordan innholdet i programmet er bygget opp, slik at det vil gi læringsutbyttet i løpet av studietiden.</i>	<i>Her konkretiseres emner og aktiviteter der studenten får progresjon i og oppnår læringsutbyttet</i>	<i>Her beskrives studentens læringsaktiviteter i programmet (type, omfang) som fører til læringsutbyttet. Kort begrunnelse av hvordan/ hvorfor disse aktivitetene gir læringsutbyttet</i>	<i>Evalueringsformer i programmet, som evaluerer studenten på dette læringsutbytte. Kort begrunnelse av hvordan/hvorfor evalueringen tester studentens oppnåelse av læringsutbyttet</i>
KUNNSKAP					
Vise kunnskap som bygger på videregående opplæring, om sentrale temaer, teorier, problemstillinger, prosesser, verktøy og metoder innenfor faget i et internasjonalt perspektiv	<p>Har grunnleggende kunnskaper innenfor basisfagene og dyrepleierfagenes kjerneområder slik at både friske og syke dyr som er i menneskers varetekt får nødvendig pleie og stell. Dyrepleieren skal sørge for at dyrenes grunnleggende behov blir ivaretatt og vite hvordan man må agere dersom så ikke er tilfelle. Dyrepleieren må vite at god kommunikasjon med dyreeier er absolutt nødvendig for å oppnå dette. Ha forståelse for at dyrepleie bygger på felles internasjonale verdier og standarder for god dyrepleie.</p> <p>Det betyr at dyrepleieren skal ha grunnleggende kunnskap innen: forsøksdyrlære, anatomi,</p>	Dyrepleierstudiet er organisert i blokker og det veksles mellom teori og praktisk undervisning, både innad i blokker og mellom blokker. Studiet starter med adferd og stell som presenterer studenten for yrkesutøvelsen fra dag en. Videre teoretiskforsøksdyrlære. Sammen med ex phil vil dette sette fokus på kommunikasjon, etikk og vitenskap fra start. Deretter blir de grunnleggende basisfag gjennomgått før studenten har sin første periode klinikk. I andre studieår møter studenten sykdomslære og dyrepleie som setter praksis i kontekst. Hovedvekt av klinikk er i	<p>dyr201 Adferd og stell dyr202 Forsøksdyrlære dyr203 Anatomi/fysiologi dyr 204 Infeksjonsbiologi og legemiddellære dyr205 Intern klinisk praksis I dyr206 Sykdomslære og dyrepleie dyr207 Ekstern praksis dyr208 Profesjonsetikk dyr211 Intern klinisk praksis II dyr212 Klinikkdirft, HMS og ledelse dyr213 Dyrevelferd dyr 214 Laboratoriediagnostikk</p>	<p>forelesninger gruppearbeid veiledede kollokvier individuelle oppgaver presentasjoner demonstrasjoner refleksjonsgrupper prosjektoppgave seminar med plenumsdiskusjoner praktiske laboratoriekurs klinikk praktisk arbeid på forsøksdyravdeling øvelser på treningsklinikk selvstudium og litteraturløsing</p> <p>Dyrepleierstudiet er et praktisk studium som krever stor grad av egenaktivitet individuelt og i grupper. Stor variasjon i undervisningsmetoder fører til at både kunnskap, ferdigheter og</p>	<p>skriftlig eksamen frontertest presentasjoner medikamentregningstest skriftlig hjemmeoppgaver prosjektoppgave med presentasjon OSCE (Objective Structured Clinical Examination) Laboratorietest klinikkperioder journaler elektronisk portefølje</p> <p>Det nyttes stor variasjon i vurderingsordninger både innad i blokken og mellom blokker for å teste hele spekteret av læringsutbytte. Selv om noen eksamener er praktiske, krever også disse en kunnskapsbasis i bunn. Bruk av av andre former for vurdering enn tradisjonelle skriftlige</p>

	<p>fysiologi, patologi, reproduksjon, ernæring, infeksjonslære, farmakologi, immunologi, etologi, dyrevelferd, dyreetikk, genetik, oppstalling, håndtering og stell av dyr, prøvetaking, laboratoriemetoder, billeddiagnostikk og ferdigheter i klinisk praksis. Kjenne til lover og regler og HMS for yrkesutøvelsen og dyrehold, pre- og postoperativ behandling av pasienter, anestesi og operasjonslære, pediatri, obstetikk, hygiene og smittevern for å kunne utføre dyrepleierens yrkesfunksjon</p>	<p>andre studieår. I siste studieår blir vitenskap og akademiske ferdigheter mer vektlagt samt større grad av profesjonalisering av yrkesfunksjonen</p>		<p>generisk kompetanse læres og studenten får brukt hele seg i studiet. Studiet bygger på NMBUs læringsfilosofi om at læring er en aktiv prosess.</p>	<p>eksamener gir også testing i generisk kompetanse. OSCE eksamen og laboratorietest, tester den enkelte ferdighet isolert, men studentene må i tillegg bestå hver enkelt klinikkuke, noe som gir en holistisk form for testing av både kunnskaper, ferdigheter og generisk kompetanse i ett. Mye undervisning er også obligatorisk og det er lagt inn studiekrav i de fleste blokker. Dette bidrar også til å sikre læringsutbytte.</p>
<p>Vise kjennskap til sentrale tema og dagsaktuelle spørsmål i forsknings- og utviklingsarbeid innenfor fagområdet</p>	<p>Ha forståelse for at dyrepleierprofesjonen må bygge sitt virke på forskningsbasert kunnskap og være i front innen sitt fag og kunne bidra til å utvikle faget videre.</p>	<p>Innen veterinærmedisininformidles dette gjennom alle veterinærfaglige emner i programmet. Sentrale temaer for dyrepleie undervises særlig i klinikk og sykdom og dyrepleie, samt laboratoriefag</p>	<p>dyr201 Adferd og stell dyr202 Forsøksdyrlære dyr203 Anatomi/fysiologi dyr 204 Infeksjonsbiologi og legemiddellære dyr205 Intern klinisk praksis I dyr206 Sykdomslære og dyrepleie dyr207 Ekstern praksis dyr211 Intern klinisk praksis II dyr213 Dyrevelferd dyr 214 Laboratoriediagnostikk</p>	<p>Se over</p>	<p>Se over</p>
<p>Vise kunnskap om fagfeltets samfunnsbetydning, inkludert samspill med andre fagfelte og bidrag til miljø og bærekraftig utvikling</p>	<p>Ha god kunnskap om pleie og stell av friske og syke smådyr, produksjonsdyr, hest, forsøksdyr, reptiler og fugler. Ha ervervet seg kunnskap om å jobbe sammen med veterinærer, forskere og andre yrkesgrupper gjennom praksis på studiet. Ha kunnskap om smittevern og resistensproblematikk og kunne bidra til "one health" og bærekraftig utvikling.</p>	<p>Studiet er bygget opp slik at studenten møter det virkelige liv på klinikker, og trenes i samspill med andre yrkesgrupper og fagfelt. Studenten erverver dermed kunnskap om fagets samfunnsbetydning i praksis. Veterinærmedisin som også danner grunnlag for dyrepleierprofesjonen er i sin natur tverrfaglig og består av mange ulike fag som undervises i yrkeskonteksten. Samspillet folk/dyr og betydning</p>	<p>dyr201 Adferd og stell dyr202 Forsøksdyrlære dyr203 Anatomi/fysiologi dyr 204 Infeksjonsbiologi og legemiddellære dyr205 Intern klinisk praksis I dyr206 Sykdomslære og dyrepleie dyr207 Ekstern praksis dyr208 Profesjonsetikk dyr211 Intern klinisk praksis II</p>	<p>Se over</p>	<p>Se over</p>

		av god dyrehelse for folkehelse blir stadig viktigere i dyrepleier- og veterinærprofesjonen	dyr212 Klinikkdrift, HMS og ledelse dyr213 Dyrevelferd dyr 214 Laboratoriediagnostikk		
Viser kjennskap til nytenkning og innovasjonsprosesser innenfor fagområdet og kan forklare behovet for disse	38 % av dyrepleierstudiet er klinikk og dyrepleierstudenten får god innsikt i denne. Dyrepleieren vil gjennom praksisfeltet stadig stå overfor nye uventede problemstillinger og må bruke sin kunnskap i å håndtere dette. Dyrepleierne har praksis både på interne og eksterne klinikker og kan også ta deler av praksisen i utlandet. Å se praksisfeltet fra mange sider og refleksjon rundt dette vil legge grunnlag for nytenkning og trening i kritisk tenkning.	Teorifagene gir teoretisk grunnlag for klinikken og setter denne i en kunnskapskontekst. All undervisning er forskningsbasert i betydningen bygger på forskningsdata. Gjennom arbeid med bacheloroppgaven kan også studenten få erfaring med nye problemstillinger. De fleste som underviser dyrepleierne er aktive forskere. NMBU veterinærhøgskolen har egne klinikker og forsøksdyravdeling som har som strategisk mål å være i front innen sitt fagområde	Alle fag, men særlig relevant er: dyr205 Intern klinisk praksis I dyr206 Sykdomslære og dyrepleie dyr207 Ekstern praksis dyr208 Profesjonsetikk dyr211 Intern klinisk praksis II dyr202 Forsøksdyrlære dyr212 Klinikkdrift, HMS og ledelse dyr213 Dyrevelferd dyr 209 Bacheloroppgaven PHI 100/101 EX phil	Se over	Se over
Vise innsikt i relevante fag- og yrkesetiske problemstillinger	Studentene skal: Vite hva det vil si å være en profesjonsutøver. Kjenne til de profesjonsetiske retningslinjene i refleksjoner over sitt praktiske arbeid. Ha en moralsk bevissthet og kunne utvikle moralsk dømmekraft som studenten kan ha nytte av i utøvelsen av sitt yrke.	Dyrepleierstudiet er yrkesrettet gjennom alle 3 årene, og fagene bygger opp om praksisfeltet. 38 % av studiet er klinikk. her møter studenten relevant fag og yrkesetisk problemstilling hele tiden. Profesjonsetikk, dyrevelferd, klinikkdrift, HMS og ledelse er satt som egne fag 3. året, men elementer av dette undervises fra 1. semester.	dyr205 Intern klinisk praksis I dyr206 Sykdomslære og dyrepleie dyr207 Ekstern praksis dyr208 Profesjonsetikk dyr211 Intern klinisk praksis II dyr202 Forsøksdyrlære dyr212 Klinikkdrift, HMS og ledelse dyr213 Dyrevelferd dyr 209	Se over	Se over
Vise kunnskap om fagområdets historie, tradisjoner og egenart	Studenten skal vite både hvilke samfunnsmandat en dyrepleier er satt til å forvalte og at de som dyrepleier deler et felles verdsett som ligger til grunn for utøvelse av faget.	Profesjonskunnskap gjennomgår hele studiet.	Alle fag og særlig de kliniske fag og profesjonsetikk	Se over	Se over

FERDIGHETER					
<p>Anvende faglig kunnskap, metoder og verktøy samt relevante resultater fra forsknings- og utviklingsarbeid på praktiske og teoretiske problemer innenfor fagfeltet og treffe begrunnede valg</p>	<p>Anvende faglig kunnskap innen: forsøksdyrlære, anatomi, fysiologi, patologi, reproduksjon, ernæring, infeksjonslære, farmakologi, immunologi, etologi, dyrevelferd, dyreetikk, genetikk, oppstalling, håndtering og stell av dyr, prøvetaking, laboratorimetoder, billeddiagnostikk og ferdigheter i klinisk praksis. Kjenne til lover og regler og HMS for yrkesutøvelsen og dyrehold, pre- og postoperativ behandling av pasienter, anestesi og operasjonslære, pediatri, obstetikk, hygiene og smittevern for å kunne utføre oppgaver i praksis på klinikker og forsøksdyravdelinger.</p>	<p>Dyrepleierstudiet er et anvendt studium. Veksling mellom teori og praksisfelt er fra dag en. Ved utvidelse til et 3. årig løp vil akademiske ferdigheter og forståelse for forskningbasert yrkesutøvelse styrkes. Gjennom fagene dyrevelferd, profesjonsetikk, klinikkdrift, HMS og lledelse, bacheloroppgaven og ex phil, samt siste års klinikk vil generiske ferdigheter og etiske problemstillinger gjøre yrkesutøveren bedre i stand til å gjøre begrunnede valg</p>	<p>Kunnskap fra alle fag anvendes i profesjonen dyrepleie og i studiet uttrykkes dette særlig i: dyr205 Intern klinisk praksis I dyr206 Sykdomslære og dyrepleie dyr207 Ekstern praksis dyr208 Profesjonsetikk dyr211 Intern klinisk praksis II dyr202 Forsøksdyrlære dyr212 Klinikkdrift, HMS og ledelse dyr213 Dyrevelferd dyr 209 Bacheloroppgaven PHI 100/101 EX phil</p>	<p>Se over</p>	<p>Se over</p>
<p>Finne, vurdere og henvise til fagstoff og framstille dette slik at det belyser en problemstilling</p>	<p>Kjenne til fagstoff/fagtidsskrift på området Være i stand til å trekke ut essensen av forskningsartikler og kunne anvende dette til å belyse en problemstilling. Være aktiv bruker av biblioteket. Kunne benytte denne kunnskap i en bacheloroppgave: Bacheloroppgaven skal gi trening i selvstendig bearbeidelse av problemstillinger som den yrkesaktive kan bli stilt overfor. Bacheloroppgaven vil trolig være den viktigste mulighet studentene har til selv å skaffe seg kunnskap om vitenskapelige metoder og prinsipper for vitenskapelig forskning. Studentene skal etter endt arbeid med oppgaven kunne lete frem vitenskapelig litteratur, vite hvordan vitenskapelig arbeid utføres, ha trening i å vurdere</p>	<p>Studentene får oppgaver gjennom hele studiet der de må orientere seg i litteraturen for å kunne behandle og presentere stoffet. De får opplæring i biblioteket ved studiestart. Arbeid med bacheloroppgaven og kurset i vitenskapsteori, statistikk og oppgaveskriving bidrar også aktivt til dette.</p>	<p>Alle fag og særlig: Bacheloroppgaven dyr210 Vitenskapsteori, statistikk og oppgaveskriving</p>	<p>Se over</p>	<p>Se over</p>

	<p>hvordan tilfeldige og systematiske feil kan påvirke resultatene fra vitenskapelige arbeider, og kunne fremstille vitenskapelig arbeid skriftlig og muntlig.</p>				
<p>Bruke relevante faglige verktøy, teknikker og uttrykksformer</p>	<p>Kunne "arbeide" som dyrepleier på skolens klinikker og forsøksdyravdeling og kommunisere skriftlig og muntlig både til fag- og lekfolk. Bruke faglige metoder for å gjennomføre ulike undersøkelser Lære den 'vitenskapelige metode' med å utforme hypoteser og testing av hypotesen gjennom å utføre konkrete forsøk Diskutere resultatene skriftlig og muntlig</p>	<p>Hele studiet gir trening i å bruke faglige verktøy, teknikker og uttrykksformer, da studiet er svært praktisk rettet. Tredje året styrker de akademiske verktøy.</p>	<p>Alle fag og særlig: Bacheloroppgaven dyr210 Vitenskapsteori, statistikk og oppgaveskriving</p>	<p>Se over</p>	<p>Se over</p>
GENERELL KOMPETANSE					
<p>Styre eget læringsarbeid med selvstendighet</p>	<p>Styre eget læringsarbeid gjennom å: Arbeide med relevant fagstoff parallelt med undervisningen. Forberede seg til timene og til klinikk. Aktiv bruk av fronter for å være oppdatert og sette seg inn i regelverket for studiet. Overholde innleveringsfrister og jevnlig rapportere læringsutbytte gjennom det elektroniske evalueringssystem. Studenten skal kunne arbeide sammen med andre om bacheloroppgaven, samtidig som den enkelte tar sin del av ansvaret for den ferdige oppgaven. Studenten skal kunne ta eget initiativ, og selv ha ansvar for prosess og progresjon med støtte av veileder.</p>	<p>Studentene deltar i refleksjonsgrupper fra første semester og reflekterer over egen læring. I klinikken må de selv rapportere måloppnåelse gjennom det elektroniske evalueringssystemet. Dette trener studenten i selvevaluering og de kan selv følge med på hva som gjenstår og lære seg. Studiet er lagt opp med tanke på å stimulere til selv-regulert læring hvor studenten selv definerer sine egne læringsmål, læringsstrategier og behov for tilbakemeldinger. Dette øker bevisstgjøring rundt læring og vil stimulere til livslang læring.</p>	<p>Hele studiet og spesielt klinisk del</p>	<p>Se over</p>	<p>Se over</p> <p>Studentene skal også egenrapportere at de når læringsutbytte og reflektere over egen læring i studiet. Alle studentene må delta i en referansegruppe gjennom studiet. Denne gir muntlig tilbakemelding til underviserne hvordan undervisningsopplegget og vurderingsformer bidrog til læring</p>

Oppdatere sin kunnskap innenfor fagfeltet	Være i stand til å finne relevante vitenskapelige artikler/litteratur og kunne bruke disse i faglig sammenheng gjennom litteratursøk. Bruke biblioteket aktivt i sitt læringsarbeid	Opplæring i bibliotekjenester i første uke og mye bruk av oppgaver og presentasjoner i blokkene. Bacheloroppgave i tredje studieår.	Alle fag og særlig: Bacheloroppgaven dyr210 Vitenskapsteori, statistikk og oppgaveskriving	Se over	Se over
Reflektere over og forbedre egen faglig utøvelse under veiledning	Delta aktivt i klinikken og lytte og reflektere over skriftlig og muntlige tilbakemeldinger fra praksisveiledere. Reflektere over faglige vurderinger i samspill med medstudenter og veileder på bacheloroppgaven og forutgående kurs. Delta aktivt i gruppe/klassediskusjoner, egne refleksjonsgrupper med veileder og i referansegrupper med underviserne.	Dette pågår gjennom hele studiet. Det er smågruppe undervisning i klinikk, noe som gir godt grunnlag for veiledning. Refleksjon er strukturert gjennom hele studiet og i det siste studieåret er refleksjon en del av den avsluttende summative evalueringen av studenten gjennom deres e-porteføljer.	Hele studiet og spesielt klinisk del	Se over	Se over
Delta i og bidra til tverrkulturell kommunikasjon i et internasjonalt studiemiljø	Delta i samt bidra til arbeid i grupper med ulik faglig sammensetning og bakgrunn. Kunne beherske engelsk skriftlig og muntlig. Benytte muligheten til å dra på utveksling eller søke kontakt med internasjonale studenter i klinikken.	Det er mange internasjonale veterinærstudenter i klinikken, og dyrepleierne jobber tverrfaglig både med norske og utenlandske studenter. undervisning og dialog i klinikken er på engelsk når det er internasjonale studenter tilstede	Hele studiet og spesielt klinisk del	Se over	Se over
Planlegge og gjennomføre varierte arbeidsoppgaver og prosjekter (over tid, alene og i grupper) i tråd med fag- og yrkesetiske krav	Delta aktivt i grupper/klinikk gjennom studiet med varierte oppgaver. Delta aktivt på seminarer om profesjonsetikk. Kunne bruke de profesjonsetiske retningslinjene i refleksjoner over sitt praktiske arbeid. Ha en moralsk bevissthet og kunne utvikle moralsk dømmekraft som studenten kan ha nytte av i utøvelsen av sitt yrke. Ha verktøy til å reflektere etisk i konkrete situasjoner.	Studiet har stor variasjon i opplegg og innhold og mye smågruppe undervisning. det krever stor grad av aktiv deltakelse	Hele studiet og spesielt klinisk del og profesjonsetikk	Se over	Se over

Formidle sentralt fagstoff (teorier, problemstillinger, løsninger) skriftlig, muntlig og gjennom andre relevant uttrykksformer	Formidle sine kunnskaper gjennom skriftlige arbeider, muntlige framstillinger, presentasjoner, demonstrasjoner og gjennom diskusjoner med medstudenter og i samtale med veterinærer, dyrepleiere og dyreeiere.	Bruke litteratursøk som basis ved framlegging av skriftlige arbeider og muntlige presentasjonen i ulike emner	Hele studiet og spesielt klinisk del	Se over	Se over
Utveksle synspunkter og erfaringer med andre som har bakgrunn innenfor fagområdet og bidra til utvikling av god praksis	Ha god faglig bakgrunn og tverrfaglig forståelse for å kunne utveksle synspunkter med andre og særlig kunne samarbeide med andre dyrepleiere, veterinærer, forsøksdyrteknikere og forskere	Dette gir klinikk og forsøksdyravdelingen god anledning til. I tillegg lærer studentene gjennom refleksjonskollokviene kommunikasjonsferdigheter og å vurdere situasjoner fra forskjellige perspektiver. dette gir et grunnlag for bedre samarbeid og utvikling av god praksis.	Hele studiet og spesielt klinisk del	Se over	Se over
(VALGFRI) Utveksle synspunkter og erfaringer med målgrupper uten faglig bakgrunn	Ha solid faglig bakgrunn og forståelse og ha evne til å forenkle fagstoffet slik at det blir forståelig for dyreeiere uten faglig bakgrunn	Dette gir den kliniske praksis god trening i ved kommunikasjon med dyreeiere og publikum.	Hele studiet og spesielt klinisk del	Se over	Se over
(VALGFRI) Lede profesjonelle aktiviteter eller prosjekter, ta ansvar for beslutninger i uforutsigbare situasjoner og styre kompetanseutvikling i et kollegialt miljø					

Vedlegg 4

SU-sak 23/2015

Studieplan og emnebeskrivelse
for bachelor i dyrepleie
ved
NMBU Veterinærhøgskolen

Studieåret 16/17
(versjon august 2016)

Vedlegg 4

SU-sak 23/2015

□

[Studiets varighet, omfang og nivå](#)[Studieåret](#)[Opptakskrav](#)[Anbefalte forkunnskaper](#)[Yrkeskvalifikasjoner](#)[Mål](#)[Studiets innhold, organisering og sammensetting](#)[Studiegjennomføring](#)[Innpassing](#)[Studentutveksling](#)[Autorisasjon](#)[Kvalitetssikring](#)[Emnebeskrivelser:](#)[Adferd og stell \(Dyr 201\)](#)[Forsøksdyrlære \(felasa B\) \(Dyr 202\)](#)[Anatomi og fysiologi \(Dyr 203\)](#)[Infeksjonsbiologi og legemiddellære \(Dyr 204\)](#)[Intern klinisk praksis I \(Dyr 205\)](#)[Sykdomslære og dyrepleie \(Dyr 206\)](#)[Ekstern klinisk praksis \(Dyr 207\)](#)[Mat H001 Se studiekatalog. Campus Ås \(For de som ikke har særkrav R1 eller S1+S2.\)](#)[Ex Phil \(PHI 100/101\) 10 studiepoeng. Campus Ås](#)[Profesjonsetikk \(Dyr 208\)](#)[Bacheloroppgave \(Dyr 209\)](#)[Vitenskapsteori, statistikk og oppgaveskriving
\(Dyr 210\)](#)[Laboratediagnostikk \(Dyr 214\)](#)[Intern klinisk praksis \(inkludert anestesi\) II \(Dyr 211\)](#)[Klinikkdrift, HMS og ledelse \(Dyr 212\)](#)[Dyrevelferd \(Dyr 213\)](#)**Definisjoner**

Blokkansvarlig: Den som organiserer og administrerer blokkene.

Undervisningsdyrepleier: Den som er ansvarlig for organiseringen av praksisen og kontaktperson for studentene vedrørende klinikken

Vedlegg 4

SU-sak 23/2015

Studiets varighet, omfang og nivå

NMBU Veterinærhøgskolen er del av Norges miljø- og biovitenskapelige universitet, som arbeider for å fremme et etisk forsvarlig dyrehold, sunne dyr og hygienisk og kvalitativt gode næringsmidler for mennesker og dyr.

Navn på studiet: Bachelor i dyrepleie

Engelsk navn på studiet: Bachelor of Veterinary Nursing

Grad: Bachelor

Dyrepleierstudiet er et profesjonsstudium som gir rett til tittelen dyrepleier.

Dyrepleierstudiet er fra høsten 2016 ett 3. årig fulltids bachelorstudium i dyrepleie.

Undervisningen foregår i 6 semestre. Studiet gir 180 studiepoeng. Undervisningsspråket er norsk.

For studenter tatt opp på det 2. årige høgskolekandidatstudiet høsten 2014 og 2015 gis det mulighet for å fortsette på det tredje året og avslutte med en bachelorgrad. Dette starter høsten 2016 for kull 2014 og høsten 2017 for kull 2015. Det vil for disse to kullene lages et tilpasset opplegg.

Studieåret

Studieåret starter alltid første mandag fra og med 14. august og varer i 18 uker.

Vårsemesteret starter alltid første mandag fra og med 4. januar og varer i 22 uker (påskeuka kommer utenom).

Opptakskrav

Generell studiekompetanse og realfagskrav fom kull 2017: Generell studiekompetanse + R1/(S1+S2) + Matematikk (R1+R2)/Fysikk (1+2)/ Kjemi (1+2)/ Biologi (1+2)/

Informasjonsteknologi (1+2)/ Geofag (1+2)/ Teknologi og forskningslære (1+2). Fra Reform -94: Generell studiekompetanse + 2MX/2MY/3MZ/ + 3MX/3FY/3KJ/3BI/(2KJ + 3BT)/(2BI + 3BT)*

Studenter på kull 14, 15 og 16 som mangler R1 må ta et forkurs i matematikk i løpet av studiet.

Anbefalte forkunnskaper

Det er ønskelig at studentene har valgt full fordypning i biologi i videregående skole.

Vedlegg 4

SU-sak 23/2015

Yrkeskvalifikasjoner

Studiet kvalifiserer for et vidt spekter av jobber innen profesjonen dyrepleier. Studiet gir et godt utgangspunkt for andre yrker som krever biologisk/medisinsk kompetanse. Det tradisjonelle dyrepleier yrket har vært arbeid på dyreklinikk, vesentlig med smådyr.

Andre aktuelle arbeidsområder i dagens marked er forsøksdyravdelinger, hestesentere, forsikringsbransjen og innen fôrproducentselskaper.

På forsøksdyravdelinger skal dyrepleieren ha en god forståelse av lovverket rundt bruk av forsøksdyr, god forståelse og kjennskap til behovene hos dyrene som er med i forsøk, samt stell og miljøberikelse. De skal kunne stille kritiske spørsmål til prosedyrene rundt dyreforsøk. Studentene gjennomfører Felasa B kurset, noe som kvalifiserer til å arbeide på forsøksdyravdelinger.

Undervisningen legges på et nivå som gjør at dyrepleieren skal kunne utføre arbeidsoppgavene med den kunnskap hun/han trenger for å forstå når det er avvik som må sees på av veterinær eller når det må varsles om ut i fra dyrets velferd; nærmere bestemt **å kunne utøve sitt yrke profesjonelt med selvstendighet, egentenkning, refleksjon, kritisk blikk, rådgivning, utvikling og alltid i tråd med god dyrevelferd.**

Mål

Studiet skal utdanne selvstendige dyrepleiere som har en god forståelse for hva de jobber med, gode ferdigheter og gode holdninger. De skal kunne resonnerer, kritisere, reflektere og evaluere i en arbeidssituasjon og som utøver av et yrke.

Studiet skal utdanne dyrepleiere som

- Har grunnleggende kunnskaper og ferdigheter innenfor veterinærmedisin som gjør dem i stand til å starte sin profesjonelle karriere innenfor dyrepleiermedisinske kjerneområder.
- Kan så mye om veterinærens arbeid at de kan tilrettelegge og bistå veterinæren i dens daglige virke.
- Har innsikt i de grunnleggende naturvitenskapelige prinsipper som er utgangspunktet for god dyrepleie, kan videreutvikle denne innsikten og benytte den i utøvelsen av sitt virke.
- Har evne til selvstendig problemløsning og livslang læring.
- Erkjenner dyras egenverdi og er ambassadører for dyrevern og dyrevelferd
- Er i stand til å vise respekt for, kommunisere med og samarbeide med andre mennesker.

Under alle disse arbeidsoppgavene skal dyrepleieren kunne ha forståelse av de fysiologiske, farmakologiske og anatomiske forhold i kroppen slik at hun/han selvstendig kan foreta en vurdering av det hun/han gjør. Eventuelt stille spørsmål til veterinæren om det er forsvarlig, eller kunne tilkalle veterinær hvis det er forhold som skulle tilsi at veterinæren må foreta en ny vurdering av en pasient.

Vedlegg 4

SU-sak 23/2015

Dyrepleieren skal kunne utføre kjerneområdet innen yrket, nemlig stell og pleie av dyr på en profesjonell måte.

Studiets innhold, organisering og sammensetting

Studieplanskisse: Gjelder fra kull 2014

1. Studieår	
Semester 1	Semester 2
<p>Ex Phil (PHI 100/101) 10 studiepoeng</p> <p>4 timers undervisning hver uke fra ca 30. august til 30.11. Skriftlig eksamen</p> <p>(fom kull 2016)</p>	
<p>Blokk 1: Adferd og stell (Dyr 301)</p> <p>Dyr 201</p> <ul style="list-style-type: none"> • Obligatorisk aktivitet (godkjent) • Skriftlig hjemme-eksamen (bestått) <p>7 uker, 10 studiepoeng</p>	<p>Blokk 4: Infeksjonsbiologi og legemiddellære (Dyr 204)</p> <p>Dyr 204</p> <ul style="list-style-type: none"> • Obligatorisk aktivitet (godkjent) • Skriftlig eksamen (gradert karakter) <p>7 uker, 10 studiepoeng.</p>
<p>Blokk 2: Forsøksdyrlære (Felasa B) (Dyr 202)</p> <p>Dyr 202</p> <ul style="list-style-type: none"> • Skriftlig eksamen (gradert karakter) • Praksisperiode (bestått) <p>(4 uker i 1. semester: teori og eksamen + 1 uke praksis i 2. semester og 1 uke i 4. semester.)</p> <p>6 uker, 10 studiepoeng.</p>	<p>Blokk 5: Intern klinisk praksis I (Dyr 205)</p> <p>Dyr 205</p> <ul style="list-style-type: none"> • Praksis (bestått) • Obligatorisk aktivitet (godkjent) <p>13 uker. 20 studiepoeng</p>
<p>Blokk 3: Anatomi og fysiologi (Dyr 203)</p> <p>Dyr 203</p>	

Vedlegg 4

SU-sak 23/2015

Obligatorisk aktivitet (godkjent)	
Skriftlig eksamen (gradert karakter)	
7 uker, 10 studiepoeng	
2. Studieår	
Semester 3	Semester 4
<p>Blokk 6: Sykdomslære og dyrepleie (Dyr 206)</p> <p>Dyr 206</p> <ul style="list-style-type: none"> • Obligatorisk aktivitet (godkjent) • Medikament regning (godkjent) • Skriftlig eksamen (gradert karakter) <p>17 uker, 25 studiepoeng</p>	<p>Blokk 7 forts: Ekstern klinisk praksis</p> <p>OSCE eksamen (bestått)</p>
<p>Blokk 7: Ekstern klinisk praksis (Dyr 307)</p> <p>Dyr 207</p> <ul style="list-style-type: none"> • Praksis (bestått) • Obligatorisk aktivitet (godkjent) • OSCE eksamen (bestått) <p>Totalt 24 uker. 35 studiepoeng</p> <p>2 uker er i 3. semester</p>	

Tredje studieår. Tilpasset kull 14 og 15	
Semester 5	Semester 6
<p><i>Mat H001 0 studiepoeng, Campus Ås</i></p> <p><i>3 uker, 48 t forkurs i matematikk i august.</i></p> <p><i>For de som mangler (R1 eller S1 + S2) kull 14, 15 og 16</i></p>	<p>Klinikkdrift, HMS og ledelse (Dyr 212)</p> <p>Uke 2 HMS og introduksjon</p> <p>Uke 3 Klinikkdrift i sammen med veterinærstudenter</p> <p>Uke 4 Ledelse i sammen med veterinærstudenter</p>

Vedlegg 4

SU-sak 23/2015

<p><i>Ex Phil (PHI 100/101) 10 studiepoeng,</i></p> <p><i>4 timers undervisning Campus Ås hver uke fra ca 30.08 til 30.11. Skriftlig eksamen</i></p> <p><i>(kull 14 og 15 må ta dette i 5. semester)</i></p>	<p>Intern klinisk praksis (inkludert anestesi) II (Dyr 211) forts.</p> <p>Eksamen blir en innelevering av en e-portefølje.</p>
<p>Profesjonsetikk (Dyr 208) 2 studiepoeng</p> <p>Gjennom hele høstsemesteret. Delvis i sammen med differensieringsstudentene på veterinærstudiet.</p>	<p>Bacheloroppgave (Dyr 209) forts.</p> <p>Muntlig presentasjon og eksaminasjon</p>
<p>Vitenskapsteori, statistikk, oppgaveskriving Dyr 210</p> <p>5 studiepoeng, 3 ukers varighet</p> <p>Delvis sammen med veterinærstudenter</p>	<p>Dyrevelferd (Dyr 213)</p> <p>5 studiepoeng, 3 uker</p> <p>Delvis i sammen med veterinærstudenter uke 17, 18 + uke 19</p>
<p>Laboratoriediagnostikk (Dyr 214)</p> <p>5 studiepoeng, 3 ukers varighet</p>	<p>Klinikk fortsetter</p>
<p>Intern klinisk praksis (inkludert anestesi) II (Dyr 211)</p> <p>15 studiepoeng, 10 uker fordeles høst og vår.</p>	<p>Uke 23:</p> <p>Evaluering av undervisning og vitnemåls-seremoni</p>
<p>Bacheloroppgave (Dyr 209)</p> <p>15 studiepoeng, 10 uker fordeles høst og vår</p>	

Organisering av studiet

Den teoretiske delen av studiet er organisert i blokker. I disse blokkene er flere tradisjonelle fag integrert slik at studentene skal få en mer helhetlig forståelse knyttet opp til profesjonen dyrepleie. Hver blokk avsluttes før neste blokk begynner. Dette gjør at studentene kan konsentrere seg om faginnholdet i blokken og evaluering av blokkens læringsutbytte.

Studentene starter på den kliniske fordypningen i 2. semester. Hele 3. og 4. semester har klinisk fordypning i praksis og teori. Praksisukene har spesifikke læringsmål studenten selv må sette seg inn i og rapportere om måloppnåelse. Fremgangen vurderes løpende elektronisk.

Vedlegg 4

SU-sak 23/2015

Enkelte uker benyttes papirskrevne ferdighetshåndbøker, som etter angitte frister leveres praksisansvarlig. Den kliniske fordypningen avsluttes i 6. semester.

Klinikkurer foregår både på skolens egne klinikker og på samarbeidende eksterne klinikker. Reise til og fra denne klinikken dekkes ikke av NMBU Veterinærhøgskolen. Dersom studenten ikke har oppnådd tilfredsstillende måloppnåelse i løpet av foranløpende praksisperiode ved NMBU Veterinærhøgskolen vil også den eksterne måtte avtjenes ved NMBU Veterinærhøgskolen.

Praksisrulleringen inneholder kvelds- og nattevakter. Helger vil også inkluderes. Alt fravær fra praksis pga sykdom eller annet vil vurderes av praksisansvarlig med tanke på om studenten må ta det igjen.

I de tilfeller intern eller eksternpraksis turnus faller på røde dager er oppmøte på klinikken frivillig på dagtid. Når det gjelder vaktturnus, kvelds og nattevakter, er det obligatorisk oppmøte selv på røde dager.

Obligatorisk undervisning, studiekraft og praksis

Dette er regulert av forskriftens kapittel 17, 24, 26, 27 og 33

Hvilke krav de ulike blokker stiller er beskrevet i studieplanen med nærmere regler for erstatning ved for mye fravær. Ved gyldig fravær sender studenten original legeattest/annen bekreftelse til studieavdelingen campus Adamstuen innen 5 virkedager fra første fraværsdag dersom det skal kunne godkjennes som gyldig fravær. Studenten kontakter blokkansvarlig eller annen fagansvarlig nevnt i studieplanen og blir enig om hvordan evt. erstatning av obligatorisk undervisning/studiekraft/praksis skal gjennomføres. Studenten plikter selv å sørge for at dette blir godkjent/bestått. Blokkansvarlig melder fra seinest dagen før avsluttende eksamen i faget hvilke studenter som fortsatt ikke har godkjent nødvendig obligatorisk undervisning, studiekraft og praksis. Studenten får da enten ikke gå opp til eksamen der studieplanen angir dette, eller får ikke studiepoeng i faget før obligatorisk undervisning, studiekraft, praksis er erstattet slik studieplanen beskriver det.

Det gis ikke fritak fra deler av studieplanen uten at tilsvarende utdanning/realkompetanse er dokumentert fra før. Dersom studenten har behov for tilrettelegging av helseårsaker eller annet må dette dokumenteres av sakkyndig og søknad sendes studieavdelingen campus Adamstuen. Slik tilrettelegging må ikke gå ut over faglig kvalitet og være praktisk mulig for NMBU Veterinærhøgskolen å gi. Ved behov for permisjon må dokumentert søknad leveres studieavdelingen, campus Adamstuen. Kun forhold angitt i § 27-1 utfyllende retningslinjer gir rett til permisjon på dyrepleierstudiet.

Studiegjennomføring

Eksamen og progresjonskrav

Eksamen og vurderingsformer er omtalt under hvert enkelt emne. I de fleste blokker er det studiekraft/underveistester som må bestås. Det er avsluttende eksamen i følgende fag:

Vedlegg 4

SU-sak 23/2015

1. Studieår
 - Forsøksdyrlære (skriftlig skoleeksamen)
 - Kommunikasjon dyr og menneske (skriftlig hjemmeoppgave)
 - Anatomi og fysiologi (skriftlig skoleeksamen)
 - Infeksjonsbiologi (skriftlig skoleeksamen)
 - Klinikkurer må bestås

2. Studieår
 - Sykdomslære og dyrepleie (skriftlig skoleeksamen)
 - Klinikkurer må bestås
 - OSCE eksamen

3. Studieår
 - Ex. phil (skriftlig skoleeksamen)
 - Profesjonsetikk (gruppeoppgave med presentasjon)
 - Vitenskapsteori, statistikk og oppgaveskriving (frontertest)
 - Laboratoriediagnostikk. Tilpasset OSCE
 - Klinikkdrift, HMS og ledelse (gruppeoppgaver med presentasjon)
 - Dyrevelferd (frontertest)
 - Bacheloroppgave (skriftlig hjemmeoppgave med presentasjon og muntlig høring)
 - klinikkurer må bestås
 - E-portefølje i klinikk

Innleveringsdato på skriftlig hjemmeoppgave regnes som eksamensdato. For sein innlevering = ikke bestått

Praksis regnes som eksamen, og man må bestå i henhold til regler beskrevet i klinikkgodkjenningsrutine.

Tidspunkt for kontinuasjonseksamener står i semesterplan*

Dyrepleierstudiet har krav til studiepoengproduksjon for å fortsette på neste studieår (§ 17.3)**

Vilkår for å gå videre i studiet og tap av studieplass

Fagene bygger på hverandre. For å kunne fremstille seg til eksamen i et fag, må studenten ha bestått de eksamener som ifølge studieplanen skal ha blitt avlagt tidligere i studiet. Dette regnes slik at studenten får tillatelse til å gjøre ferdig studieåret og kontinuere fagene i kontinuasjonsperioden i august. Etter denne perioden må de under skisserte krav være fulgt. Dersom en student får innvilget dispensasjon til å avlegge en eksamen for 4. gang, må studenten normalt følge undervisningen på ny før eksamen og flyttes derfor ned et kull etter 3 gangers ikke bestått eksamen. Det kan etter begrunnet søknad og en samtale med studieavdelingen avvikes dersom særlige forhold taler for.

For privatister gjelder at tilsvarende kompetanse som studieplanen angir frem til aktuell eksamen må være bestått og dokumenterbar for å kunne avlegge eksamen som privatist.

I henhold til forskrift om opptak, studium og eksamen ved NMBU Veterinærhøgskolen kan studieplan sette krav til studiepoengproduksjon for å fortsette videre på studiet. For å gå

Vedlegg 4

SU-sak 23/2015

videre etter eksamensperioden i august må studenten ha avlagt «**40 studiepoeng**» i form av beståtte eksamener. I tillegg må intern klinisk praksis 1 være bestått i løpet av sommerferien for å starte på 2. studieår (se emnebeskrivelsen). Det betyr at 2 av 4 eksamener må være bestått innen august. I fag der studieplanen tillater at manglende obligatoriske aktiviteter tas etter eksamen gjelder at eksamen må være bestått selv om studenten formelt mangler studiepoengene.

For å starte på 3. året må studenten ha bestått alle eksamener og praksis fra første og andre året innen august.

Manglende studiepoengproduksjon i form av manglende beståtte eksamener som overskrider kravene medfører nedsettelse til kullet under og kan resultere i tap av studieplass. Er studiekrevet/obligatorisk undervisning ikke godkjent innen ett år settes studenten også normalt ned et kull.

Alle studiekrav, oppgaver og eksamener må være bestått seinest ett år etter normert tid. Maksimal studietid er da 4 år, innvilgede permisjoner og evt innvilget tilrettelegging medtas ikke i denne tiden.

* Utdanningsleder kan ved årlig justering av Studieplanen endre kommende års kontinuasjonsplassering.

**Vedtatt av Styret 16.november 2006.

Faglig leder gis fullmakt til å avvike kravene til studiepoengproduksjon dersom særlige forhold foreligger. Studenten må sende begrunnet søknad (evt. med dokumentasjon) og gjennomføre obligatorisk samtale med studieavdelingen. Ved behandling av søknaden om å fortsette på gjeldende kull, samtidig som tidligere eksamen (er) må avlegges, blir det vektlagt at opplegget virker realistisk for den aktuelle studenten, og at det sannsynligvis ikke vil gå utover innlæring og obligatorisk aktiviteter i kommende blokker. Ved kryssende interesser vektlegges faglige og praktisk/økonomiske forhold for NMBU veterinærhøgskolen sterkere enn studentens personlige forhold. Symelding gir derfor ikke automatisk rett til å fortsette på gjeldende kull.

Innpassing

Tidligere avlagte studiepoeng innen emner som anses som faglig jevn gode med emner som inngår i studieplanen på NMBU Veterinærhøgskolen kan innpasses. Man kan søke fritak fra obligatorisk undervisning og/eller eksamen. Søknadsfristen er senest en måned før oppstart av blokken.

Studentutveksling

Studenter som ønsker utveksling kan få mulighet til et 2 måneders opphold ved en veterinærinstitusjon eller praksisklinikk i utlandet dersom de faglige resultater er tilfredsstillende. Dette er vanligvis klinisk praksis på klinikk. Utveksling vil hovedsaklig skje i 4. semester. Utvekslingen er bilateral. Det betyr at i samme periode kommer det utenlandske studenter til Norge. Ved ikke nordisk talende studenter tilstede foregår undervisningen på engelsk.

Vedlegg 4

SU-sak 23/2015

Autorisasjon

For å kunne bruke tittelen dyrepleier i Norge må man ha autorisasjon. Det er Mattilsynet som er autorisasjonsmyndighet. Studenten skal i løpet av våren i 6. semester søke om autorisasjon som dyrepleier. Søknaden leveres til Studieavdelingen Adamstuen som sender disse samlet til Mattilsynet.

Kvalitetssikring

NMBU har i henhold til lov om universiteter og høyskoler et kvalitetssikringssystem som skal sikre og utvikle studiekvaliteten. Studentene deltar i dette blant annet gjennom etablert studentevalueringssystem og deltagelse i råd og utvalg.

Emnebeskrivelser:

Denne planen revideres hver vår innen 31. mai og rammene gjelder hele kommende studieår. Høstens blokker skal være ferdig planlagt mht innhold og eksamen, mens for blokker som begynner neste vårsemesteret kan det gjøres justeringer i undervisningsopplegg og eksamen på bakgrunn av erfaringer med den forrige gjennomføring. Justeringer for vårsemesteret foretas innen 30. november.

Adferd og stell (Dyr 201)

7 uker

10 studiepoeng

Engelsk navn: Animal behavior and husbandry

Semester: 1

Formål:

Gi studentene en plattform av kunnskaper som er viktig å ha i arbeidssituasjonen, både mennesker i mellom og mellom mennesker og dyr. Det er også en del basisemner for kommende blokker.

Undervisningsformer og innfallsvinkel:

Undervisningen består av forelesninger, kollokviearbeid, praktiske demonstrasjoner og selvstudium.

Læremidler

De fleste forelesninger blir lagt ut på Fronter, noen forelesere gir ut hand-outs før forelesningen, utover dette bes studentene studere i The complete textbook of veterinary nursing og finne annen relevant litteratur på biblioteket

Læringsutbytte:

Etter endt undervisning skal studenten kunne:

- Ha kjennskap til regelverk som regulerer dyrehold i Norge.
- Ha kjennskap til HMS og Arbeidsmiljøloven og yrkesetikk.
- Ha kjennskap til husdyr inklusiv fugler og reptilers anatomi, fysiologi, ernæring, etologi og naturlige miljø.
- Håndtere de vanligste dyrearter, inklusiv fugler og reptiler på en sikker måte.
- Ha kjennskap til dyreatferd og atferds korrigeringer

Vedlegg 4

SU-sak 23/2015

- Ha kjennskap til legemiddelregning
- Utøve grunnleggende førstehjelp (human)
- Utøve riktig og god tannpleie samt veilede kunder i profylakse.
- ID-merke husdyr.
- Behandle kunder på en profesjonell, faglig og imøtekommende måte og gi god veiledning.

Anbefalte forkunnskaper

Ingen

Krav til utstyr

Arbeidstøy eller hvit frakk

Obligatorisk undervisning og studiekraav:

Alle demonstrasjoner er obligatoriske.

Studiekraav: For å få vurdert avsluttende skriftlig oppgave skal det gjennomføres og bestås 2 presentasjoner i løpet av blokken. For å bestå avsluttende hjemmeoppgave, må også studiekraavene være bestått.

Eksamen

Studenten holder i løpet av blokken 2 presentasjoner ut fra gitte problemstillinger. Blokkansvarlig og en person til skal være tilstede ved presentasjonene, vurdering kommer etter diskusjon mellom disse to. Vurdering av presentasjon bekjentgjøres til student på e-post. Ved ikke avholdte presentasjoner får ikke studenten studiepoeng i faget før studiekraavene er godkjent.

Ved blokkens slutt leverer studenten en skriftlig eksamensoppgave til blokkansvarlig. Oppgavens omfang skal være 5 sider pluss / minus 10 % . Se egne regler for oppgaveskriving. **Innlevering er kl. 15.00 siste dag i blokken**, forsinket innlevering gir vurdering Ikke bestått som ved ordinær skriftlig eksamen. Ved sykdom gjelder ordinært eksamensreglement.

Sensur: Ekstern vurdering av oppgaven

Tillatte hjelpemidler: Alle**Vurderingsuttrykk:** Bestått – Ikke bestått**Ansvarlig**

Blokkanvarlig: Anette Bjerke

Instituttleder: Ann Margaret Grøndahl

Forsøksdyrlære (felasa B) (Dyr 202)

6 uker (4 uker teori + eksamen + 2 uker praksis)

10 studiepoeng

Engelsk navn: Laboratory animal science and welfare

Vedlegg 4

SU-sak 23/2015

Semester: 1**Formål:**

Faget forsøksdyrlære skal gi studentene en grunnleggende forståelse av og evne til å kunne diskutere dyrevelferd knyttet til bruk av dyr i undervisning og forskning. Videre skal faget gi innsikt i bruken av forsøksdyr og hvordan man sikrer god velferd for dyr som brukes i vitenskapelig arbeid, samt gi et innblikk i hvordan dyreforsøk planlegges og gjennomføres på en best mulig måte.

Læringsutbytte:

Etter endt undervisning skal studenten:

Ha innsikt i generell dyrevelferd og de viktigste temaene innenfor fagområdet forsøksdyrlære.

- Kjenne til de viktigste forskrifter, regelverk og tilsynsarbeid innen fagområdet.
- Kunne definere og bruke terminologien innen fagområdet.
- Forstå sammenhengen mellom miljø, helse, velferd og kvalitetssikring av drift av forsøksdyr.
- Kunne peke ut de potensielle helsefarene forbundet med å jobbe med forsøksdyr og hvordan man kan minimalisere disse.
- Forstå prinsippet om ”de tre R’ene” (reduce, refine, replace)
- Kunne redegjøre for metoder for håndtering, anestesi, smertelindring og human avliving av forsøksdyr (inkludert fisk) og kunne redegjøre for de viktigste prinsippene som legges til grunn ved valg av type metode og type utstyr for håndtering og behandling av forsøksdyr.
- Drifte daglig og kunne foreta en enkel evaluering av en forsøksdyravdeling.
- Kunne ha en reflektert holdning til dyrevelferd og kunne argumentere rundt dette.
- Kjenne til alternativer og supplementter til dyreforsøk som eksisterer.

Innhold:

Teorikurs (3 uker) med innføring i prinsippene bak moderne forsøksdyrlære. Kurset tar opp bl.a.:

- Etikk, lovgivning og saksgang rundt dyreforsøk
- Valg av dyreart (biologi og genetikk)
- Fisk og vilt som forsøksdyr
- Innflytelsen av miljøfaktorer på dyreforsøk
- Dyrenes mikrobiologiske status og innflytelsen på dyreforsøk
- Helsefarer og allergi
- Sedasjon, anestesi og avliving av forsøksdyr
- God laboratoriepraksis og kvalitetssikring
- Design av dyreforsøk

Praktisk opplæring (2 uker) i stell av forsøksdyr samt enkle teknikker (injeksjoner og blodprøvetaking)

Undervisningsformer og innfallsvinkel:

Teorikurset består av forelesninger, gruppearbeid (som studentene presenterer for hverandre), demonstrasjoner og utflukter til forsøksdyravdelinger.

Vedlegg 4

SU-sak 23/2015

Under den praktiske opplæringen hospiterer studentene ved NMBU Veterinærhøgskolens forsøksdyravdeling og/eller eksterne avdelinger.

Læremidler:

Forsøksdyravdelingens kompendium i forsøksdyrlære utgjør hoved pensum.

Anbefalte forkunnskaper:

Interesse for samfunnsdebatten rundt bruken av forsøksdyr er en fordel men ingen betingelse.

Krav til utstyr:

Studenten forventes å møte opp i rene klær som ikke har vært i kontakt med dyr.

Obligatorisk undervisning og studiekrav:

Teorikurset: Det føres ikke fravær på teorikurset, men en forutsetning for å kunne bestå eksamen ved slutten av kurset er at studenten har satt seg godt inn i alt stoffet som kurset tar opp.

Praktisk opplæring: Det føres fraværstatistikk. Det tillates maks. 20 % fravær med begrunnelse/legeattest. Ved fravær utover dette må studenten delta på neste års kurs. I spesielle tilfeller kan det lages et tilpasset opplegg. Studenten vil normalt få ta eksamen selv om ikke all obligatorisk undervisning er godkjent, men det vil ikke bli gitt studiepoeng i faget før alle studiekrav er godkjent og eksamen er bestått.

Eksamen:

Teorikurset avsluttes med en skriftlig eksamen.

Ingen hjelpemidler er tillatt bortsett fra kalkulator.

Vurderingsuttrykk: Graderte karakterer.

Den praktiske delen av blokken inkluderer opplæring i, og kontroll av, studentenes praktiske ferdigheter innenfor stell og enkle teknikker i henhold til praksishåndbok. Denne må bestå i henhold til klinikkgodkjenningsrutine

Ansvarlig

Blokkansvarlig: Kristine Aasland Hansen, Forsøksdyravdelingen NMBU

Veterinærhøgskolen

Instituttleder: Irma Oskam, ProdMed

Anatomi og fysiologi (Dyr 203)

7 uker

10 studiepoeng

Engelsk navn: Anatomy and physiology

Semester: 2**Formål**

Gi studentene innsikt i normal struktur (anatomi) og funksjon (fysiologi) hos husdyr, med spesiell vekt på forhold som er av betydning for pleie av syke dyr.

Vedlegg 4

SU-sak 23/2015

Læringsutbytte:

Etter endt undervisning skal studenten

Ha tilegnet seg tilstrekkelige innsikt og forståelse av dyrenes **anatomi og fysiologi** som grunnlag for senere i dyrepleierstudiet å kunne tilegne seg nødvendige kunnskaper og ferdigheter innen ulike kliniske og parakliniske fag.

- Forstå hvordan dyreorganismen fungerer som en helhet og ha oppnådd basal innsikt i samspillet mellom kroppens forskjellige organsystemer med hensyn til struktur og funksjon.
- Forstå betydningen av hovedmekanismene for opprettholdelse av den fysikalsk/kjemiske sammensetningen av dyrekroppens indre miljø (homøostase)
- Ha oppnådd tilstrekkelig kunnskap om dyrenes fysiologi til å kunne erkjenne avvik fra dyrenes normalfysiologiske tilstand
- Ha lært seg å samarbeide om faglige problemstillinger gjennom gruppearbeid og kollokvier, og være i stand til å gjennomføre muntlig og/eller skriftlig presentasjon av løsninger av disse
- Ha utviklet en etisk bevissthet vedrørende kontakten med levende og døde dyr til undervisningsformål og forskning
- Ha tilegnet seg forståelse av at det å arbeide med døde dyr og organer kan medføre hygienisk risiko, og nødvendigheten av å utvise hygienisk forsvarlig adferd

Undervisningsformer og innfallsvinkel

Undervisningen gis i form av forelesninger og kollokvier gruppeundervisning.

Anbefalte forkunnskaper

Ingen

Læremidler og læringsmål:

Litteratur og læringsmål ligger på blokkens hjemmeområde på Fronter.

Obligatorisk undervisning og studiekraft:

Hematologikurset er obligatorisk

Krav til utstyr:

Arbeidstøy eller hvit frakk til disseksjons/ laboratorium kurs

Eksamen

Skriftlig avsluttende eksamen på 5 timer.

Tillatte hjelpemidler.: Ingen

Vurderingsuttrykk: Graderte karakterer.

Ansvarlig

Blokkansvarlig: Johan Høgset Jansen

Instituttleder: Mona Aleksandersen, BasAm

Vedlegg 4

SU-sak 23/2015

Infeksjonsbiologi og legemiddellære (Dyr 204)

7 uker

10 studiepoeng

Engelsk navn: Infection biology and pharmacology

Semester: 2

Formål:

Infeksjonsbiologi og legemiddellære er en integrering av fagområdene hygiene, bakteriologi, virologi, parasittologi, immunologi og hematologi samt legemiddellære. Formålet med sammenslåingen er å gi studentene en oversikt over mikroorganismer som kan resultere i sykdom, og hvordan kroppen reagerer på slikt smittestoff og gi en forståelse av sykdomsutvikling. Dette er den første systematiske tilnærmingen til sykdom og sykdomsforsvar og danner et viktig grunnlag for at studentene skal forstå sykdomsmanifestasjoner de møter i klinisk medisin, og representerer et viktig fundament for hygiene og immunprofylakse. I denne blokken får studentene også en innføring i hematologisk metodikk for å kunne gjennomføre praktiske hematologiske undersøkelser. Infeksjonsbiologi og legemiddellære skal dessuten gi studentene en oversikt over de vanligste legemidler som brukes til dyr og gjøre rede for prinsippene for optimal legemiddelhåndtering.

Læringsutbytte:

Etter å ha gjennomgått undervisning skal studenten kunne:

- Ha kjennskap til de viktigste mikroorganismene (virus, bakterier og parasitter) og vite hvordan disse smitter mellom dyr og mellom dyr og mennesker
- Forklare betydningen av renhold, desinfeksjon og hygiene
- Ha kjennskap til hovedprinsippene for hvordan kroppens immunforsvar virker
- Ha kjennskap til de vanligste legemidler som brukes til dyr

Etter å ha gjennomgått blokken skal studenten kunne:

- Håndtere dyr med smittsomme sykdommer og iverksette hygieniske tiltak for å hindre smittespredning
- Informere dyreeiere om vaksinasjonsrutiner og parasittbehandling
- Håndtere blodprøver på en slik måte at resultater av blodanalyser (hematologiske, biokjemiske, immunologiske parametere) er representative
- Håndtere mikrobiologiske prøver på en slik måte at analyseresultatene er representative
- Håndtere legemidler på en forsvarlig måte

Innhold:

- Hematologi
- Hygiene
- Bakteriologi
- Virologi
- Parasittologi
- Immunologi
- Legemiddellære

Vedlegg 4

SU-sak 23/2015

Undervisningen i infeksjonsbiologi legges til rette som en integrert del i seks temaer, mens legemiddellære gjennomgås tilslutt. Undervisningen i bakteriologi, virologi, parasitologi, immunologi, hygiene og til dels hematologi presenteres på en integrert måte, og gis i form av forelesninger, kurs og organiserte kollokvier. I tillegg skal studentene arbeide med prosjektoppgaver som skal presenteres for resten av kullet og undervisere. Denne oppgaven vurderes som bestått/ikke bestått. Dersom en gruppe får ikke bestått må besvarelsen revideres og legges fram for undervisere på nytt. Undervisningen i legemiddellære gis i form av forelesninger, kollokvium med temaoppgaver og gjennomgang av disse. Totalt omfatter undervisningen forelesninger, kurs, organiserte kollokvier med veiledning og arbeid med prosjektoppgaver med veiledning underveis og presentasjon av oppgave.

Anbefalte forkunnskaper:

Alle fagene tidligere i studiet er anbefalte forkunnskaper.

Læremidler og læringsmål:

Litteratur og læringsmål er på blokkens hjemmeområde på Fronter.

Obligatorisk undervisning og studiekraft:

Det er **obligatorisk oppmøte** på laboratoriekurs i hematologi, bakteriologi, virologi, immunologi og parasittologi. Disse utgjør til sammen 9 kursdager. Det er **obligatorisk oppmøte** på timer til arbeid med prosjektoppgavene og presentasjon av disse. Det er **obligatorisk oppmøte** på gjennomgang av kollokvieoppgaver.

Det tillates inntil 10 % fravær med begrunnelse/legeattest. Ved fravær utover dette må studenten delta på neste års kurs. I spesielle tilfeller kan det lages et tilpasset opplegg. Studenten vil normalt få ta eksamen selv om ikke all obligatorisk undervisning er godkjent, men det vil ikke bli gitt studiepoeng i faget før alle studiekraft er godkjent og eksamen er bestått.

Kraft til utstyr:

Det skal brukes laboratoriefrakk ved laboratoriekurs i Auditorium 7.

Eksamen

Skriftlig avsluttende eksamen på 4 timer

Tillatte hjelpemidler: Ingen

Vurderingsuttrykk: Graderte karakterer.

Ansvarlig

Blokkansvarlig: Hege Brun-Hansen

Instituttleder: Per Einar Granum, MatInf

Intern klinisk praksis I (Dyr 205)

13 uker

20 studiepoeng

Engelsk navn: Compulsory clinical practice in school clinics

Semester: 2

Vedlegg 4

SU-sak 23/2015

Studentene rullerer på de ulike praksisstedene ved NMBU Veterinærhøgskolen hele perioden, etter oppsatt plan.

Om praksisplassene

Praksisstedene satt opp for første periode gjenspeiler det at studentene ikke har praktisk erfaring fra klinikk. I forkant har studentene, primært i første blokk, praktisk undervisning i elementære kliniske ferdigheter ved skolens treningsklinikk. De oppfordres også til egentrening her før praksis. Studentenes kontaktperson ved høgskolen utenom klinikkene er i denne perioden praksiskoordinator. Det er utferdiget læringsmål for den enkelte praksisplass.

Læringsutbytte for praksis

Studentene skal etter praksis

- Kunne gjøre alle typer resepsjonsarbeid, med utfylling av alle formelle skjemaer (undervises i periode 2 Kunne kundebehandling og ha god telefonskikk (undervises i periode 2)
- Kunne assistere veterinær ved undersøkelse og behandling av pasienter
- Kunne bistå i behandlingen av lettere sykdom og mindre skader, kunne utføre blodprøvetaking og utføre en del laboratoriearbeid.
- Utføre pleie av oppstallede pasienter.
- Lage og utføre gode hygienerutiner på klinikken
- Veilede kunder mht normal fôring og atferd på hund og katt
- Kunne håndtere hester og ha kunnskap om stell og fôring av hester

Innhold

Praksisstedene og deres plassering i de to periodene er valgt ut for å sikre studentene allsidig og bred praksis.

Læremidler

Praksiskrav som skal gjennomføres i perioden og journalføring av disse.

The complete textbook of veterinary nursing eller Clinical textbook of veterinary nursing, og generelt anbefalt litteratur.

Krav til utstyr

Arbeidstøy i henhold til gjeldende regler, samt navnskilt med fullt navn samt kull, saks, skrivesaker og søsterur med sekundviser er nødvendig. Stetoskop er en fordel. Sko med vernetupp kreves i stordyrpraksis.

Eksamen og regler for gjentak:

Praksis er obligatorisk og det kreves 100 % oppmøte for å få praksisperioden godkjent. Det tillates ikke fravær eller dårlige holdninger/adferd i klinikken.

Studenten kan bruke 3 egenmeldingsdager, men disse skal tas igjen ved en senere anledning. Fravær utover disse tre dagene skal dokumenteres med legeerklæring, original til studieavdeling innen 5 virkedager fra første fraværstidspunkt for å få det godkjent som gyldig fravær. Det vurderes av praksiskoordinator hvor mye av sykefravær som må tas igjen for å få godkjent praksisperioden. Det gis ikke fritak av helseårsaker. Fraværet skal gis beskjed om umiddelbart til den aktuelle klinikken eller til praksisansvarlig. Se ellers regler i forskriften og i klinikkgodkjenningsrutinen. Hver klinikkuke må bestås.

Vedlegg 4

SU-sak 23/2015

Studenter som ikke har bestått første klinikkperiode får ikke starte på år 2, før alt fravær er tatt igjen og klinikken er bestått.

Det er studentens ansvar å kontakte praksisansvarlig tidsnok slik at evt fravær er praktisk mulig å ta igjen før oppstart til høsten.

De fleste praksisstedene vil bruke et elektronisk evalueringsverktøy, som inneholder ferdigheter som skal mestres etter endte praksisperioder. Ferdighetene presenteres samlet, og er ikke atskilt i første og andre praksisperiode, men åpnes av praksiskoordinator. Studentene er så selv ansvarlige for å føre logg i programmet over egen aktivitet på praksisstedene, samt å melde fra til praksiskoordinator ved ønske om åpning av ferdigheter som ennå ikke er åpnet.

Ferdighetene skal i prinsippet mestres i sin helhet, men faglig skjønn utvises i vurderingen. Klinikken/praksisstedene som bruker papirhåndbøker har visse obligatoriske ferdigheter som må mestres før praksisen består, og håndbøkene utfylles i samarbeid med klinikken studentansvarlig. Håndboken leveres praksiskoordinator senest fredag siste praksisuke.

Journaler skal innleveres innen gitte frister, og må være godkjent av praksiskoordinator før praksis godkjennes. Ved ikke godkjente journaler og pleieplaner, se praktisk klinisk eksamen.

Ansvarlig

Blokkansvarlig/praksiskoordinator: Anette Bjerke

Instituttleder: Ann Margaret Grøndahl

Sykdomslære og dyrepleie (Dyr 206)

17 uker (1 uke er leseuke i semester 4)

25 studiepoeng

Engelsk navn: Veterinary nursing and related subjects.

Semester: 3 (leseuke + eksamen i semester 4)

Formål

Gi studentene en innføring i sykdomslære og sykdoms ernæring hos våre vanligste kjæle- og husdyr. Det gis også innføring i grunnleggende billeddiagnostikk, pre- og postoperativ behandling av pasienter, anestesi og operasjonslære, samt pediatri, obstetrikk og noe generell genetikk.

Læringsutbytte:

Studenten skal etter endt undervisning kunne

Ha kunnskaper, ferdigheter og holdninger til å gjennomføre både en problemorientert tverrfaglig skriftlig eksamen og en praktisk ferdighetseksamen som tester ferdigheter i daglige dyrepleieroppgaver, f. eks oppsett av dryppsett eller monitorering etter operasjon.

- Arbeide forebyggende for god helse hos husdyr og gi råd til dyreeier.
- Bistå veterinæren i utredning, behandling av dyr med ulike lidelser og være i stand til å gi råd om stell, pleie og ernæring.
- Utøve god aseptikk og hygiene.

Vedlegg 4

SU-sak 23/2015

- Bruke og utføre daglig renhold og vedlikehold av veterinærmedisinske instrumenter og utstyr.
- Ha et etisk bevisst forhold til smertelindring hos husdyr.
- Velge riktig anestesiform i samarbeid med veterinæren og kunne bruke relevante anestesiformer inklusiv håndtering av et anesthesiapparat.
- Vurdere smerte hos dyr, og bruken av forskjellige smertelindrende preparater og teknikker.
- Medikamentutregning og praktisk medisin håndtering, herunder injeksjonsteknikker som s.c, i.v og i.m.
- Utføre røntgenundersøkelser av god avlesbar kvalitet i tråd med de sikkerhetsregler som er ved bruk av stråling.

Undervisningsformer og innfallsvinkel

Undervisningen foregår primært ved forelesninger, men også demonstrasjoner, praktiske øvelser og tid blir satt av til noe kollokviearbeid.

Anbefalte forkunnskaper

Kunnskaper fra 1. og 2. semester samt noe egenkunnskaper om hold av kjæledyr.

Læremidler og læringsmål:

De fleste forelesninger blir lagt ut på Fronter, noen forelesere gir ut hand-outs før forelesningen, utover dette bes studentene studere i The complete textbook of veterinary nursing og finne annen relevant litteratur på biblioteket

Obligatorisk undervisning og studiekraav:

Det er ingen obligatoriske krav til fremmøte ved forelesninger med unntak av forelesninger om HMS og sikkerhetsrutiner ved håndtering av hest.

Fravær ved demonstrasjoner og praktisk undervisning bør tas igjen i treningsklinikkenes åpningstider. Dette har vi ikke praktisert i 3. semester, kun i 2. semester. Studentene får beskjed om at alle praktiske øvelser kan komme på eksamen, og ved fravær bør de kontakte Anette for å få øve i treningsklinikken. slik det er formulert så vil det virke som om de får undervisning i treningsklinikkenes åpningstid. Har derfor omformuler litt.

Krav til utstyr:

Arbeidstøy eller hvit frakk

Eksamen

Tre presentasjoner i løpet av semesteret er studiekraav og vurderes til godkjent/ ikke godkjent. I tillegg må studenten få godkjent en test i medikamentregning. Denne må være 100% riktig. Testen kan tas inntil den er godkjent. Siste forsøk må være sensurert senest 4 uker før uteksaminering.

Studenten vil normalt få ta eksamen selv om ikke all obligatorisk undervisning er godkjent, men det vil ikke bli gitt studiepoeng i faget før alle studiekraav er godkjent og eksamen er bestått.

4 timers skriftlig eksamen i 4. semester.

Tillatte hjelpemidler:Ingen

Vedlegg 4

SU-sak 23/2015

Vurderingsuttrykk: Graderte karakterer.

Ansvarlig

Blokkansvarlig: Anette Bjerke

Instituttleder: Ann Margaret Grøndahl

Ekstern klinisk praksis (Dyr 207)

23 uker, 35 studiepoeng

Engelsk navn: Compulsory clinical practice in external clinics

Semester: 3 – 4

Læringsutbytte:

Gi studenten praktisk kunnskap om og realistisk erfaring med klinikkdrift og veterinærmedisinsk behandling av dyr. Hovedvekten på denne praksisen skal være på operasjon og røntgen, i tillegg til ytterligere trening i prøvetaking, innlegging av venekateter for diverse formål og gode hygienerutiner.

Det er ønskelig at studenten i siste del av denne praksisen tar del i alt arbeidet på klinikken, slik at det kan øves opp gode rutiner i enkelte deler.

Innhold

Klinisk praksis på interne eller godkjente eksterne klinikker.

Læremidler

Praksiskrav som skal gjennomføres i perioden.

The complete textbook of veterinary nursing eller Clinical textbook of veterinary nursing og annen anbefalt litteratur.

Krav til utstyr

Arbeidstøy i henhold til gjeldende regler, samt navnskilt med fullt navn samt kull, saks, skrivesaker og søsterur med sekundviser er nødvendig. Stetoskop er en fordel. Sko med vernetupp kreves i stordyrpraksis.

Obligatorisk undervisning og ekstern praksis/utveksling

Dersom studenten ikke har oppnådd tilfredsstillende måloppnåelse i løpet av foranløpende praksisperiode ved NMBU Veterinærhøgskolen vil også den eksterne måtte avtjenes ved NMBU Veterinærhøgskolen. Det er også lagt opp til 8 uker utveksling i denne perioden dersom det ansees som faglig forsvarlig.

Vedlegg 4

SU-sak 23/2015

Fraværeregler gjelder som ved annen praksis. Studentene blir evaluert under praksisen og skal fortsette å logge aktiviteten sin på det elektroniske evalueringsverktøyet som brukes. Det kan kreves innlevering av en utvidet journal i løpet av perioden.

Progresjonen i praktiske ferdigheter evalueres kontinuerlig ved bruk av et elektronisk evalueringsverktøy. Praksishåndbok fra de praksisstedene dette er aktuelt skal leveres til praksisansvarlig dyrepleier ferdig utfylt og godkjent fra praksisplass i tillegg til journaler/pleieplaner for de uthevede områdene, så snart siste praksisperiode er over, eller til gitte frister.

ALT fravær fra internpraksisen skal tas igjen i løpet av sommeren for å starte på år 3. Vakter er også obligatoriske i helger og på helligdager.

Eksamen og regler for gjentak

Studenten kan bruke 3 egenmeldingsdager, men disse skal tas igjen ved en senere anledning. Fravær utover disse tre dagene skal dokumenteres med legeerklæring, kopi til praksisansvarlig og original til studieavdelingen Adamstuen innen 5 virkedager fra første fraværsdag for å få fraværet godkjent som gyldig. Det vurderes av praksiskoordinator hvor mye av sykefravær som må tas igjen for å få godkjent praksisperioden. Fraværet skal gis beskjed om umiddelbart til den aktuelle klinikken eller til praksisansvarlig. Se ellers regler i forskriften og klinikkgodkjenningsrutine

Studenten kan gå opp til avsluttende eksamen (OSCE) selv om studenten har 5 dager fravær, men studenten får ikke studiepoeng i faget før fraværet er tatt igjen. Dersom fraværet overstiger 5 dager, uansett grunn, får ikke studenten gå opp til OSCE eksamen før dette er tatt igjen.

Studenten må i tillegg ha godkjent studiekravene i praksishåndboken, og ha fått godkjent innleveringskravet til pleieskjemaer og journaler tilknyttet praksisen. For å bestå klinikkperioden må studenten også kunne dokumentere akseptable kunnskaper, ferdigheter og holdninger i henhold til praksishåndboken og ikke ha uker som i henhold til klinikkgodkjenningsrutinen ikke er bestått.

Ved ikke godkjente journaler og pleieplaner får studenten mulighet til å revidere tidligere innleverte journaler og pleieplaner. Disse leveres til ny vurdering og må være godkjent for å kunne fremstille seg til OSCE eksamen.

Studenten må også ha alle klinikkuker bestått mht holdninger og adferd i klinikken før eksamen.

OSCE eksamen: Objective Structured Clinical Examination

Eksamen avholdes over 2 dager.

OSCE er en praktisk eksamen bestående av 8 stasjoner. Alle studentene prøves i det samme

Tillatte hjelpemidler: De som blir lagt frem til kandidaten, utover dette kan kandidaten spørre etter ekstra utstyr. Dette avgjøres i det enkelte tilfelle.

Vedlegg 4

SU-sak 23/2015

Eksamens varighet: ca 85 minutter

Vurderingsuttrykk: Bestått/ikke bestått

Ansvarlig

Blokkansvarlig/praksisansvarlig dyrepleier: Anette Bjerke

Instituttleder: Ann Margaret Grøndahl

Tentativt 3. år: Kull 2014 og 2015

Mat H001 Se studiekatalog. Campus Ås (For de som ikke har særkrav R1 eller S1+S2.)

Ex Phil (PHI 100/101) 10 studiepoeng. Campus Ås

Profesjonsetikk (Dyr 208)

1 uke fordeles utover høsten

2 studiepoeng

Engelsk navn: Professional ethics

Semester: 5

Formål:

Forberede studenten på de etiske dilemmaer de kan møte som yrkesutøver og legge grunnlag for å handle etisk i yrkesutøvelsen.

Undervisningsformer og innfallsvinkel:

Det arrangeres seminarer/foredrag hvor erfaringer du som student har opplevd eller andre problemstillinger tas opp til diskusjon. Representanter fra yrkeslivet deltar. Noen seminarer/foredrag samkjøres med veterinærstudenter.

Læremidler

Litteratur skal være generelt om profesjonsetikk og profesjonsetiske problemstillinger. Dette stoffet kan hentes fra en eller flere egnede lærebøker som ikke nødvendigvis er knyttet direkte opp mot dyrepleierprofesjonen. Det skal også være noe litteratur som er mer spesifikt knyttet opp mot dyrepleierens yrkesutøvelse. Det vil også nyttes relevante fagartikler. I tillegg vil

Vedlegg 4

SU-sak 23/2015

norsk dyrepleier og assistentforening (NDAF) sine profesjonsetiske retningslinjer være pensum.

Læringsutbytte

Studenten skal etter endt undervisning:

- Vite hva det vil si å være en profesjonsutøver. Vite både hvilke samfunnsmandat en dyrepleier er satt til å forvalte **og** at de som dyrepleier bærer deler et felles verdsett som ligger til grunn for utøvelse av faget.
- Kjenne til og kunne bruke de profesjonsetiske retningslinjene i refleksjoner over sitt praktiske arbeid.
- Ha en etisk bevissthet og kunne utvikle etisk dømmekraft som studenten kan ha nytte av i utøvelsen av sitt yrke.
- Bruke verktøy de kan bruke til å reflektere etisk i konkrete situasjoner.

Anbefalte forkunnskaper

Klinisk praksis

Krav til utstyr

Ingen

Obligatorisk undervisning og studiekraft (fraværsregler):

Det skal avholdes en presentasjon gruppevis på seminar. Dette er obligatorisk og krever aktiv deltakelse. Ved fravær utover 10 % må studenten presentere et refleksjonsnotat innen tema(ene)

Vurdering: Presentasjon på seminar

Vurderingsuttrykk: Bestått – Ikke bestått

Blokkansvarlig: Marit Nesje/Anette Bjerke

Ansvarlig instituttleder: Ann Margaret Grøndahl, SportFaMed

Bacheloroppgave (Dyr 209)

10 uker fordelt gjennom året

15 studiepoeng.

Engelsk navn: Bachelor project paper

Semester: 5

Formål:

Vedlegg 4

SU-sak 23/2015

Bacheloroppgaven skal gi trening i selvstendig bearbeidelse av problemstillinger som den yrkesaktive kan bli stilt overfor. Bacheloroppgaven vil trolig være den viktigste mulighet studentene har til selv å skaffe seg kunnskap om vitenskapelige metoder og prinsipper for vitenskapelig forskning.

Læringsutbytte:

- Studentene skal etter endt arbeid med oppgaven kunne lete frem vitenskapelig litteratur, vite hvordan vitenskapelig arbeid utføres, ha trening i å vurdere hvordan tilfeldige og systematiske feil kan påvirke resultatene fra vitenskapelige arbeider, og kunne fremstille vitenskapelig arbeid skriftlig og muntlig.
- Studenten skal kunne arbeide sammen med andre om oppgaven, samtidig som den enkelte tar sin del av ansvaret for den ferdige oppgaven. Studenten skal kunne ta eget initiativ, og selv ha ansvar for prosess og progresjon med støtte av veileder.
- Studenten skal gjennom oppgaven dokumentere forståelse og innsikt innen oppgavens fagområde.

Undervisningsformer og innfallsvinkel:

To studenter går sammen om oppgaven og utarbeider en plan for opplegget sammen med veileder. Disse to studentene skriver bacheloroppgaven i sammen under veiledning. Det skal tydelig fremgå den enkeltes bidrag. Oppgaven presenteres i fellesskap men eksamineres individuelt.

Læremidler

Se kurs i dyr 210

Anbefalte forkunnskaper

Dyr 210, matematikk, ex phil

Krav til utstyr

Pc

Obligatorisk undervisning og studiekraft (fraværsregler):

Jevnlige møter med veileder

Omfang, form og utføring

Bacheloroppgaven skal normalt ha et omfang på ca 40 (2 studenter) maskinskrevne sider inklusiv vedlegg. Det er oppgavens kvalitet og ikke omfang som danner utgangspunktet for vurderingen av oppgaven.

Studentene som jobber sammen skal lage en fellespresentasjon. Deretter skal de eksamineres individuelt og bedømmes individuelt.

Vedlegg 4

SU-sak 23/2015

I forbindelse med kurset Dyr 210 skal det utarbeides en plan (protokoll) for oppgaven i samsvar med utlevert mal. Selve oppgaven skal skrives i samsvar med den Word-malen som leveres ut i forbindelse med kurset.

Studentene må selv kontakte veileder og avtale møter slik at oppgaven er av en slik kvalitet at den kan sendes til endelig sensur innen fristen. Studentene skal i forbindelse med innlevering av utkast til oppgaven legge ved en skriftlig redegjørelse for hva de ønsker veiledning på.

Oppgaven innleveres til veileder for endelig sensur seinest 6 uker før semesterslutt. Studentene må være enige om innleveringstidspunktet. Eksamensvitnemål vil ikke bli utstedt før oppgaven er bestått.

Kriterier for hvordan veiledere skal gi tilbakemelding:

Tilbakemelding gis til oppgaver som er under utarbeidelse (dvs. ikke til ferdige oppgaver)

Tilbakemeldingen skal være kortfattet

Tilbakemeldingen skal inneholde:

- styrker/positive ting som kan virke støttende og utfordringer som kan nås i nærmeste fremtid. Konkrete eksempler til utfordringer og styrker.

Bacheloroppgavens tema/innhold

Bacheloroppgaven bør være en bearbeidning av reelle data og en drøfting av de funnene en har gjort etter mønster av en vitenskapelig artikkel. Det er ønskelig at studenten er med på å fremskaffe data, men av tidsmessige grunner vil det ofte være mer hensiktsmessig å bruke materiale og data som instituttet har samlet inn i forbindelse med pågående prosjekter. Data kan også være rene journaldata fra NMBU Veterinærhøgskolens journalsystem, eventuelt kombinert med kliniske og patologiske undersøkelser av ett eller flere kasus.

Vurdering og godkjenning

Innlevering av oppgaven skjer innen 6 uker før semesterslutt til sensor. Oppgaven og presentasjonen/eksaminasjonen må være bestått og oppgaven trykket opp og 2 eksemplarer innlevert til studieavdelingen senest 2 uker før semesteravslutning i avslutningssemesteret.

Ved bedømmelse av oppgaven vil det bli lagt vekt på følgende kvalitetskriterier:

- a. En presis og gjennomarbeidet problemformulering basert på at det er en generell innføring i problemområdet og med angivelse av spesifikke spørsmål og/eller hypoteser som søkes belyst.
- b. En systematisk innsamling av relevant litteratur/materiale med bl.a. påpeking av i hvilken grad dagens viten er mangelfull eller motsetningsfylt.
- c. En evt. systematisk innsamling av egne observasjoner/data.
- d. En klar og strukturert presentasjon av materialet.
- e. En kritisk diskusjon av materialet og resultater med presentasjon av relevante konklusjoner.
- f. En kortfattet og språklig konsis framstilling i overensstemmelse med formen for vitenskapelige artikler innenfor oppgavens emne- og metodeområde.

Når oppgaven er innlevert fastsettes tidspunkt for presentasjon og diskusjon slik at sensur er studieavdelingen Adamstuen i hende seinest 2 uker før eksamensavslutningen. Dersom oppgaven vurderes til ikke bestått avlyses denne del av eksamen. Dersom selve oppgaven

Vedlegg 4

SU-sak 23/2015

ikke bestås, skal det gis ny frist for innlevering. Oppgaven skal være den samme i bearbeidet form. Studenten gis 3 anledninger til bearbeiding av oppgaven.

Det er veileder som koordinerer presentasjonsdelen. Presentasjonen er til vanlig offentlig.

Kandidatene skal gi en 20 minutters presentasjon av oppgaven. Dernest eksamineres kandidatene individuelt. Rekkefølgen avgjøres med loddtrekning. Den samlede vurdering av det skriftlige arbeidet, presentasjonen samt etterfølgende diskusjon gir grunnlag for om kandidaten består. Hvis den samlede vurdering etter presentasjonen ikke kan godkjennes som bestått, gis studenten anledning til å fremstille seg for ny eksaminasjon minimum 30 dager etter første presentasjon. I sensuren skal det gis tilbakemelding til studenten hvilke deler som må forbedres. Studenten gis 3 anledninger til å bestå dette.

Dersom det foreligger en database som oppgaven bygger på er det ønskelig at denne blir listet ut som vedlegg i bacheloroppgaven såfremt formelle eller praktiske forhold (størrelse) ikke er til hinder for dette.

Vurderingsuttrykk: bestått-ikke bestått

Rettigheter til oppgaven

Instituttet har rett til å benytte oppgaven. Eventuell publisering av resultater skal være i overensstemmelse med anerkjent internasjonal praksis for publisering. Hvis det oppstår tvister i forbindelse med dette, er styrets klagenemnd ankeinstans.

Ansvarlig institutt for tildeling av oppgaver: ProdMed

Vitenskapsteori, statistikk og oppgaveskriving

(Dyr 210)

4 ukers varighet

5 studiepoeng

Engelsk navn: Research methodology, statistics and scientific writing

Semester: 5

Formål:

Undervisningen skal gi studentene praktisk og vitenskapelig metodegrunnlag for en god start på, og gjennomføring av, en bacheloroppgave i dyrepleie ved NMBU Veterinærhøgskolen.

Læringsutbytte:

Etter endt undervisning skal studenten:

Vedlegg 4

SU-sak 23/2015

Ha nødvendig metode-kompetanse for å gjennomføre en bacheloroppgave i dyrepleie ved NMBU Veterinærhøgskolen og erverve seg en grunnleggende forståelse av naturvitenskaplig forskning gjennom:

- Utvikle en vitenskapelig tenkemåte og få trening i vitenskapelig metode
- Kunne lage en god plan for arbeidet med en bacheloroppgave basert på gjeldende standard protokoll for NMBU Veterinærhøgskolen.
- Kunne lage relevant følgebrev og registreringskjema for gjennomføring av en spørreundersøkelse knyttet til egen bacheloroppgave, samt relevant database i henhold til standard mal.
- Kunne redegjøre for hovedtyper av forsøksdesign og aktuelle statistiske metoder, samt vite hvilke design og analysemetoder som er aktuelle i egen bacheloroppgave.
- Kjenne til prinsippene for vitenskapelig forfatterskap, ha etablert en Word-fil for skriving av egen oppgave med utgangspunkt i standard mal, og kunne bruke RefWorks, eller tilsvarende program, til å lagre referanser og lage referanselister.
- Kjenne til hvilken rolle en forsøksdyrtekniker har i et forskningsprosjekt
- Kjenne til regler og etikk ved bruk av dyr i forskning

Innhold

- Vitenskapelig forfatterskap: prinsipper og praktisk oppgaveskriving.
- Vitenskapelig metode: planlegging og design av forskningsoppgaver.
- Spørreundersøkelser: planlegging og gjennomføring.
- Vitenskapelig litteratur: søking i databaser og bruk av referanseverktøy.
- Datahåndtering: etablering og bruk av egen database.
- Statistikk: oversikt over aktuelle figurer, tabeller og analysemetoder:

-Sannsynlighetsfordelinger og kliniske referanseverdier

-Estimering og konfidensintervall

-Hypotesetesting om middelveier og om avhengighet i tabeller

-Korrelasjon og regresjon..trenger vi å spesifisere disse?? Synes det står fint forklart over og dette blir kanskje noe spesifikt mhp dpl studentene? Særlig nå før vi er helt klare på hvor mye av KIFO kurset de blir med på. Vi kan alltid legge det til senere..

- Forsøksdyrteknikers rolle og oppgaver

Læremidler:

- Kopier på papir og elektronisk av alle lysarkbildene.
- Kopi-fil av alle mal-filer for bruk i bacheloroppgaver ved NMBU Veterinærhøgskolen.

Anbefalte forkunnskaper

- Studentene må ha avklart det konkrete formålet med oppgaven før kurset starter.

Krav til eget utstyr

- Egen bærbar PC.

Obligatorisk undervisning og studiekraft:

- Det er ingen krav til tilstedeværelse.

Vedlegg 4

SU-sak 23/2015

Vurdering:

Kurset er bestått når følgende er oppfylt

- Bestått flervalgstest på siste dag av kurset (frontertest).

Hvis studenten ikke består flervalgstesten må ny test gjennomføres og bestås innen tre uker eller i forbindelse med kurset påfølgende semester.

Vurderingsuttrykk: bestått-ikke bestått

Blokkansvarlig: Rolf Bjerke Larssen

Ansvarlig instituttleder: Irma Oskam, ProdMed

Laboratoriediagnostikk (Dyr 214)

3 uker

5 studiepoeng

Engelsk navn: Laboratory diagnostics

Semester: 5

Formål

Undervisningen skal gi studenten et godt grunnlag for å utføre klinisk kjemi, preparere diagnostiske prøver, pakke og forsende prøver på en trygg måte, vurdere diagnostisk kvalitet på prøver.

Læringsutbytte

Studenten skal etter endt undervisning:

- Kjenne til indikasjoner for ulike prøver, kjenne de vanligste preanalytiske faktorer som påvirker prøveresultatene og ha en grunnleggende forståelse for tolkning av prøvesvar.
- Ha kunnskaper om bakteriell antibiotikaresistens og praktiske konsekvenser.
- Ha forståelse for smittevern og kunne handle i tråd med dette.
- Kunne utføre rutinemessig bakteriologisk prøvetaking for diagnostisk undersøkelse, kunne foreslå conserveringsmetode for prøver for ulike diagnostiske prosedyrer og kjenne til begrensningene med hensyn på mulighet for identifikasjon av agens som forårsaker sykdom.
- Framstille celleutstryk (hematologi/cytologi) av diagnostisk kvalitet.

Innhold

Prinsipper for prøvetaking, vurdering av preanalytiske faktorer innenfor bakteriologi, klinisk kjemi, klinisk endokrinologi, hematologi og cytologi. Praktiske øvelser i preparering av

Vedlegg 4

SU-sak 23/2015

hematologiske/cytologiske utstryk, bakteriologisk dyrking og mikroskopering. Smittevern og antibiotikaresistens.

Undervisningsopplegg:

Det blir lagt opp som en kombinasjon av forelesninger og oppgaveløsninger og praktisk kurs. Hvilke pasienter som er aktuelle for de ulike typene undersøkelser, hvordan undersøkelsene gjøres, blir gjennomgått. Klinisk kjemi og bakteriologi vil også undervises i praktisk kurs på kurssalen.

Anbefalte forkunnskaper:

Praktisk erfaring fra klinikk

Læremidler:**Obligatorisk undervisning og studiekraft**

All praktisk undervisning er obligatorisk.

Eksamen: OSCE

Tillatte hjelpemidler: Ingen

Blokkansvarlig: Ikke bestemt

Ansvarlig instituttleder: Anne Storset, MatInf

Intern klinisk praksis (inkludert anestesi) II (Dyr 211)

10 uker fordeles gjennom året

15 studiepoeng

Engelsk navn: Compulsory clinical practice in school clinics II

Semester: 5 – 6

Formål:

Gi studenten praktisk kunnskap om og realistisk erfaring med klinikkdrift og veterinærmedisinsk behandling av dyr.

Læringsutbytte:

Etter endt undervisning skal studenten:

- Ha gode kunnskaper og ferdigheter i anestesi og smertelindring
- Ha gode kunnskaper og praktiske ferdigheter i smittevern
- Ha kjennskap til rehabilitering
- Ha gode kunnskaper og praktiske ferdigheter i laboratorvirksomhet og diagnostiske hjelpemidler
- Ha kjennskap til grunnleggende prinsipper innen administrasjon og klinikkdrift
- Kunne reflektere over og vurdere egne ferdigheter og begrensninger.
- Kunne kommunisere profesjonelt med arbeidskolleger og publikum.
- Ha forståelse og motivasjon for livslang læring og profesjonell utvikling.

Vedlegg 4

SU-sak 23/2015

- Ha forståelse for viktigheten av forskningsbasert kunnskapsutvikling.

Innhold

Hovedvekten på denne praksisen skal være på anestesi og smertelindring, smittevern, rehabilitering, laboratoriearbeid og administrativ kompetanse i klinikkdrift, i tillegg til ytterligere trening i dyrepleieferdigheter. Det er ønskelig at studenten i siste del av praksisen behersker alt arbeid som en dyrepleier utfører på en stor smådyrklinikk. Det legges stor vekt på generisk kompetanse og forståelse for at skolemedisin skal være forskningsbasert.

Læremidler

Praksiskrav som skal gjennomføres i perioden.

The complete textbook of veterinary nursing eller Clinical textbook of veterinary nursing og annen anbefalt litteratur.

Krav til utstyr

Arbeidstøy i henhold til gjeldende regler, samt navnskilt med fullt navn samt kull, saks, skrivesaker og søsterur med sekundviser er nødvendig. Stetoskop er en fordel. Sko med vernetupp kreves i stordyrpraksis.

Obligatorisk undervisning og ekstern praksis/utveksling

Fraværregler gjelder som ved annen praksis. Studentene blir evaluert under praksisen og skal fortsette å logge aktiviteten sin på det elektroniske evalueringsverktøyet som brukes. Det kan kreves innlevering av en utvidet journal i løpet av perioden.

Progresjonen i praktiske ferdigheter evalueres kontinuerlig ved bruk av et elektronisk evalueringsverktøy. Praksishåndbok fra de praksisstedene dette er aktuelt skal leveres til praksisansvarlig dyrepleier ferdig utfylt og godkjent fra praksisplass i tillegg til journaler/pleieplaner for de uthevede områdene, så snart siste praksisperiode er over, eller til gitte frister.

Kompetanse og ferdigheter vurderes på grunnlag av elektronisk refleksjonsportefølje, samt studentevalueringsskjema.

All praksis er obligatorisk. I praksisen inngår det obligatorisk helg, kvelds - nattevakter på hesteklinikken og smådyrklubben. ALT ikke gyldig fravær fra internpraksisen skal tas igjen før semesterslutt for å få vitnemål og autorisasjonspapirer. Vakter er også obligatoriske i helger og på helligdager. Ved dokumentert gyldig fravær levert innen 5 virkedager til studieavdelingen godkjennes fravær på 20 % i løpet av perioden uten at dette må tas igjen.

Studenten må i tillegg ha godkjent studiekravene i praksishåndboken, og ha fått godkjent innleveringskravet til, refleksjonsnotater og journaler tilknyttet praksisen.

For å bestå klinikkperioden må studenten også kunne dokumentere akseptable kunnskaper, ferdigheter og holdninger i henhold til praksishåndboken og ikke ha uker som i henhold til klinikkgodkjenningsrutinen ikke er bestått.

Ved ikke godkjente journaler og refleksjonsnotater i e-porteføljen får studenten mulighet til å revidere tidligere innlevert materiale..

Vedlegg 4

SU-sak 23/2015

Vurdering: Bestått klinikkperiode og E-portefølje

Vurderingsuttrykk: Bestått/ikke bestått

Ansvarlig

Blokkansvarlig/undervisnings dyrepleier: Anette Bjerke

Instituttleder: Ann Margaret Grøndahl, SportFaMed

Klinikkdrift, HMS og ledelse (Dyr 212)

2 uker

3 studiepoeng

Engelsk navn: Leadership, Occupational Health, Environment and Safety and management of veterinary practice

Semester: 6

Formål:

Undervisningen skal gi studenten en introduksjon til yrkeslivet som dyrepleier, der dyrepleieren kan videreutvikle/utdanne seg til daglig leder av klinikken, HMS ansvarlig og kunne inneha andre administrative oppgaver. Dyrepleieren må utøve dette i samspill med kolleger, ledere, ansatte, klienter og andre yrkesgrupper og kjenne ulike aktører i smådyrklippmarkedet.

Læringsutbytte:

Etter endt undervisning skal studenten kunne:

- Være godt orientert om det samfunn og arbeidsliv han/hun skal møte etter endt studium og således være i stand til å gjøre et bevisst og klokt karrierevalg.

Innhold:

Temaer som vil bli gjennomgått er:

- Yrkeslivet på en klinikk, relasjon til andre yrkesgrupper og samfunnet
- ledelse
- HMS

Anbefalte forkunnskaper

Erfaring fra klinikk

Læremidler:

Aktuelle webadresser:

- <http://www.eaeve.org/about-eaeve/history-and-aims.html>
- http://www.live.ac.uk/documents/DOS_handbook.pdf
- <http://www.ebvs.org/>
- <http://www.oie.int/>
- [http://www.oie.int/fileadmin/Home/eng/Support to OIE Members/Vet Edu AHG/DAY ONE-B-ang-vC.pdf](http://www.oie.int/fileadmin/Home/eng/Support%20to%20OIE%20Members/Vet%20Edu/AHG/DAYONE-B-ang-vC.pdf)
- http://www.eaeve.org/fileadmin/downloads/sop/SOP_Annex4.pdf
- <http://abrionline.org/article.php?id=75>
- <https://www.tekna.no/ikbViewer/Content/793924/Forslag%20til%20veileder%20til%20journalforskriften%20for%20dyrehelsepersonell.pdf>

Vedlegg 4

SU-sak 23/2015

- <http://www.rcvs.org.uk/education/postgraduate-education-for-veterinary-surgeons/certificates/>
- <http://www.esavs.org/>
- <http://www.vetnett.no/videreutdanning-og-spesialisering>
- <http://www.pdsa.org.uk/>
- <http://vetrecordjobs.com/vetrecordjobs/vet-veterinary-nurse-jobs.html>
- <http://www.rcvs.org.uk/advice-and-guidance/guide-to-professional-conducts-for-veterinary-surgeons/?s=1>
- http://www.vetnett.no/default.asp?V_ITEM_ID=1423

Clients, Pets and Vets Communication and management: Carl Gorman ISBN 1-903152-04-6, Kapittel 1, 2, 3, 5, 7, 8

Krav til eget utstyr:

Ingen

Obligatorisk undervisning og studiekraft:

Undervisningen er obligatorisk. Ved gyldig fravær utover 1 dag vil studenten måtte levere inn oppgaver i faget. Ved ugyldig fravær må kurset følges til neste år.

Vurdering:

Studentene jobber i grupper og holder presentasjoner innenfor tema fra pensum og undervisning. Presentasjonen skjer gruppevis, og er en forutsetning for å bestå kurset.

Vurderingsuttrykk: Bestått - ikke bestått

Blokkansvarlig: Åshild Roaldset, Bård Johansen og Trond Kjærstad (ekstern)

Ansvarlig instituttleder: Ann Margaret Grøndahl/Anne Storset Sport FaMed og Matinf

Dyrevelferd (Dyr 213)

3 uker

5 studiepoeng

Formål

Dyrevelferd skal gi studentene en grunnleggende forståelse av det veterinærmedisinske og etologiske grunnlaget for dyrevelferd, med fokus på dyrevelferd i norske husdyrmiljøer. Undervisningen i dyrevelferd skal gi studentene innsikt i etologi (atferdslære), generell dyrevelferd og dyreetikk med relasjon til praktisk husdyrhold. Studentene skal tilegne seg kunnskap om atferdsindikatorer, fysiologiske indikatorer og produksjons- og helseindikatorer for dyrevelferd. Det vil gis innføring i smertefysiologi og velferdsparametre. Studentene skal ha kjennskap til menneske – dyr relasjoners innvirkning på dyrevelferd.

Læringsutbytte

Etter endt undervisning skal studenten:

Ha innsikt i dyrevelferd, etologi (atferdslære) og dyreetikk med relasjon til husdyrhold og ha forståelse for kompleksiteten i dyrevelferdsbegrepet.

- Kjenne til de viktigste forskrifter, regelverk og tilsynsarbeid innen fagområdet.
- Kunne definere og bruke terminologien innen fagområdet.

Vedlegg 4

SU-sak 23/2015

- Kunne redegjøre for helsemessige, fysiologiske, kognitive, emosjonelle og atferdsmessige indikatorer på velferdsstatus.
- Kunne beskrive velferdsproblemer hos husdyr og fisk.
- Ha generell kjennskap til det vitenskapelige grunnlaget for oppbyggingen av velferdsprotokoller, og kunne redegjøre for noen fordeler og ulemper forbundet med forskjellige typer velferdsindikatorer.
- Ha kunnskap om normalatferden hos husdyr med særlig vekt på hund og katt.
- Ha forståelse for at atferdsmedisin er et veterinærmedisinsk område og kjenne til gangen i en atferdskonsultasjon samt de vanligste atferdsproblemene hos hund og katt.
- Kunne beskrive velferdssekvenser av avlsarbeid.
- Kunne redegjøre for sammenhengen mellom miljø, helse og velferd.
- Kunne debattere dyrevelferd, og se kritisk på argumentasjon rundt dyrevelferd.

Innhold:

Dyrevelferd og husdyrmiljø gir en generell innføring dyrevelferd med fokus på atferds og helsemessige aspekter ved dyrevelferd, samt dyreetikk.

Undervisningsformer:

Forelesninger, gruppearbeid og diskusjoner

Læremidler:

Anbefalt litteratur og nærmere beskrivelse av emnet står på blokkens hjemmeområde på Fronter.

Anbefalte forkunnskaper

Fysiologi og klinikk

Krav til eget utstyr

Ingen

HMS

Ikke spesifikke rutiner for denne blokka.

Obligatorisk undervisning og studiekraft:

Ingen

Skriftlig Eksamen:

Det kan oppnås totalt 100 poeng på eksamen. Det gis graderte karakterer fra A-F.

Tillatte hjelpemidler: Evt utdelt kalkulator

Ansvarlig

Blokkansvarlig: Randi Moe

Instituttleder: Irma Oskam, ProdMed

US 81/2015 Opptak til studieåret 2015/2016

Universitetsledelsen

Saksansvarlig: Administrasjonsdirektør v/ studiedirektør Ole-Jørgen Torp
Saksbehandler(e): Opptaksleder Benedikte Merete Markussen
Arkiv nr: 15/02967

Forslag til vedtak:

Opptaket til studieåret 2015/2016 tas til orientering.

25. august 2015

Mari Sundli Tveit

Rektor

Oppsummering av opptaket til studieåret 2015/2016

I denne saken orienteres styret om opptaket til NMBU for studieåret 2015/2016. Saken tar for seg årets resultater for opptakene til NMBUs bachelor- og masterprogram, samt praktisk pedagogisk utdanning.

Når denne saken skrives er ikke møttregistreringen fullstendig. Det er den først når alle studenter er semesterregistrert innen 15/9 2015. Møtt-tallene vil derfor øke frem mot 15/9. Tabell 1 viser den totale rammeoversikten for de ulike programkategoriene og antall møtt per 24/8/2015. Antall møtt øker frem til siste frist for semesterregistrering som er 15/9/2015

Tabell 1. Total oversikt for opptaksrammer fordelt på programkategori

Programkategori	Ramme	Møtt pr 24/8
3-årige bachelorprogram	471	473
5- og 5-5 årige masterprogram	335	346
2-årige masterprogram	647	500
Kortere studieprogram (PPU, dyrepleier, ettårig grunnstudium og frie realfag)	151	148
Total ramme	1604	1467

Nasjonal opptaksmodell (NOM-opptaket)

Tabell 2 viser hvilke studieprogram som har fylt sine rammer i forhold til de opptaksrammer som var satt av universitetsstyret. Dette gjelder de studiene som var en del av den nasjonale opptaksmodellen (NOM-opptaket). NOM-opptaket er en nasjonal samordning av opptak til grunnstudier ved høyskoler og universiteter i Norge og opptaket koordineres av Samordna opptak.

Tabell 2 viser også poenggrensen i hovedopptaket på de ulike programmene og hvilke studieprogrammer der det ble gitt tilbud til alle kvalifiserte, altså åpne studieprogrammer. I år har NMBU 5 åpne studieprogrammer; Husdyrvitenskap, Plantevitenskap, Miljø og Naturressurser, Økologi og naturforvaltning og Lektorutdanning i Realfag. Studieprogrammer som i år er lukket i motsetning til i fjor er Kjemi, Matvitenskap, Skogfag og femårig master i Geomatikk. Det er spesielt gledelig at bachelor i Skogfag som i år fikk økt ramme fra 15 til 25 ser ut til å klare å fylle rammen sin. Søkermassen til programmet har mer enn fordoblet seg fra i fjor til i år, noe som blant annet skyldtes en endring i opptakskravet fra realfagskrav til generell studiekompetanse.

16 program har fått økte poenggrenser i forhold til hovedopptaket i 2014. De fleste har mindre justeringen, men bachelor i biologi har fått en markant økning fra 43.3/43.1 i fjor til 51.8/51.1 i år. Alle de femårige masterne i teknologi har økte poenggrenser.

Veterinær og dyrepleier som hadde en mindre nedgang i søkningen i år i forhold til i fjor, har fortsatt stabile poenggrenser og lange ventelister.

Følgende studieprogram har vært annonsert på ledige studieplasser: Plantevitenskap, Husdyrvitenskap samt Lektorutdanning i realfag. Dette har bidratt til flere studenter på disse programmene, men tradisjonelt er det slik at man må kunne forvente en lavere oppmøteprosent enn for andre studieprogram da det skal flere tilbud til for å få en møttstudent enn når tilbud gis i hovedopptaket. Husdyrvitenskap fikk i år økt rammen fra 25 til 40 plasser, noe den dessverre ikke klarer å fylle til tross for at studiet har vært annonsert på ledige studieplasser. Plantevitenskap og Lektorutdanningen i realfag ser derimot ut til å fylle sine rammer.

Overordnet ser vi at vi har meget sterke merkevarer blant våre programmer som stadig øker i popularitet. Det er også gledelig at mange av de mindre fagområdene som tradisjonelt har slitt med å fylle sine rammer, slik som geomatikk, biologi og skogfag, nå har oppgang. Årets resultat viser at mangfoldet av studieprogram ved NMBU treffer godt i forhold til ungdommenes interesser og at NMBU tilbyr attraktive program.

Tabell 2. Ramme, poenggrense (førstegangsvitnemålskvote/ordinær kvote) og møtt på de ulike studieprogrammene i NOM-opptaket

Studieprogram	Ramme	Poenggrense	Møtt pr 24/8
Korte program			
1-årig grunnstudium	30	50,8/55,8	31
Frie realfag	8	50,9/60,2	8
Dyrepleier	30	47,3/57,7	29
3-årige bachelor program			
Bioteknologi	30	51,4/51,2	39
Biologi	25	51,1/51,8	32
Energi og miljøfysikk	20	49,2/51,7	20
Kjemi	10	47,5/45,9	19
Miljø og naturressurser	20	-	24
Fornybar energi	35	46,3/51,2	33
Landskapsingeniør	25	44,8/48,8	25
Internasjonale miljø og utviklingsstudier*	44	43,3/46,8	39
Matvitenskap	20	45,1/46,2	27
Plantevitenskap	12	-	12
Økonomi og administrasjon	100	44,5/48,8	84
Samfunnsøkonomi	20	41,8/46,9	26
Husdyrvitenskap	40	-	28
Geomatikk	20	42,2/47,6	21
Økologi og naturforvaltning	30	-	22
Skogfag	25	34,7/45,7	22
5-årige masterprogram			
Landskapsarkitektur	40	49,0/54,5	36
By- og regionplanlegging	30	46,2/51,8	29
Eiendomsfag	35	42,5/47,0	37
Teknologi - Byggeteknikk og arkitektur	20	50,8/55,4	29
Teknologi - Maskin, prosess og produktutvikling	20	50,3/53,0	20
Teknologi - Industriell økonomi	20	52,6/56,8	23
Teknologi - Miljøfysikk og fornybar energi	20	53,2/56,9	25
Teknologi - Vann og miljøteknikk	20	49,2/53,4	26
Teknologi - Geomatikk	20	42,7/45,8	11
Teknologi - Kjemi og bioteknologi	20	50,3/49,8	25
Lærerutdanning i realfag	20	-	18
Veterinærstudiet	70	55,0/62,7	67
Totalt	879		887

* inkludert 16 studenter fra det internasjonale opptaket

2-årige masterprogram og opptak til høyere årstrinn

Tabell 5 og 6 gir en oversikt over ramme og antall møtt til 2-årige masterprogram og høyere årstrinn,

Det var totalt 3908 søkere til de 2-årige masterprogrammene (inkludert det internasjonale opptaket) og 99 til høyere årstrinn. Dette er en liten nedgang fra henholdsvis 4179 og 104 i 2014.

I 2014 fylte alle fakultetene sine rammer for toårig masterprogram. Foreløpige møtt-tall viser at Fakultet for Miljøvitenskap og teknologi (Miljøtek) er i ferd med å fylle sin ramme (134/147), mens Fakultet for Samfunnsvitenskap (Samvit) og Fakultet for Veterinærmedisin og biovitenskap (Vetbio) har hhv 147/215 og 219/290 og dermed ikke har fylt sine rammer enda. Antall møtt vil øke frem mot fristen for semesterregistrering 15/9.

Tabell 5. Ramme og antall møtt på toårig masterprogram.

Studieprogram	Ramme	Møtt
Institutt for kjemi, bioteknologi og matvitenskap	IKBM 95	
Bioteknologi		20
Bioinformatikk og anv statistikk		1
Kjemi		15
Matvitenskap og ernæring		24
Institutt for husdyr- og akvakultur-vitenskap	IHA 60	
Husdyrfag		29
Feed Manufacturing Technology		11*
Aquaculture		10*
Institutt for plantevitenskap	IPV 60	
Plantevitenskap		10*
Biologi		13
Agroecology		14*
Totalt Vetbio	215	147
Handelshøyskolen NMBU	HH 120	
Økonomi og administrasjon		56
Economics / Samfunnsøkonomi		25*
Entreprenørskap og innovasjon		19
Institutt for landskapsplanlegging	ILP 60	
Eiendomsutvikling		18
Folkehelsevitenskap Heltid		23
Folkehelsevitenskap Deltid		11
Internasjonale miljø- og utviklingsstudier, Noragric		

Int. Environmental Studies	NOR	27*
Int. Development Studies	AGRIC	13*
International Relations	110	27*
Totalt Samvit	290	219
Institutt for miljøvitenskap		
Miljø og Naturressurser	IMV	18*
Radioecology	25	3*
Institutt for naturforvaltning		
Naturforvaltning	INA	25
Naturbasert reiseliv	115	19
Skogfag		20
Fornybar energi		25
Ecology		22*
Institutt for matematiske realfag og teknologi		
Matematiske realfag og beregningsorientert biologi	IMT	0
Nordic Master in Aquatic Food Production	2	2
Totalt Miljøtek	142	134

* Disse studieprogrammene har også engelske studieretninger og tallet inkluderer internasjonale studenter.

Opptaket av studenter på høyere årstrinn (3 og 4 studieår) av de femårige programmene har ikke egen ramme. Opptaket er ment å skulle bidra til å fylle ledig kapasitet på de femårige studieprogrammene. Det tas derfor ikke opp mange studenter i dette opptaket. Konkurransen om de få ledige plassene som finnes i dette opptaket er stor. Tabellen viser antall tilbud gitt og antall studenter møtt på disse programmene.

Tabell 6. Antall og møtt i opptaket til høyere årstrinn

Høyere årstrinn ved 5-årige masterprogram	Tilbud	Møtt
Byggeteknikk og arkitektur	15	7
Miljøfysikk og fornybar energi	6	4
Vann- og miljøteknikk	24	5
Maskin-, prosess- og produktutvikling	13	7
Geomatikk	5	2
Lærerutdanning i realfag	7	1
Kjemi og bioteknologi	3	2
Landskapsarkitektur	9	3
By- og regionalplanlegging	21	4
Eiendomsfag	7	3
Sum	110	38

Praktisk pedagogisk utdanning

Opptaket til praktisk pedagogisk utdanning vurderes som tilfredsstillende. Det er møtt 80 studenter og rammen er 79. Tabell 8 viser fordelingen på heltid og deltid.

Tabell 8. Ramme og møtt til praktisk pedagogisk utdanning.

Studieprogram	Ramme	Møtt
Heltid		39
Deltid	79	41
Totalt	79	80

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Katarina Klarén

Arkiv nr:

Studieutvalget

SU-SAK 24/2015 Studieprogramporteføljen 2016 Orienteringssak

Ås, 26. august 2015

Ole-Jørgen Torp

Studiedirektør

Studieprogramporteføljen 2016

Bakgrunn

Universitetsstyret behandlet studieprogramporteføljen for NMBU for 2015 i desember 2014. I styrets vedtak ligger en klar forventning til universitetets videre prosess de kommende årene.

Studiedirektøren drar i denne saken opp noen av hovedlinjene for behandlingen av porteføljen 2016 og orienterer om høstens behandling av saken ved NMBU. Det gjøres oppmerksom på at porteføljesaken er et tiltak i universitetets satsing på fremragende forskning og utdanning, under «Kvalitet i alle ledd», som ble godkjent av universitetsstyret i juni.

I tråd med styrets vedtak i desember 2014 er dekanene gitt en nøkkelrolle i arbeidet med porteføljen. I juni sendte dekanen sammen med Studieavdelingen ut en bestilling til fakultetets institutt om den årlige programevaluering. Programrapportene er et viktig grunnlag for fakultetsstyrenes behandling av porteføljen i november. Porteføljesaken vil videre bli gitt oppmerksomhet både i fakultetsledermøte og i fakultetsstyremøtene i august-september.

Hovedlinjer for prosessen 2015

Tydelige forventninger fra universitetsstyret

I tildelingsbrevet for NMBU for 2014 lå konkrete føringer for gjennomgang og revidering av studieprogramporteføljen for 2015-16 og de to etterfølgende årene. Departementet la til grunn at det ikke var hensiktsmessig med studentgrupper under 20 studenter.

Signalet i tildelingsbrevet ble lagt som en særlig, overordnet føring for instituttene vurdering av porteføljen. I forbindelse med at instituttene ble bedt om innspill, ble det iverksatt et nytt egenevalueringrutine på programnivå. Denne gjennomgangen/egenevalueringen av alle studieprogrammer ble grunnlaget for høstens vurdering av porteføljen.

Det er tydelig at føringen om å vurdere antall studenter på programmene, styrte oppmerksomheten i evalueringene for NMBU i sin helhet. Det var videre få forslag om omlegginger, sammenslåing eller nedleggelse av program fra instituttene. Programmene ble beskrevet som jevnt over bærekraftige.

Dekanenes innstillinger ble behandlet ved fakultetsstyremøtene i november. Det var en felles oppfattelse at det ikke forelå et tilstrekkelig grunnlag for større endringer i porteføljen for 2015/16, og at det trengtes en grundig og tverrgående prosess for å kunne ta ytterligere stilling til porteføljens form og sammensetning.

Saken ble etterfølgende lagt frem for universitetsstyret. I styrets vedtak ligger en klar forventning til universitetets videre prosess de kommende årene – med mål om at det foreligger en ny og fremtidsrettet portefølje i 2017. Styret er også tydelig på at de ønsker å følge prosessen frem mot behandlingen av porteføljesaken i 2016 og på denne måten sikre seg at arbeidet fremskrider i henhold til ambisjonsnivået i vedtaket.

Det legges på denne bakgrunn til grunn at universitetet må nå betraktelig lenger i saken i år enn i 2014, og at prosessen dermed bør drives på en annen måte.

En dekanledet prosess

I 2014 gikk bestillingen direkte ut fra sentraladministrasjonen til instituttene og det ble kort tid til behandling av saken. Det var ikke rom for og ble ikke lagt opp til samarbeid/dialog på tvers i selve prosessen. Da saken kom opp i fakultetsstyrene var arbeidet gjort og grunnlaget for svakt for å ta ytterligere grep. Slik prosessen foregikk gav den ingen insentiver til samarbeid mellom instituttene. Forslagene til nedleggelse/sammenslåinger var produkter av interne prosesser, som i stor grad allerede var i gang.

Dette året er dekanledet gitt en nøkkelrolle i prosessen og skal være med på å sette kurs og ambisjonsnivå og sikre fremdrift. En dekanledet prosess er videre et signal om prioritet og om krav til samordning og samarbeid mellom instituttene, og fakultetsnivået bør kunne gi et handlingsrom for grep på tvers.

Styring fra fakultetsnivået gir også mulighet til å forankre et formålet med prosessen.

Formålet med prosessen

Det er tydelig at den omtalte 20-grensen var et problematisk utgangspunkt for arbeidet i 2014. Den vakte skepsis og gav liten mening eller motivasjon for involverte aktører. Kritiske spørsmål til denne grensen ble reist både i Studieutvalget og i rapporteringen fra instituttene.

Det legges til grunn at formålet med prosessen skal være at NMBU i 2017 har en portefølje satt sammen av attraktive og bærekraftige programmer av høy kvalitet. Relevans er et nøkkelord.

Det ble fremhevet i styresaken at porteføljen må være et produkt av tre type vurderinger; 1) vurderinger av studiekvalitet, 2) vurderinger av hvordan fagområdene best kan settes sammen og kommuniseres for å tiltrekke gode søkere og 3) vurderinger av hvordan virksomheten drives mest mulig effektivt. Argumentene bør hentes i NMBUs samfunnsoppdrag, som må ligge som en overordnet rettesnor i arbeidet med studieporteføljen.

Det er videre av stor viktighet at NMBU klarer å synliggjøre at sammenslåingen av NVH og UMB muliggjør nye faglige synergier og nye tverrfaglige tilnæringsmåter.

Hva er problemet som skal løses

Høstens gjennomgang av programporteføljen for 2015/16 viser at NMBU har programmer av høy kvalitet, gode fagmiljøer og et løpende programutviklingsarbeid på instituttene. Dette ble også kommunisert til styret.

Når det nå legges til grunn en klar ambisjon om å redusere antall programmer, er det viktig å tar utgangspunkt i en rekke problemstillinger som instituttene selv bringer opp i programrapportene. For 2014 dreidde det seg om spørsmål knyttet til samkjøring av like program, svak søkning til deler av programporteføljen, koblingen små fagmiljøer – små programmer, nasjonalt ansvar for bestemte fagområder, bevaring av unike forskningsmiljøer og fordeling av studieplasser mellom fakulteter og program.

Disse spørsmålene krever en nyansert og helhetlig tilnærming. Det er derfor avgjørende å ha fagmiljøene med på laget i prosessen. Studiedirektøren peker på at det er et felles ansvar for alle som er involvert i utvikling av utdanning ved NMBU, å bidra til arbeidet med å fornye porteføljen.

Prioritering av årets programevaluering

Den viktigste enkeltstående muligheten for fagmiljøene å bidra med vurderinger av programmene ligger i årets egnevaluering. 2014 var det første året for en slik runde, det ble dårlig tid til prosessen og innspillene ble preget av føringen rundt antall kandidater i tildelingsbrevet.

Rammene rundt årets egnevaluering er annerledes. Bestillingen har gått ut tidligere og instituttene kjenner kravene til rapporteringen. Med en annen inngang til spørsmålet om reduksjon, vil oppmerksomheten kunne rettes mot innhold og kvalitet, og mindre mot «20-grensen».

Tidsplan for behandlingen høsten 2015:

- Studieutvalget 2. september: Innledende drøfting av porteføljen
- Fakultetene august-november: Arbeid ved instituttene i regi av dekanene
- Universitetsstyret 3.-4. september: Rektor orienterer om status
- Instituttene 16. oktober: Frist for instituttene for å levere kvalitetsrapporter, herunder programevalueringer
- Fakultetsstyremøter 30. oktober og 2. og 3. november: Behandling av porteføljesaken
- Studieutvalget 18. november: Vurdering av årets prosess
- Universitetsstyret 26. november: Behandling av porteføljesaken

Vedlegg

SU-sak 24/14

1

Saksansvarlig: Ole-Jørgen Torp
Saksbehandler: Ingrid Aksnes Hjetland
Arkiv nr:

Studieutvalget

SU-SAK 24/2015

**NOVA – finansieringsmuligheter og
søknadsfrister**

Orienteringssak

Ås, 24.8.2015

Ole-Jørgen Torp
Studiedirektør

Bakgrunn

Siden nettverkets oppstart i 1995 har NMBU (den gang NLH og NVH) vært medlem av *Nordic Forestry, Veterinary and Agricultural University Network* (NOVA). NOVA er et universitets-samarbeid som skal fremme forståelsen av viktige globale utfordringer i en nordisk kontekst. Nettverkets hovedmål er å initiere, administrere, markedsføre og gi finansiell støtte til samarbeid mellom de nordiske medlemsuniversitetene på ph.d.- og masternivå. NMBU er en av ni medlemsinstitusjoner og har i perioden 2014-2016 sekretariatsansvaret for NOVA. Søknads- og administrasjonsprosessene er forenklet i 2014-2015 i henhold til NOVAs nye strategi fra 2014.

NMBU har erfaring med å arrangere NOVA-kurs. Antallet kurs har gått ned de siste årene, det ble holdt 3 ph.d.-kurs i 2010, 2 i 2011, 1 i 2013 og 2015. Generell tilbakemelding fra kursholdere ved NMBU har vært at det å søke om støtte til disse kursene og å arrangere dem har vært en tilleggsjobb. Søknadsprosessen og kursadministrasjonen har imidlertid blitt forenklet mye det siste året. NOVA-koordinatoren vil dessuten fortsatt arbeide med forenkling av administrasjonen av NOVA-kurs ved NMBU etter innspill fra kursholdere. På den andre siden melder kursholderne også om kurs av høy kvalitet, motiverte og fornøyde studenter samt at NOVA-kurs gir forskere og studenter gode nettverksmuligheter.

NOVA-ph.d-kurs ved NMBU 2015 og 2016

- [Linear Models in Animal Breeding](#), 2015, Tormod Ådnøy (IHA)
- [Decision Oriented Data Acquisition Strategies for Analysis of Sustainable Forestry](#), 2016, Terje Gobakken (INA)
- [Novel Ingredients - Processed for Novel Nutrition](#), 2016, Olav Kraugerud (IHA)

Finansieringsmuligheter

Hva kan dekkes og hvordan søke

NOVA finansierer ph.d.- og masterkurs (inkludert enkeltkurs, kursserier og kombinerte ph.d.- og masterkurs) samt andre prosjekter med nordisk samarbeid. Det er krav om at kurset har en nordisk dimensjon og en *added value*, at det er nordisk kursplanlegging og at kurset holdes for studenter ved NOVAs medlemsinstitusjoner. NOVA oppfordrer til samarbeid med *Baltic Forestry, Veterinary and Agricultural University Network* (BOVA). Det er uttrykt ønske om ph.d.-kurs innen temaene: nordisk mat, jordbruk i arktiske strøk og bioinformatikk. Minimum antall studenter på kurset er 12 NOVA-studenter (dvs. studenter fra NOVAs medlemsinstitusjoner). Andre studenter er også velkomne. Kategorien «andre prosjekter» omfatter tiltak som skal tilrettelegge for nordisk samarbeid innen ph.d.- og masterutdanning. Planlegging av kurs, programmer og andre utdannings-prosjekter, f.eks. støtte til søknadsskriving til andre finansieringsinstitusjoner, kan dekkes.

Følgende typer utgifter kan dekkes i henhold til NOVAs regelverk (for masterkurs kan noen av disse utgiftene bli dekket av Nordplus i stedet for NOVA): reise, overnatting, ekstern lærer, måltider, diverse (for eksempel lokaler, materialer og transport) og administrasjon. Det er restriksjoner/begrensninger på noen av disse utgiftene, se utlysninger for mer informasjon.

I tillegg til dekning av 10% i administrasjonsutgifter, som er budsjettert i bevilgningen, gis suksessfulle ph.d.-kurssøknader insentivmidler på 2.500 EUR til å dekke administrasjonsutgifter uavhengig av kursets faktiske kostnader.

Søknadsprosessen er enkel. Det er viktig at søker først fyller ut søknaden i NOVAs elektroniske søknadssystem. Søkers hjeminstusjon evaluerer søknader om kursfinansiering etter at søknadene har blitt levert der og sender dem videre til NOVA.

Søknadsfrister for ph.d.-kurs samt masterkurs over 5.000 EUR

For søknader om finansiering av ph.d.-kurs samt masterkurs over 5.000 EUR er det tre søknadsfrister per år. I 2015 gjenstår det kun én søknadsrunde med følgende frister:

Runde	Søknadsfrist til hjeminstusjon	Søknadsfrist til NOVA	NOVAs styres godkjenning	Kursimplementering
3	2 Okt.	16 Okt.	6 Nov.	2016

I første søknadsrunde i 2016 vil det være mulig å søke om støtte til kurs som skal holdes høsten 2016 eller hele 2017. I de to resterende søknadsrundene i 2016 vil det kun være mulig å søke om støtte til kurs som skal holdes i 2017.

Søknadsfrister til masterkurs og andre prosjekter under 5 000 EUR

Det er ingen søknadsfrist for støtte til masterkurs og andre prosjekter under 5 000 EUR. Søknadene legges frem for godkjenning kontinuerlig.

Mer informasjon om finansieringsmuligheter er tilgjengelig på NOVAs nye nettsider:

<http://www.nova-university.org>

Studiedirektørens vurdering

Studiedirektøren mener at NMBU har gode muligheter for å få NOVA-finansiering av ph.d.- og masterkurs samt andre prosjekter, og at denne muligheten bør benyttes i større utstrekning enn i dag. Suksessraten for søknader til NOVA har vært høy de siste årene. Det er fremdeles mulighet for å få støtte til kurs for 2016. Nettverket har som mål å holde 25-30 ph.d.-kurs per år, og har hittil godkjent 13 ph.d.-kurs for 2016. I tillegg har NMBU nå mye kompetanse om NOVAs finansieringstilbud som instituttene kan trekke veksler på, da nettverkets sekretariat for tiden er plassert ved NMBU. Studiedirektøren oppfordrer derfor instituttene til å undersøke om det er lærere som kan søke om kursstøtte eller som kan ha nytte av annen finansiering fra NOVA.

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Katarina Klarén

Arkiv nr:

Studieutvalget

SU-SAK 24/2015 NOKUTs revidering høsten 2015

Orienteringssak

Vedlegg:

1. Brev av 2. juli 2015 angående revidering av Erfaringsbasert master i eiendomsutvikling

Ås, 26. august 2015

Ole-Jørgen Torp

Studiedirektør

NOKUTs revidering høsten 2015

NOKUT startet i januar et tilsyn av høyere utdanningsinstitusjoners samarbeid med eksterne aktører om å tilby høyere utdanning. Med eksternt samarbeid mener NOKUT samarbeid med aktører som ikke selv har faglige fullmakter til å tilby høyere utdanning eller som ikke har fullmakter til å gi høyere utdanning på det nødvendige nivået. Hensikten med tilsynet var å få bedre oversikt over omfanget av denne typen samarbeid.

Det ble sendt et brev til alle institusjoner som er underlagt Lov om universiteter og høyskoler (uhl.) §1-2 første ledd, hvor vi ble bedt om å gjennomgå porteføljen og rapportere om slikt samarbeid.

På bakgrunn av henvendelsen fra NOKUT, sendte Studieavdelingen ut en forespørsel til samtlige institutter om å rapportere om samarbeid med eksterne. Det var kun ett innspill som falt inn under NOKUTs definisjon; studieprogrammet Erfaringsbasert master i eiendomsutvikling ved Institutt for landskapsplanlegging (ILP). Instituttet har et samarbeid med Senter for eiendomsfag idet en av de ansatte ved senteret, er en viktig bidragsyter inn i deler av programmet. Dette samarbeidet ble innrapportert til NOKUT.

NOKUT har på bakgrunn av NMBUs svar, besluttet å iverksette en revidering av programmet. De viser i sin vurdering til studietilsynsforskiftens §7-3 tredje ledd, som sier at minst 50% av årsverkene knyttet til studiet skal utgjøres av tilsatte i hovedstilling ved institusjonen.

Første ledd i arbeidet er gjennomføring av en egevaluering ved instituttet. ILP er i gang med arbeidet med denne. NOKUT nedsetter en ekstern komite, som vil foreta en vurdering av programmet, blant annet ved et besøk ved NMBU. Arbeidet revideringen vil være avsluttet i juni 2016. Jf. vedlagte brev fra NOKUT med plan for gjennomføring av revideringen.

NOKUT reviderer totalt fire samarbeid, hvorav de andre forekommer ved Universitetet i Nordland, Høgskolen i Buskerud og Vestfold og Høgskolen i Østfold.

I tillegg vil NOKUT innkalle åtte institusjoner til tilsynsmøter; Høgskolen i Hedmark, Høgskolen i Molde, Høgskolen i Nord-Trøndelag, Høgskolen i Oslo og Akershus, Høgskolen i Buskerud og Vestfold og NTNU. Ved disse institusjonene, har NOKUT vurdert at det foregår et utbredt samarbeid som kan være ulovlig. Flere institusjoner kan bli innkalt.

Studiedirektøren vil holde Studieutvalget orientert om utviklingen i denne saken.

Vedlegg

SU-sak 24/14

1

Norges miljø- og biovitenskapelige universitet (NMBU)
Postboks 5003 NMBU
1430 ÅS

Drammensveien 288
Postboks 578,
1327 Lysaker
Tlf: 21 02 18 00
Faks: 21 02 18 01
postmottak@nokut.no
www.nokut.no

Saksbehandler: Magnus Strand Hauge
Dir. tlf: +47 21 02 18 23

Vår ref: 15/460-1
Deres ref:

Vår dato: 02.07.2015
Deres dato:

Revidering av erfaringsbasert mastergradsstudium i eiendomsutvikling (90 studiepoeng) ved NMBU – Oversending av veiledning til og mal for egenrapport

I brev datert 11. juni 2015 orienterte NOKUT om at vi nå iverksetter revidering av følgende studium ved NMBU:

- Erfaringsbasert mastergradsstudium i eiendomsutvikling (90 studiepoeng) i samarbeid med Senter for Eiendomsfag

Institusjonen skal skrive en egenrapport for studiet i henhold til malen som ligger ved dette brevet. Sammen med malen finner dere også en veiledning. Egenrapporten er en hovedkilde til informasjon når NOKUT og den sakkyndige komitéen vurderer studiet.

NOKUT vil oppnevne en sakkyndig komité som skal vurdere den innsendte egenrapporten og gjennomføre et besøk hos dere. Vi tar sikte på å gjennomføre institusjonsbesøk over 3-4 dager i desember 2015/januar 2016. NOKUT kommer tilbake med et forslag til sakkyndig komité og aktuelle datoer for institusjonsbesøket. Dere vil få anledning til å kommentere forslag til komité før NOKUT oppnevner denne.

Det er flere aktiviteter og kalendre som skal passe sammen i en revideringsprosess. Først og fremst er det viktig at vi finner gode sakkyndige som har anledning til å utøve den faglige vurderingen, og at institusjonen kan innpasse et institusjonsbesøk til de sakkyndiges kalender. Totalt er det fire institusjoner som er berørt av revideringer i denne omgang. Her gjengis en ytre ramme for fremdriften:

15. september 2015	NOKUT har oppnevnt sakkyndig komité.
1. oktober 2015	NOKUT har gjort avtale med institusjonen om dato for institusjonsbesøk. (Institusjonsbesøket skal være avsluttet senest 20. januar 2016.)
15. oktober 2015	Institusjonen har avlevert egenrapport elektronisk.
15. november 2015	Saksbehandler fra NOKUT skal ha møtt berørte studenter og orientert om revideringen.
Februar 2016	Utkast til tilsynsrapport er sendt til institusjonen for oppretting av faktiske feil og korrigerings av eventuelle misforståelser. Institusjonen får en frist på 6 uker til å sende inn svar.
Juni 2016	Styrebehandling, inkludert eventuell frist for oppretting av mangelfulle forhold.

Vi ber om at institusjonen gir oss en kontaktperson som kan samarbeide med NOKUTs saksbehandler om den praktisk tilretteleggingen, og gir oss beskjed om dette senest 15. august 2015.

Har dere spørsmål til egenrapporten eller den videre revideringsprosessen, kan dere kontakte ansvarlig saksbehandler Magnus Strand Hauge på e-post til magnus.strand.hauge@nokut.no eller på telefon 21 02 18 23.

Med hilsen

Hege Brodahl
fung. Seksjonssjef

Magnus Strand Hauge
rådgiver

Vedlegg:

- Mal for egenrapport
- Veiledning for utfylling av egenrapport

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Katarina Klarén

Arkiv nr:

Studieutvalget

SU-SAK 24/2015 Studieutvalgets høstseminar Orienteringssak

Ås, 26. august 2015

Ole-Jørgen Torp

Studiedirektør

Studieutvalgets høstseminar

Studieutvalgets høstseminar avholdes onsdag 7. oktober. Tidsrammen er satt fra 9.15 til 17.00 og seminaret finner sted på Campus Ås.

Seminaret innledes med ordinært møte i Styrerrommet på formiddagen, hvorefter vi forflytter oss over til Vitenparken for lunsj.

Ettermiddagens seminardel skjer i regi av Læringscenteret. Det vil bli holdt en rekke korte innlegg omkring temaer som fremragende utdanning, læringsformer og digitalisering. Etter hvert av innleggene vil det bli satt av tid til refleksjon og diskusjon.

Foreløpig program for dagen

9.15-10.15 Møte

10.15-10.30 Pause

10.30-11.30 Møte

11.30-12.15 Lunsj

12.15-14.30 Innlegg og diskusjon

14.30-15.00 Pause

15.00-17.00 Innlegg og diskusjon

Studieutvalget ønskes velkommen til seminar!

Vedlegg

SU-sak 24/15

1

Læringsmiljøutvalget (LMU) ved Norges miljø og biovitenskapelige universitet

Årsrapport 2014

Sammendrag

Fusjonsprosessen har preget universitetet i 2014, og det nye læringsmiljøutvalget (LMU) ble konstituert i juni 2014. Da ble også et lokalt LMU på Adamstuen opprettet, og det lokale utvalget på Adamstuen har fortløpende håndtert saker knyttet til veterinær- og dyrepleierutdanningen. Læringsmiljøutvalgets årsrapport for 2014 gir en status og vurderinger av Norges miljø- og biovitenskapelige sitt læringsmiljø. Store deler av rapporten omhandler universitetets fysiske læringsmiljø, med hovedvekt på campus Ås. Det er ikke foretatt en kartlegging av det fysiske læringsmiljøet på Adamstuen.

Systematisk oppgradering av undervisningsrom over flere år har gitt positive resultater, men universitetet har fortsatt en utfordring når det gjelder innemiljøet på grunn av manglende eller dårlige ventilasjonsanlegg i undervisningsrom. I 2014 ble det utarbeidet en prosjekteringsplan for videre utbygging av ventilasjonsanlegg i Tårnbygningen, og i 2015 starter man arbeidet med å bygge ventilasjonsanlegg i to undervisningsrom.

Ved NMBU, campus Ås, er det høy bruksfrekvens på undervisningsrom, med størst belastning i høstsemesteret. Rehabilitering av Urbygningen startet i 2013, og Aud Max og festsalen på samfunnet ble oppgradert slik at disse skulle kunne brukes som erstatningsrom i byggeperioden. Festsalen benyttes minimalt som undervisningsrom da sambruk samfunnet/undervisning ikke har fungert. Bruk av Aud Max til undervisning noen timer i uka har stort sett fungert bra, spesielt etter at teknisk avdeling opprettet en egen kontaktperson for Aud Max. UKA2014 ble en kritisk periode for undervisningen som gikk i Aud Max, men takket være tett samarbeid mellom UKA, teknisk avdeling, studieavdelingen og emneansvarlige gikk dette bra. Demokratitimen ble brukt til undervisning i ukene før og under UKA, etter avtale med studentenes arbeidsutvalg.

Universitetet har i mange år hatt stor fokus på universell utforming av det enkelte undervisningsrom, men de siste årene har man også iverksatt tiltak på inngangsparti og oppgradering/etablering av heiser inne i bygningene på campus Ås. Dette gjør at tilgjengeligheten til undervisningsrom og studentarealer har blitt vesentlig forbedret. LMU vedtok ny handlingsplan for universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne i 2014.

Samskipnaden på Ås deltok i en stor landsomfattende undersøkelse som kartlegger studentenes helse og trivsel i bred forstand. Studenter på Adamstuen deltok i samme undersøkelse, men ligger under Samskipnaden i Oslo sine resultater. Tall fra denne undersøkelsen viser at de fleste NMBU-studentene oppfatter studiet som meningsfullt, deltar i frivillig studentarbeid og har middels/god/svært god livskvalitet. Det er imidlertid bekymringsfullt at andelen studenter med alvorlige psykiske symptomplager har øker blant begge kjønn. 19% av studentene på landsbasis rapporterer om alvorlige psykiske symptomplager.

Ås, mai 2014

Halvor Hektoen
leder av LMU i 2014

Innhold

Sammendrag.....	2
Innhold.....	3
1. Læringsmiljøutvalget ved NMBU i 2014	4
2. Møtevirksomhet og fokusområder 2014	4
3. Det fysiske læringsmiljøet	5
3.1. Utvikling av undervisningsrom og beleggstatistikk og emnestørrelser.....	5
3.2. Utvikling av antall åpne lesesaler	8
3.3. Utvikling av kvaliteten på undervisningsrommene, campus Ås	9
3.4. Tilbakemeldinger på læringsmiljøet.....	11
3.5. Universell utforming og individuell tilrettelegging.....	11
4. Det psykososiale læringsmiljøet	14
4.1. Læringsmiljøundersøkelsen 2012 og videre oppfølging.....	14
4.2. Helsestasjonen og SiÅs rådgivingstjeneste.....	15
Figur 1. Utviklingen av antall høstemner med mer enn 50 og 100 oppmeldte studenter fra 2008 til 2014. ..	7
Figur 2. Utviklingen av antall våremner med mer enn 50 og 100 oppmeldte studenter fra 2008 til 2014. Gradsoppgaveoppmeldinger er ikke tatt med i beregningene.	7
Figur 3. Utviklingen av den generelle romstandarden på læresaler over tid, vist som % av antall saler.....	9
Figur 4. Utviklingen av ventilasjonsforholdene i læresaler og auditorier vist som prosent av antall saler ..	10
Figur 5. Utviklingen av akustikkforholdene i læresaler og auditorier vist som prosent av antall saler	10
Figur 6. Utviklingen av universell utforming av læresaler og auditorier vist som prosent av antall saler	11
Figur 7. Utviklingen av tilgjengeligheten til læresaler og auditorier vist som prosent av antall saler	12
Figur 8. Utviklingen av teleslynger i læresaler og auditorier vist som prosent av antall saler	12
Tabell 1. Faste medlemmer av Læringsmiljøutvalget ved NMBU i 2014	4
Tabell 2. Utvikling av antall undervisningsrom i de ulike romkategoriene og studenttall.....	6
Tabell 3. Prosentvis belegg i auditorier, læresaler og datasaler uke 36-48 fra 2009 til 2014.....	6
Tabell 4. Utvikling av antall åpne lesesaler og lesesalsplasser fra 2009 til 2014.	8
Tabell 5. Fordeling av funksjonsnedsettelse, data fra SHoT-undersøkelsen 2014.....	13

1. Læringsmiljøutvalget ved NMBU i 2014

Universitetsstyret har det overordnede ansvaret for studentenes læringsmiljø, jf. § 4-3 i Lov om universiteter og høyskoler. Alle institusjoner skal ha et læringsmiljøutvalg (LMU) som skal bidra til at Universitetsstyret følger opp sitt ansvar. Studentenes læringsmiljø omfatter både det fysiske læringsmiljøet, det psykososiale læringsmiljøet, universell utforming, individuell tilrettelegging og velferdstilbudene.

Fra 1. januar 2014 ble Universitetet for miljø- og biovitenskap og Norges Veterinærhøgskole fusjonert til en ny institusjon, Norges miljø- og biovitenskapelige universitet (NMBU). Fellesstyret for de to institusjonene vedtok nye vedtekter for læringsmiljøutvalget for NMBU i møte den 20. september, [FS-sak 113/13](#). Det har videre blitt opprettet et lokalt læringsmiljøutvalg på Adamstuen.

Følgende personer har vært faste medlemmer av LMU i 2014:

	Vår 2014	Høst 2014
Prorektor (leder 2014)	Halvor Hektoen	Halvor Hektoen
Økonomi- og eiendomsdirektør	Siri Margrethe Løksa	Siri Margrethe Løksa
Dekan	Øystein Johnsen	Øystein Johnsen
Leder for teknisk avdeling	Kjersti Sørli Rimer	Kjersti Sørli Rimer
Nestleder studentenes arbeidsutvalg	Kristian Myklathun	Ingrid Wigestrånd
Leder studentenes arbeidsutvalg	Per Fredrik Nordhov	Lasse Hjelle
Velferdsansvarlig studentenes arbeidsutvalg	Remi Aasum	Remi Aasum
Leder SiÅs-styret	Torfinn Belbo	Hans O D Kristiansen

Tabell 1. Faste medlemmer av Læringsmiljøutvalget ved NMBU i 2014

Studiedirektør Ole Jørgen Torp har ansvar for utvalgets sekretariat.

Følgende personer/roller har vært observatører i utvalget:

- Leif Thomas, Seniorarkitekt, teknisk avdeling
- Lena Kjøbli, sekretær Arbeidsmiljøutvalget, personal og organisasjonsavdelingen
- Iben Andersen, seksjonsleder Studentenes informasjonstorg
- Lise Thoen, hovedverneombud NMBU
- Cecile Haugerud, sekretær lokalt LMU Adamstuen
- Internasjonalt ansvarlige i studentenes arbeidsutvalg

2 Møtevirksomhet og fokusområder 2014

Universitetet var preget av fusjonsprosessen i 2014, og det sentrale læringsmiljøutvalget hadde kun 3 møter i 2014. En sak ble i tillegg behandlet som sirkulasjonssak utenom den ordinære møteplanen. Viktige saker som ble tatt opp var

- Fordeling av midler til større og mindre læringsmiljøtiltak
- Oppfølging av SHoT- undersøkelsen 2014 (en landsomfattende undersøkelse som kartlegger studentenes helse og trivsel)
- Tiltaksplan for Universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne ved NMBU

Oversikt over årsplan og saksdokumenter for 2014 finnes her:

<http://www.nmbu.no/om/utvalg/lmu>

Lokalt LMU på Adamstuen hadde 4 møter i 2014, og referater fra lokalt LMU har blitt lagt frem for sentralt LMU som orienteringssaker. Viktige saker som lokalt LMU arbeidet med høsten 2014 fremkommer av kort notat i vedlegg 3.

3 Det fysiske læringsmiljøet

I 2010 utarbeidet studieavdelingen ved UMB en oversikt over utviklingen av det fysiske læringsmiljøet ved UMB etter oppdrag fra LMU. Oversikten gjaldt undervisningsrom (læresaler (LÆR), auditorier (AUD) og datalæresaler (DATA)). Det ble foretatt en kartlegging av rom og tilstanden på undervisningsrom ved UMB tilbake til 2005. En tverrfaglig gruppe med representanter fra studieavdelingen, drift og service, eiendomsseksjonen og IT-seksjonen vurderte og satt objektive "tilstandskarakterer" for ulike faktorer på hvert rom. Tilstand ble vurdert på en skala fra 1-3, der 1 er dårlig kvalitet og 3 er god kvalitet. Følgende faktorer ble vurdert:

1. Generell standard (helhetsvurdering)
2. Universell utforming av det spesifikke rom
3. Tilgjengeligheten for bevegelseshemmede til rommet
4. Tilgang til HC-toalett fra aktuelle rom
5. Akustikkforhold
6. Ventilasjonsforhold
7. Lysforhold
8. Teleslynge
9. Høytalere
10. Standard på møbler

Tilstandskarakterene har blitt oppdatert fortløpende etter hvert som forhold har blitt utbedret. Noen tilstandskarakterer har også blitt justert ned etter tilbakemeldinger gjennom undersøkelser eller tilbakemeldinger.

Det har ikke blitt gjennomført tilsvarende kartlegging av undervisningsrom på Adamstuen, men generelt er tilstanden på mange undervisningsrom på Adamstuen dårlig. Det arbeides nå spesielt med å få opp standarden på undervisningsutstyr (IKT).

Vedlegg 1 viser en oppdatert oversikt over alle undervisningsrom ved NMBU, campus Ås, i 2014. Det påpekes at instituttspesifikke saler ikke er med i oversikten. Vedlegg 2 viser en oversikt over gjennomførte fysiske læringsmiljøtiltak fra 2006 til 2014.

3.1. Utvikling av undervisningsrom og beleggstatistikk og emnestørrelser

Tabell 2 viser utvikling av antall rom i de ulike romkategoriene ved campus Ås fra 2007 til 2014. Det har ikke vært noen endring i antall undervisningsrom fra 2013 til 2014, og det har heller ikke vært noen endring i antall undervisningsrom på campus Adamstuen i 2014. Tabellene viser også utviklingen av studenttall. Studenttallene er hentet fra Database for statistikk om høgre utdanning (DBH), registrerte egenfinansierte studenter høst 2005 til 2014. Antall studenter fra veterinærstudiene er trukket fra ettersom de ikke benytter undervisningsrom ved campus Ås.

Årstall	2007	2008	2009	2010	2011	2012	2013	2014
Studenttall	2937	3115	3267	3746	4157	4423	4587	4727
AUD	9	10	9	9	10	10	9	9
DATA	8	9	9	9	9	6	7	7
LÆR	25	30	30	30	30	31	30	30
Totalt	42	49	48	48	49	47	46	46

Tabell 2. Utvikling av antall undervisningsrom i de ulike romkategoriene og studenttall

Tabell 3 viser en oversikt over prosentvis belegg på læresaler og auditorier på campus Ås fra uke 36 til uke 48 fra 2009 til 2013. Data er hentet fra timeplanssystemet TimeEdit. Beregningene er basert på ukedagene mandag til fredag, fra 08.00 til 16.00. Det er tatt utgangspunkt i høstsemesteret, ettersom dette er perioden med høyest belastning på undervisningsrom. Aud Max er ikke tatt med i beregningen, da sambruken med samfunnet har gjort at bruken er relativt begrenset. Heller ikke belegg på insituttspesifikke saler er tatt med i beregningene.

År og uke	Belegg auditorier	Belegg læresaler	Belegg datasaler*
2009, uke 36-48	71,1 %	71,2 %	47,5 %
2010, uke 36-48	70,9 %	69,3 %	49,0 %
2011, uke 36-48	70,1 %	69,3 %	55,8 %
2012, uke 36-48	75,2 %	67,5 %	62,3 %
2013, uke 36-48	75,9 %	71,8 %	51,1 %
2014, uke 36-48	74,6 %	74,3 %	59,5 %

Tabell 3. Prosentvis belegg i auditorier, læresaler og datasaler uke 36-48 fra 2009 til 2014.

Det er viktig å understreke at dette er det gjennomsnittlige belegget på alle saler innenfor en kategori over en lengre periode. I enkelte uker er belegget over 80 % både i læresaler og i auditorier, og enkeltdager er belegget i flere saler ofte vært opp 100 %. Det har vært en stigning i belegget på læresaler de siste tre årene.

Campus Adamstuen tok i bruk TimeEdit våren 2014, og det er derfor ikke lagt ved noe beleggstatistikk fra undervisningsrommene der. Belegget i auditoriene på Adamstuen varierer mye, enkelte uker og dager har salene fullt belegg av ulike blokkemner, mens det er bedre kapasitet andre perioder.

For å følge utviklingen av emnestørrelser sett i lys av romtilbudet, er det utarbeidet en oversikt over utviklingen av antall emner med mer enn 50 og 100 oppmeldte studenter på campus Ås. Figur 1 og 2 viser utviklingen av antall emner ved som har mer enn 50 og 100 oppmeldte studenter høst og vår fra 2008 til 2014. Det har vært en økning i antall høstemner med mer enn 50 og 100 studenter fra 2008. Det er tilsvarende økning på våremner med mer enn 50 studenter. Som tabellen viser, varierer tallene fra år til år, og fallet i antall emner med over 50 studenter synes å være litt tilfeldig.

Figur 1. Utviklingen av antall høstemner med mer enn 50 og 100 oppmeldte studenter fra 2008 til 2014.

Figur 2. Utviklingen av antall våremner med mer enn 50 og 100 oppmeldte studenter fra 2008 til 2014. Gradsoppgaveoppmeldinger er ikke tatt med i beregningene.

Vurdering:

- På campus Ås er det et høyt belegg på undervisningsrom, og i "flaskehalsperioder" kan belegget på undervisningsrom være over 90 %. Mangel på ledige undervisningsrom gjør at ikke alle forelesninger kan gå på ønskede tider. Det har i all hovedsak gått bra å bruke Aud Max til undervisning noen timer i uka, men studentersamfunnets og UKAs behov gjør at det er begrenset hvor mye Aud Max kan benyttes og i tillegg medfører andre arrangement at emner som går i salen må vike enkeltdager. UKA2014 ble en kritisk periode for undervisningen som gikk i Aud Max, både ut fra planleggingshensyn og gjennomføring. Takket være et tett samarbeid mellom studieavdelingen, UKA, læringscenteret og de emneansvarlige, ble undervisningen gjennomført parallellt med avvikling av UKA. I ukene før og under

UKA, ble det holdt undervisning i demokratitimen. Erfaringsmessig har det blitt vanskelig å bruke Festsalen på samfunnet til undervisning.

- Universitetet må følge med i utviklingen av emner med høye studenttall og sikre gode undervisningsfasiliteter for emner med over 350 studenter. En langsiktig løsning basert på å bruke Aud Max som undervisningsrom for store studentgrupper krever mye av emneansvarlige og studenter på de store grunnemnene på grunn av andre aktiviteter i Aud Max.

3.2. Utvikling av antall åpne lesesaler

Tabell 4 viser en oversikt over antall åpne lesesaler og antall plasser totalt fra 2009 til 2014 på campus Ås. I 2014 ble en stor lesesal i Tårnbygningen (T132) omdisponert fra lesesal til læresal i tilknytning til omdisponering av dataopplæringsal til skrivesenter. Videre ble en liten lesesal i Meieribygningen omdisponert til et faglig hjem for studenter på IKBM, med innvielse i starten av 2014.

Belegget på lesesalene varierer mye gjennom året, med maks belastning før og under eksamensperiodene. Tilbakemeldinger fra driftspersonale og andre ansatte viser at det er god kapasitet i lesesalene i periodene utenom eksamensperiodene. Securitas, som sjekker bygninger på kveldstid, rapporterte også om lav bruksfrekvens i de åpne lesesalene på kveldstid høsten 2012, også i perioden før og i eksamensperioden. Det har ikke vært en ny kartlegging av bruksfrekvensen av lesesalene i 2014, og det er derfor usikkert om studentene opplever en mangel på lesesaler. Flere institutter melder tilbake at studenter i større grad bruker «vringlearealer» som studentarbeidsplasser (for eksempel rundt omkring i Bioteknologibygningen, kantinen på Tekniske fag), og mange studenter som ikke har naturlig tilknytning til Sørhellinga bruker også fellesarealene der. Det er mulig at slike vringlearealer er mer attraktive studentarbeidsplasser enn de tradisjonelle lesesalsplassene).

År	Antall åpne lesesaler	Antall åpne lesesalsplasser totalt
2009	6	196
2010	7	222
2011	10	287
2012	9	256
2013	8	240
2014	6	174

Tabell 4. Utvikling av antall åpne lesesaler og lesesalsplasser fra 2009 til 2014.

Trivselsundersøkelsen i 2011 avdekket at mange studenter spesielt er mindre tilfreds med grupperomstilbudet på campus Ås. Det har blitt jobbet systematisk med å bedre tilbudet de siste årene, med grupperom på tekniske fag, oppgradering av faglige hjem i Jordfagsbygningen, kafe i og vringlearealer i Tårnbygningen, faglig hjem på IKBM m.m. Det vil bli et ytterligere løft når Urbygningen står ferdig i 2016. Det er ikke foretatt en tilsvarende kartlegging på campus Adamstuen.

Vurdering

- Med unntak av periodene rett før og under eksamen ser det ut til å være tilstrekkelig kapasitet i lesesalene på campus Ås.
- Det må legges til rette for fleksible studentarbeidsplasser i Urbygningen.

3.3. Utvikling av kvaliteten på undervisningsrommene, campus Ås

Tabell i vedlegg 2 viser en oversikt over større og mindre fysiske læringsmiljøtiltak som ble gjennomført i perioden 2005-2014 på campus Ås. På bakgrunn av gjennomførte tiltak har tilstandskarakterer for undervisningsrom blitt oppdatert.

Det er spesielt i Tårnbygningen det har blitt gjennomført tiltak i 2014, med nytt universelt utformet inngangsparti og ny heis innvendig. Det ble også etablert heis i Aud Max i 2014. Renovering av Urbygningen startet i 2013 og vil fortsette ut 2014.

Figur 3 viser utviklingen av den generelle standarden (totalvurdering) på auditorier og læresaler presentert som prosent av summen antall læresaler og auditorier hvert år. Tilsvarende viser figur 4 utviklingen av ventilasjonsforholdene og figur 5 viser utviklingen av akustikkforholdene.

Som figur 3 viser, er det en jevn stigning i standarden på undervisningsrom. Universitetets systematiske arbeid med å oppgradere undervisningsrom har gitt resultater, og mange av salene har blitt oppgradert gjennom midler tildelt fra LMU. Det som trekker standarden ned i mange tilfeller er dårlig ventilasjon, se figur 4. Akustikkforholdene i læresalene har bedret seg i hele perioden, og i dag er det ikke lenger noen læresaler eller auditorium som vurderes å ha dårlig akustikk, se figur 5.

Figur 3. Utviklingen av den generelle romstandarden på læresaler over tid, vist som prosent av antall saler

Figur 4. Utviklingen av ventilasjonsforholdene i læresaler og auditorier vist som prosent av antall saler

Figur 5. Utviklingen av akustikkforholdene i læresaler og auditorier vist som prosent av antall saler

Vurdering

- Universitetet har fortsatt en stor utfordring med dårlig innemiljø grunnet manglende eller dårlige ventilasjon i mange undervisningsrom. Tiltak for å bedre innemiljøet i store undervisningsrom med høyt belegg bør prioriteres i årene fremover, og i 2015 starter arbeidet med ventilasjon av undervisningsrom i Tårnbygningen.
- Totalt sett har det vært en positiv utvikling av standarden på undervisningsrommene fra 2005 til 2014. De årlige bevilgningene til læringsmiljøtiltak har vært en viktig faktor for forbedringene. Når Urbygningen tas i bruk i 2016 bør undervisningsrom med lav standard fases ut.

3.4. Tilbakemeldinger på læringsmiljøet

NMBU har ikke etablert et felles system tilknyttet klager eller avvik på læringsmiljøet, men det jobbes med å få etablert dette i tilknytning til nye nettsider og nytt kvalitetssikringssystem for NMBU.

I retningslinjene for klagenemnda, heter det: *"Klagenemnda skal behandle klager fra studenter over mangler ved det fysiske læringsmiljøet, sett i forhold til lovbestemte plikter eller bindende planer fastsatt av universitetsstyret, med mindre saken kan behandles av NMBUs arbeidsmiljøutvalg"*. Klagenemnda behandlet 3 saker i 2014 som var tilknyttet formelle feil/fysisk læringsmiljø.

Vurdering

- Universitetet står foran en storstilt byggeperiode, og for å kunne følge opp eventuelle uheldige forhold tilknyttet det fysiske læringsmiljøet bør det etablere rutiner for rapportering av avvik på læringsmiljøet. Klagenemndas rolle bør tydeliggjøres ovenfor studentene.

3.5. Universell utforming og individuell tilrettelegging

Læringsmiljøutvalget satte ned en arbeidsgruppe i 2014 som fikk i mandat å revidere Handlingsplan for Universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne 2010-2018 samt å utarbeide forslag til tiltaksplan for 2015-2016 (ny handlingsplan og tiltaksplan ble vedtatt i 2015).

Handlingsplanenes hovedmål tilknyttet bygninger og utearealer sier at:

Innen 2018 skal alle hovedbygninger og hovedtraseer der studenter oppholder seg være tilgjengelig etter prinsippet for universell utforming. Felles studentarealer (undervisningsrom, lesesalsplasser og kantiner) konsentreres til færre bygninger.

Handlingsplanen for Universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne blir fulgt opp med to-årige tiltaksplaner innenfor områdene Bygninger og utearealer, Studier og undervisning, IKT og Studentvelferd.

Figur 6 viser at det har vært en positiv utvikling av universell utforming av selve undervisningsrommene på campus Ås fra 2005-2014.

Figur 6. Utviklingen av universell utforming av læresaler og auditorier vist som prosent av antall saler

Figur 7 viser utviklingen av tilgjengeligheten til undervisningsrommene fra 2005 til 2014. Nytt inngangsparti og ny heis i Tårnbygningen samt ny heis i Aud Max har bidratt til et stort løft i tilgjengeligheten til undervisningsrom på campus Ås. Nytt og trinnfritt inngangsparti ved Tekniske fag ble ferdigstilt i 2013, og ny heis etableres i 2015. Selv om det nå jobbes systematisk med å få på plass heiser og universelt utformede inngangspartier, må det likevel understrekes at det fortsatt er en del forhold som byr på utfordringer for en del brukere og som gjør at bygningene likevel ikke kan sies å være helt universelle. Universitetet må likevel være fornøyd med framgangen, og fortsette å prioritere inngangspartier og heiser der dette ikke er på plass.

Figur 7. Utviklingen av tilgjengeligheten til læresaler og auditorier vist som prosent av antall saler

Etter hvert som IKT-utstyr i saler oppgraderes, etableres det som regel trådløse teleslyngeanlegg som en del av oppgraderingen. Figur 8 viser utviklingen av telesynger i læresaler og auditorium. Det har vært en svært positiv utvikling fra 2008 til 2013. Eventuelle oppgraderinger i løpet av 2014 er ikke kartlagt. Det understrekes at det finnes et mobilt teleslyngelanlegg i Sørhellinga.

Figur 8. Utviklingen av telesynger i læresaler og auditorier vist som prosent av antall saler

UMB deltok i en nasjonal læringsmiljøundersøkelse i 2012, og da oppga 32 % av UMBs studenter at de har en varig skade, sykdom eller funksjonsnedsettelse (i trivselsundersøkelsen i 2011 oppga 27,9 % at de hadde en form for nedsatt funksjonsevne). Hoveddelen av disse tilfellene var knyttet til allergi, men også astma eller eksem (15 %), psykiske/emosjonelle plager (8 %) og lese-/skrivevansker (5,4 %) ble oppgitt. Studentene kunne krysse av for flere funksjonsnedsettelse i denne undersøkelsen.

Samskipnaden i Ås (SiÅs) deltok i en landsomfattende SHoT-undersøkelse i 2014, en undersøkelse som kartlegger studentenes helse og trivsel i bred forstand. I denne undersøkelsen oppgir 40 % av studentene på campus Ås at de har en form for varig skade, sykdom eller funksjonsnedsettelse. SHoT-undersøkelsen kan ikke direkte sammenlignes med tidligere undersøkelser ved UMB i 2011 og 2012, men det kan se ut til at det er en betydelig økning i antall studenter som oppgir å ha en varig skade/sykdom/funksjonsnedsettelse fra 2011 til 2014. Studentene ved Adamstuen deltok i samme undersøkelse, men disse studentene er knyttet til samskipnaden i Oslo (SiO), og resultater fra NMBU finnes derfor ikke i en felles rapport. Ved campus Adamstuen oppgir 39 % av studentene at de har en form for varig skade, sykdom eller funksjonsnedsettelse.

Tabell 5 viser hvordan oppgitt funksjonsnedsettelse er fordelt på de ulike campus.

Type skade/sykdom/funksjonsnedsettelse	Ås %	Adamstuen %
Bevegelseshemming	0,9	0
Betydelig nedsatt syn	4,2	4,5
Betydelig nedsatt hørsel	1,1	1,6
Allergi, astma eller eksem	20	19
Muskel eller skjellettplager	7,5	11,4
Lese- og skrivevansker	4,1	6,5
Kognitive lidelser	1,6	1,6
Annet	10	15
Nei, har ingen funksjonsnedsettelse	60	61

Tabell 5. Fordeling av funksjonsnedsettelse, data fra SHoT-undersøkelsen 2014

Av studentene som har funksjonsnedsettelse på campus Ås, oppgir 6 % at de mottar tilrettelegging, mens 3% oppgir å ikke motta tilrettelegging men har behov. Tilsvarende tall foreligger ikke fra Adamstuen da disse dataene ligger under SiO.

Vurdering:

- Det systematiske arbeidet med universell utforming av undervisningsrom og bygninger på campus Ås har gitt gode resultater.
- Universitetet bør fortsette arbeidet med universell utforming av TF-bygningen og fase ut undervisningsrom som ikke er tilgjengelige når Urbygningen blir ferdig. Samlokaliseringsprosjektet bør også følges opp spesielt med hensyn til universell utforming.
- Opplysninger om tilretteleggingstilbud må være godt synlig når det etableres nye nettsider for Studentenes informasjonstorg.

4 Det psykososiale læringsmiljøet

4.1 Læringsmiljøundersøkelsen 2012 og videre oppfølging

UMB gjennomførte en egen trivselsundersøkelse i 2011, og deltok videre i en nasjonal læringsmiljøundersøkelse i 2012. Undersøkelsen den gang viste at 7 av 10 studentene ved UMB er fornøyd eller meget fornøyd med selve studiet, med noen forskjeller mellom instituttene.

Som tidligere nevnt, deltok SiÅs og SiO i den nasjonalt SHoT-undersøkelsen i 2014. Tall fra denne undersøkelsen viser at de fleste NMBU-studentene oppfatter studiet som meningsfullt, deltar i frivillig studentarbeid og har middels/god/svært god livskvalitet. Det er imidlertid bekymringsfullt at studentene ved Ås bruker mindre tid på studiene og styrker oftere enn landsgjennomsnittet. Mange studenter på Adamstuen opplever stort arbeidspress og har relativt mye eksamensangst. Det er også svært bekymringsfullt at ca 65 % av studentene opplever at det drikkes for mye alkohol i studentmiljøet. På landsbasis har samtidig andelen studenter som mener det drikkes for mye sunket fra 65 % til 58 % fra 2010 til 2014.

Hovedrapporten fra undersøkelsen inneholder en rekke analyser, og analysene avdekker blant annet følgende sentrale sammenhenger på landsbasis:

- Et sosialt nettverk har stor betydning for studiemestring og trivsel, og fadderordningen spiller i denne sammenheng en viktig rolle.
- Det er en klar sammenheng mellom full deltakelse i fadderprogram og opplevelsen av mottaket på studieprogrammet.
- Konsentrasjonsvansker og arbeidspress er forholdene som i størst grad oppgis å påvirke studiet negativt.
- Studenter som strever mye i livssituasjonen (dårlig livskvalitet, lav studiemestring, ensomhet, psykiske symptomer) har lavere gjennomstrømning. 6 % av Ås-studentene oppgis å ligge i høyrisikogruppen, og kvinner er overrepresentert.
- Antall stryk på eksamen øker med synkende tidsbruk på studiene.
- Eksamensangst og redsel for muntlig fremlegg synes å øke blant studentene, og dobbelt så mange kvinner som menn oppgir at de har et problem med dette.
- Andelen med alvorlige psykiske symptomer har økt blant begge kjønn siden 2010, men økningen er sterkest blant kvinner. 19% av studentene på landsbasis rapporterer om alvorlige psykiske symptomer. Bare en tredjedel av disse har søkt om hjelp det siste året (på Ås og Adamstuen er andelen studenter med alvorlige psykiske symptomer henholdsvis 16 og 18 %).
- En stor del studenter ønsker flere begrensninger når det gjelder alkohol i tilknytning til de sosiale sammenhengene, samtidig som det er en tilsynelatende stor toleranse for et høyt alkoholkonsum.

For å følge opp SHoT-undersøkelsen, satte LMU ned en arbeidsgruppe som fikk i mandat å lage en tiltaksplan. Planen ble vedtatt av LMU i desember 2014, og omfatter blant annet oppfølginger på flere nivå/ledd på institusjonen. Tiltaksplanen følges opp i 2015. På Adamstuen har lokalt LMU laget en egen oppfølgingsplan.

4.2 Helsestasjonen og SiÅs rådgivingstjeneste

I 2012 vedtok SiÅs å endre helsetilbudet for studentene i tråd med læringsmiljøutvalgets råd, LMU-sak 14/2012. Endringene trådte i kraft i 2013, og omfattet et utvidet tilbud fra Ås kommune via helsestasjonstilbudet for unge. Dette samarbeidet har blitt videreutviklet i 2014, med blant annet ytterligere utvidet åpningstid. Det holdes jevnlig samarbeidsmøter mellom helsestasjonen, representanter fra studentene (arbeidsutvalget, faddergeneralen, UKA, samfunnet), SiÅs, studentpresten og studieavdelingen. Helsestasjonens erfaringer er i tråd med resultatene fra SHoT-undersøkelsen, og det har derfor blitt satt spesiell fokus på fadderuka, alkoholkonsum og psykososiale utfordringer. Presten rapporterer om en kraftig økning i antall studentbesøk i 2014 og at det har i tillegg blitt gjennomført flere ulike aktiviteter i løpet av 2014. Det rapporteres også at det nyetablerte interreligiøse stillerommet er mye i bruk.

Vurdering:

- Fortsette samarbeidet med Helsestasjonen med spesiell fokus på utfordringer knyttet til alkohol, psyksisk helse og ensomhet.

Vedlegg 1 – Tilstandsvurdering, undervisningsrom

Romnumme	Ant plasser	Kategorier	standard	UU-rom	UU-tilgj	UU-HC-toa	Akustikk	Ventilasjon	Lys	Teleslynge	Høyttaler	møbler
Aud Max	615	AUD	2	1	3	3	2	2	2	3	3	2
BT1A07	340	AUD	3	2	3	3	3	2	3	3	3	3
BT3A10	20	DATA	3	3	3	3	3	3	2	3	3	3
BT3A11	24	LÆR	3	3	3	3	3	3	2	1	1	3
BT3A13	18	LÆR	3	3	3	3	3	3	2	1	1	3
BT3A16	60	LÆR	3	3	3	3	3	3	2	3	3	3
H109	80	AUD	2	1	1	1	3	1	2	3	3	2
H115	59	AUD	2	1	1	1	3	1	2	3	3	2
H248	14	LÆR	2	1	1	1	3	1	2	1	1	2
HU141	24	DATA	2	2	2	2	3	2	2	1	1	3
J105	38	LÆR	2	2	2	1	2	1	2	3	3	2
J106	150	AUD	2	2	2	1	3	1	1	3	3	3
JU18	18	LÆR	1	1	2	1	2	1	1	3	3	1
MU67	40	LÆR	2	3	3	3	3	2	3	1	1	3
MU68	20	LÆR	2	3	3	3	3	2	3	1	1	3
P107	40	LÆR	2	3	3	2	2	1	2	1	3	2
P207	58	LÆR	2	3	3	2	2	1	2	1	3	2
PL202	34	LÆR	3	3	1	3	3	3	3	3	3	3
PL203	24	LÆR	3	3	1	3	3	3	3	1	1	3
S119	50	LÆR	3	3	3	3	3	3	3	2	3	3
S120	30	DATA	3	3	3	3	3	3	3	2	3	3
S121	50	LÆR	3	3	3	3	3	3	3	2	3	3
S122	22	LÆR	3	3	3	3	3	3	3	2	1	3
S123	22	LÆR	3	3	3	3	3	3	3	2	1	3
S124	30	LÆR	3	3	3	3	3	3	3	2	1	3
SU105	104	AUD	3	3	3	3	3	1	2	2	3	3
T130	36	LÆR	3	3	3	3	3	1	3	1	3	3
T132	50	LÆR	3	3	3	3	3	1	3	3	3	3
T201	50	LÆR	2	3	3	2	3	1	3	1	3	3
T230	40	LÆR	2	3	3	2	3	1	3	3	3	3
T301	23	DATA	2	2	3	2	1	1	2	3	3	2
T330	81	LÆR	3	3	3	2	3	1	3	3	3	3
T331	22	LÆR	2	2	3	2	3	1	2	1	1	3
T333	20	LÆR	2	2	3	2	3	1	2	1	1	3
T401	106	AUD	2	1	3	2	3	3	3	3	3	2
T434	81	LÆR	3	3	3	2	3	3	3	3	3	3
TF01	30	DATA	3	2	1	2	3	2	2	3	3	3
TF02	24	DATA	3	2	1	2	3	1	1	3	3	2
TF102-3	100	LÆR	3	3	3	3	3	3	2	3	3	3
TF102-4	15	LOKDATA	2	2	2	2	1	1	1	1	1	2
TF103-3	15	LOKDATA	3	3	3	3	3	3	2	1	1	3
TF102-4	24	DATA	2	2	2	3	2	1	2	1	1	1
TF145	112	AUD	3	1	1	1	3	3	3	3	3	2
TF203	34	LÆR	3	3	3	3	3	3	3	3	3	3
TF204	36	LÆR	3	3	1	3	3	3	3	3	3	3
TF205	36	LÆR	3	3	1	3	3	3	3	3	3	3
TF210	28	LÆR	3	3	1	3	3	3	3	3	3	3
TU101	156	AUD	3	3	3	3	3	3	3	3	3	3

År	Endringer og tiltak:
2014	<ul style="list-style-type: none"> • Ferdigstilling av utvendig rampe i Tårnbygningen, heis inne • Startet bygging av skrivesenter • Prosjektering av ventilasjon i Tårnbygningen - større LMU-tiltak 2013, ventilasjon av T230 og T330 utsatt til 2015 • Heis Aud Max • Startet med arbeidende med ny heis inne TF • Undervisningsrom T131 omgjort til opplæringsrom biblioteket, T132 omgjort fra lesesal til læresal • Oppgradering av masterplasser for IMT, TF fløy 5, mindre LMU-tiltak 2014 • Etablering av faglig hjem IMV, mindre LMU-tiltak 2014 • Ferdigstilt utearealer Akropolis, mindre LMU-tiltak 2013
2013	<ul style="list-style-type: none"> • Urbygningen tatt ut av drift sommeren 2013 • Festsalen på samfunnet og Aud Max oppgradert mht undervisning (større LMU-tiltak) • Etablering av Akropolis • Ferdigstilling av ny utvendig rampe på TF • Lesesaler i Parkgården omdisponert til doktorgradsplasser • Etablering av stillerom i Økonomibygningen (større læringsmiljøtiltak) • Startet oppgradering av M161 til Vrimlerom – faglig hjem IKBM (mindre LMU-tiltak 2013) • Oppgradering av surfesal i Parkgården (mindre LMU-tiltak 2012) • Oppgradering toaletter Tårn • Ferdigstilling T230 (akustikk, møbler)
2012	<ul style="list-style-type: none"> • T330 gjort om fra datasal til læresal, full oppgradering med unntak av ventilasjon (større LMU-tiltak 2012). • Oppgradert læresal T230 (med unntak av nye bord og ventilasjon), (større LMU-tiltak 2012). • Kafé i 5. etasje Tårnbygningen (større LMU-tiltak 2012). • Supplert med ekstra stoler, bord og el-stikk i kantine Sørhellinga (større LMU-tiltak 2012). • Oppgradering og ventilasjon, TF145 (auditorium Tekniske fag) (større LMU-tiltak 2012). • Oppgradering av labarealer på TF (større LMU-tiltak 2012) • Nye toaletter TF (større LMU-tiltak 2012). • Nye sittegrupper TF (større LMU-tiltak 2012). • Bygget nye kateter med heve-senk-funksjon på flere læresaler (H109, H115, T230 og T330). • Supplert med ekstra møbler i grupperom, Sørhellinga (mindre LMU-tiltak 2012) • Bokskap TF (mindre LMU-tiltak 2012) • Montert radiatortermostater i læresaler og lesesaler i Tårnbygningen (mindre LMU-tiltak 2012)
2011	<ul style="list-style-type: none"> • Ferdigstilling av nytt auditorium og studentarbeidsplasser i kjeller Tårn (LMU-tiltak 2010 og 2011) • Nye stoler i datasalene TF01 og HU141 (mindre LMU-tiltak 2011) • Oppstart oppgradering laboratorier TF – fløy 2 (LMU-tiltak 2011) • Sykkelstativer TF (LMU-tiltak 2011) • Etablere flere grupperom i kjeller TF inkl. ventilasjon (LMU-tiltak 2011) • Ny stoler lesesal M160 (mindre LMU-tiltak vedtatt 2010) • Akustikkplater KA2-etg, bedring belysning, flytting av dør- støytiltak. (Mindre LMU-tiltak vedtatt 2010) • Etablering av hvilerom i Ur (mindre LMU-tiltak vedtatt 2010) • Ny møblering lesesal BT3A.15 (mindre LMU-tiltak 2011) • Akustikktiltak og bedret belysning T201 (LMU-tiltak 2011) • Innkjøp av spesialstoler for studenter med særskilte behov (mindre LMU-tiltak 2011)

	<ul style="list-style-type: none"> • Utrede og prosjektering av nytt auditorium TF (LMU-tiltak 2011) • Kartlegging av alle rom, IKT og møbler, laget møbleringsplaner og nettside • Oppgradert en rekke læresaler mht IKT-utstyr. Høytalere, mikrofon og teleslynge i TF01, TF02, TF145, TF102-3, J105, JU18, T201, T301, T330
2010	<ul style="list-style-type: none"> • Etablering av nytt auditorium og studentarbeidsplasser i kjeller Tårn startet - LMU-tiltak • Oppgradering møbler P107 (mindre LMU-tiltak 2009) • Etablering av to lesesalsrom og ett grupperom i Parkgården (mindre LMU-tiltak vedtatt 2010) • Oppgradering og sentralisering av lesesaler i kjeller TF-kvartalet (mindre LMU-tiltak vedtatt 2010)
2009	<ul style="list-style-type: none"> • Åpning av T401 og T434 - LMU-tiltak • Oppgradering TF203, TF204, TF205 og TF210 (omrokking og nye romnummer) - LMU-tiltak • Urbygningen stengt over 2. etasje, U338 ut av drift, redusert antall plasser i U218 • Installering av teleslynge BT3A.16
2008	<ul style="list-style-type: none"> • Sørhellinga ble åpnet • Oppgradering og utbygging av ventilasjon av T434 og T401 startet - LMU-tiltak.
2007	<ul style="list-style-type: none"> • Ventilasjon i læresaler på TF satt i drift - LMU-tiltak • Oppgradering av MU67 og MU68 - LMU-tiltak • Oppgradering av U140 - LMU-tiltak
2006	<ul style="list-style-type: none"> • Sørhellinga ble tatt ut av drift • PL202 og 203 ble etablert • T168 og T174 ble etablert • TF-fløy 3 ble åpnet (TF102-3 og TF103-3) • Lesesaler i Tårnbygningen etablert og åpnet.

Lokalt LMU – Notat fra høstsemesteret 2014.

Utvalget består av følgende personer:

- Leder: Pelle Gjelsest Antonsen (veterinærstudent kull 12)
- Mona Aleksandersen (Instituttleder BasAm)
- Gro Holter (HMS)
- Kjetil Oftebro (teknisk avdeling)
- Gjermund Holden (IT)
- Milda Lindstad (veterinærstudent kull 12)
- Marianne Rauboti Viken (veterinærstudent kull 11)
- Cecilie Haugerud (Sekretær, studieavdelingen)

Observatører:

- Halvor Hektoen (prorektor)

Utvalget hadde 4 møter i 2014.

- Oppfølging SHoT-undersøkelsen: Vi mottok resultatene fra SHoT undersøkelsen og starter arbeidet med å følge opp denne i samarbeid med VSR og studieavdelingen. Utvalget så på den store mengden med studenter som opplever eksamensangst og arbeidspress og hvordan man kan bedre dette.
- Rabies-vaksinering: De ansatte ved NMBU Veterinærhøgskolen har blitt tilbudt rabies vaksine, og studentene tok opp ønske om at studenter også skulle få dette tilbudet. Dette ble en viktig sak i lokalt LMU i høstsemesteret 2014. Utvalget samarbeidet med dekan Øystein Lie om denne saken og det er søkt om midler til å gjennomføre dette tilbudet.
- Oppgradering av auditoriene på Adamstuen: Lokalt LMU fikk tidlig i høstsemesteret inn mange saker som gjaldt den dårlige standarden på auditoriene på Adamstuen. Det ble vedtatt at det skulle søkes om LMU midler til dette formålet.
- Skaderapportering: Utvalget har hatt skaderapportering som et fast punkt på agendaen under hvert møte. Gro Holter har rapportert eventuelle nye skader til oss og vi har diskutert om disse skadene kunne ha vært unngått. Dette har blitt gjort for å bidra til å redusere skadene som forekommer på studenter på NMBU veterinærhøgskolen.