

INNKALLING TIL MØTE
LÆRINGSMILJØUTVALGET

Dato: 01.03.17

Sted: Styreverrommet, Cirkus

Tid: 12.15-14.00

INNKALLING TIL MØTE I LÆRINGSMILJØUTVALGET

Saksliste	
1/2017	Godkjenning av dagsorden
2/2017	Møteplan 2017
3/2017	Årsrapport LMU 2016
4/2017	Sanksjoner forsinket sensur 2016 og mindre LMU-tiltak- status
5/2016	Større LMU-tiltak 2017 – justeringer i prosjekt
Orienteringssaker	
6/2017	Campus-plan NMBU – orientering og videre prosess
7/2017	Årsrapport fra studentpresten 2016
8/2017	HMS for studenter – oppfølging sak
9/2017	Implementering av nytt LMS ved NMBU
10/2017	Digital eksamen – evaluering av pilot
11/2017	Referat lokalt LMU 08.02.2017
12/2017	Regelverk utleie rom NMBU
13/2017	Tiltaksplan 2017-2018, Universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne – status om arbeidsgruppe
14/2017	Eventuelt

Meld forfall til bodil.norderval@nmbu.no (tlf. 97 17 96 73).

NMBU, 22. februar 2017

Ole-Jørgen Torp
studiedirektør

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Bodil Norderval

Læringsmiljøutvalget

Arkiv nr:

LMU-SAK 2/2017 Læringsmiljøutvalgets årsplan 2017

Forslag til vedtak

Læringsmiljøutvalget vedtar følgende møtedatoer for 2017:

- 1. mars
- 31. mai
- 27. september
- 9. november

Læringsmiljøutvalget har innspill til følgende saker i 2017 (formuleres i møtet):

- 1.

Ås, 22. februar 2017

Ole-Jørgen Torp

Studiedirektør

Bakgrunn

I denne saken legger studiedirektøren frem forslag til årsplan for læringsmiljøutvalget 2017.

Studiedirektørens vurdering

Studiedirektøren foreslår at det holdes 4 møter i læringsmiljøutvalget i 2017.

Erfaringsmessig er dette tilstrekkelig. Møtetidspunkt er fra 12.15 til 14.00. Studiedirektøren har satt opp aktuelle saker til de foreslåtte møtedatoene, men andre saker vil selvsagt dukke opp fortløpende.

1. mars 2017

- Se dagens sakliste

31. mai 2017

- Campusplan
- Tiltaksplan 2017-2018 Universell utforming og tilrettelegging
- Fordeling av midler til mindre LMU-tiltak 2017
- Større LMU-tiltak 2018 – 1. gangs drøfting
- Resultater trivselsundersøkelse SiÅs
- Studentombud ved NMBU – 1. gangs drøfting
- Beregningsmodell forsinket sensur?

27. september 2017

- Oppfølgingsplan trivselsundersøkelse SiÅs
- Større LMU-tiltak 2018 – vedtak

9. november 2017

- Status LMU-tiltak 2017

Forslag til vedtak

Læringsmiljøutvalget vedtar følgende møtedatoer for 2017:

- 1. mars
- 31. mai
- 27. september
- 9. november

Læringsmiljøutvalget har innspill til følgende saker i 2017:

- 1.

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Bodil Norderval

Læringsmiljøutvalget

Arkiv nr:

LMU-SAK 3/2017 Årsrapport LMU 2016

Vedlegg:

1. Årsrapport LMU 2016

Forslag til vedtak:

Forslag til vedtak

- Læringsmiljøutvalget vedtar «Årsrapport fra læringsmiljøutvalget ved NMBU 2016» med følgende innspill:
 - 1.
- NMBU bør spesielt rette oppmerksomhet rundt følgende områder i 2017:
 1. Oppfølging av campus-planarbeidet
 2. Utarbeidet og følge opp tiltaksplan for 2017-18, Universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne.
 3. Oppfølging og tett samarbeid med helsestasjonen, spesielt mot tiltak innen psykisk helse
 4. Vurdere ordningen med øremerkede midler fra sanksjonsgebyr forsinket sensur til mindre læringsmiljøtiltak.

Ås, 22.02.2017

Ole-Jørgen Torp

Studiedirektør

NMBU

Læringsmiljøutvalget

01.03.2017

Bakgrunn

Universitetsstyret har i henhold til Lov om universiteter og høyskoler (UH-loven) det overordnede ansvaret for studentenes læringsmiljø. Ved alle institusjoner skal det være et læringsmiljøutvalg som bidrar til at dette kravet oppfylles og som følger opp at læringsmiljøet er fullt forsvarlig ut fra en samlet vurdering av studentenes helse sikkerhet og velferd. UH-loven krever også at arbeidet med læringsmiljøet skal dokumenteres og inngå som en del av institusjonenes interne kvalitetssikringssystem. Som et ledd i dette arbeidet, rapporterer læringsmiljøutvalget årlig på sitt arbeid gjennom en årsrapport, og årsrapporten legges også frem for Universitetsstyret. Studiedirektøren har sammen med leder for læringsmiljøutvalget utarbeidet et utkast til årsrapport, vedlegg 1.

Studiedirektørens vurdering

Læringsmiljøutvalgets årsrapport for 2016 gir en status og vurderinger av læringsmiljøet ved NMBU. Rapporten vil på vurdering av det fysiske læringsmiljøet være mer detaljert for campus Ås, som har hatt rutiner for dette siden 2010.

Vurdering av det fysiske og psykososiale læringsmiljøet vil også fremkomme av de årlige programrapportene som utarbeides basert på studieåret. Ved campus Adamstuen inngår det også en vurdering av læringsmiljøet i kvalitetsrapporten for veterinær og dyrepleieutdanningen. Læringsmiljøet er også omtalt i «Kvalitetsmelding NMBU, Status for studiekvaliteten 2016» som ble behandlet i Universitetsstyret i januar 2017.

Årets læringsmiljørapport viser at det legges ned mye godt arbeid i hele institusjonen for å bedre læringsmiljøet. Totalt sett har det vært en positiv utvikling av standarden på undervisningsrommene fra 2005 til 2016. De årlige bevilgningene til læringsmiljøtiltak har vært en viktig faktor til forbedringene. Etter at modell for beregning av gebyr for forsinket sensur ble vedtatt endret fra og med studieåret 2016, har summen som øremerkes mindre LMU-tiltak blitt svært lav. Studiedirektøren anbefaler at LMU vurderer beregningsmodellen på nytt, alternativt legger ned ordningen med mindre LMU-tiltak.

Det er gledelig at studentene i studiebarometeret 2016 gir en liten økning i sin vurdering av det totale læringsmiljøet, med størst økning i vurdering av det fysiske læringsmiljøet (den sistnevnte økningen gjelder Ås-miljøet). Selv om utviklingen er positiv, må arbeide fortsette for å oppnå regjeringens målsetning om å styrke kvaliteten i høyere utdanning og bidra til redusert frafall og styrke gjennomføringen.

I NMBUs kvalitetsmelding fremkommer en rekke tiltak som skal gjennomføres i 2017 for å styrke kvalitetsarbeidet. Andre funn som fremkommer av læringsmiljørapporten vil bli fulgt opp gjennom saker som behandles i læringsmiljøutvalget, gjennom utvikling og vedlikehold av bygninger og strategisk campusplan og gjennom fakultetenes og fagmiljøenes arbeid med blant annet utvikling av program og emner. LMU skal også vedta tiltaksplan for Universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne for perioden 2017-2018. Som en oppfølging av arbeidet med campus-planen bør det utarbeides en langsiktig plan for vedlikehold og utvikling av læresaler ved NMBU.

Studentene ved NMBU er i all hovedsak svært fornøyde med det sosiale og faglige miljøet, men studiedirektøren er bekymret for den økte pågangen til helsestasjonen med studenter som sliter psykisk. Det bør rettes ekstra oppmerksomhet på dette i 2017.

Studiedirektøren ber læringsmiljøutvalget diskutere rapporten og vedta «Årsrapport fra Læringsmiljøutvalget for NMBU 2016».

Forslag til vedtak

- Læringsmiljøutvalget vedtar «Årsrapport fra læringsmiljøutvalget ved NMBU 2016» med følgende innspill:
 - 1.
- NMBU bør spesielt rette oppmerksomhet rundt følgende områder i 2017:
 1. Oppfølging av campus-planarbeidet
 2. Oppfølging og tett samarbeid med helsestasjonen, spesielt mot forebyggingstiltak psykisk helse
 3. Utarbeidet og følge opp tiltaksplan for 2017-18, Universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne.
 4. Vurdere ordningen med øremerkede midler fra sanksjonsgebyr forsinket sensur til mindre læringsmiljøtiltak.

**Læringsmiljøutvalget (LMU)
ved
Norges miljø og
biovitenskapelige universitet**

Årsrapport 2016

Utkast til LMU 01.03.2017

Sammendrag

Læringsmiljøutvalgets årsrapport for 2016 gir en status og en vurdering av læringsmiljøet ved Norges miljø- og biovitenskapelige universitet. Rapporten tar for seg status ved begge campus, men gir et mer detaljert bilde av situasjonen for det fysiske læringsmiljøet ved campus Ås, som har hatt rutiner for systematisk kartlegging siden 2009. Kvalitetsrapporten for veterinær og dyrepleieutdanningen inneholder også omtale av det fysiske og psykososiale læringsmiljø i Adamstuen, og vurderinger rundt læringsmiljøarbeidet fremkommer også i programrapporter og i NMBUs kvalitetsmelding for 2016.

Det systematiske arbeidet med å oppgradere undervisningsrom over flere år har bidratt til en positiv utvikling av standarden på undervisnings- og studiearealer. Åpning av Urbygningen har gjort at NMBU har fått et nytt undervisningsbygg med varierte undervisnings- og studiearealer. Tilgang til nye læresaler i Urbygningen har gjort at NMBU samtidig har kunnet fase ut flere læresaler som har vært lite egnet til undervisning. Disse to faktorene har ført til et betydelig løft i standarden i 2016. To saler i Tårn fikk også tatt i bruk nytt ventilasjonsanlegg i 2016, men NMBU har fortsatt utfordringer knyttet til ventilasjonsforhold i flere viktige og mye brukte undervisningsrom. Gjennom mindre LMU-tiltak har NMBU fått ferdigstilt flere grupperom i Tårnbygningen, oppgradert studentarealer på Adamstuen (brakkene) og det har blitt etablert en masterarbeidssal for IPV. Ny beregningsmodell for sanksjoner ved for sen sensur bør imidlertid revurderes dersom ordningen med mindre LMU-tiltak skal opprettholdes. Tiltaksplan for Universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne for perioden 2015-2016 har i hovedtrekk blitt fulgt opp i henhold til planen.

Gjennom programrapportene har det kommet en del tilbakemeldinger på læringsmiljøet. Noen programmiljøer sliter med uhensiktsmessige løsninger. Tilbakemeldingene fra programmiljøene tas inn i arbeidet med Campus-planen. Her skal man forsøke å finne løsninger for å dekke behov for miljøer med uhensiktsmessige/midlertidige lokaler og for samlokalisering av fagmiljøer slik at de kan tilby tilfredsstillende «faglige hjem». Som en oppfølging av arbeidet med campus-planen bør det utarbeides en langsiktig plan for vedlikehold og utvikling av læresaler ved NMBU.

Det psykososiale læringsmiljøet ble kartlagt i en landsomfattende SHoT-undersøkelsen i 2014. Undersøkelsen viste blant annet bekymringsfull stor andel studenter med alvorlige psykiske symptomplager. Som følge av resultatene ble det utarbeidet en tiltaksplan som har blitt fulgt opp både fra sentralt hold, samfunnet, samskipnadene og instituttene. Det er ikke gjennomført noen ny kartlegging av det psykososiale læringsmiljøet siden 2014, men helsestasjonen for ungdom rapporterer om en økning i antall henvendelser knyttet til psykiske problemstillinger. Dette er bekymringsfullt, og LMU bør fokusere på dette området fremover. SiÅs gjennomfører en ny trivselsundersøkelse i 2017. Det er samtidig viktig å påpeke at tall fra studiebarometeret viser at NMBU-studentene trives svært godt på universitetet. Dette er gledelig siden samme undersøkelse viser at gode faglige og sosiale miljø er to av de viktigste faktorene for å bidra til tilfredshet med eget studieprogram.

Ås, 22. mars 2017

Halvor Hektoen
Prorektor og leder av LMU høsten 2016

Innhold

Sammendrag	2
Innhold	3
1. Innledning	4
2. Medlemmer og møteaktivitet i 2016	4
3 Det fysiske læringsmiljøet	5
3.1. Utvikling av undervisningsrom, beleggstatistikk og emnestørrelser	5
3.2. Utvikling av antall åpne lesesaler og grupperom	6
3.3. Utvikling av kvaliteten på undervisningsrommene	7
3.4. Tilbakemeldinger på læringsmiljøet	8
3.5. Universell utforming og individuell tilrettelegging.....	9
4 Det psykososiale læringsmiljøet	10
4.1 Studentenes helse- og trivsel	10
4.2 Studentsamskipnadens rådgivningstjeneste	11
Vedlegg 1 Status undervisningsrom NMBU	13
Vedlegg 2 Utvikling av antall undervisningsrom og beleggstatistikk	15
Vedlegg 3 Utvikling av emnestørrelse	16
Vedlegg 4 Utvikling av standard undervisningsrom	17
Vedlegg 5 Vurdering av læringsmiljø	20
Vedlegg 6. Status tiltaksplan 2015-2016 Universell utforming og tilrettelegging	21

Figurliste

Figur 1. Utviklingen av antall høstemner med mer enn 50 og 100 oppmeldte studenter.....	16
Figur 2. Utviklingen av antall våremner med mer enn 50 og 100 oppmeldte studenter.....	16
Figur 3. Utviklingen av den generelle romstandarden på datasaler, læresaler og auditorier.	17
Figur 4. Utviklingen av ventilasjonsforholdene i datasaler, læresaler og auditorier.	17
Figur 5. Utviklingen av universell utforming av datasaler, læresaler og auditorier.	18
Figur 6. Utviklingen av tilgjengeligheten til datasaler, læresaler og auditorier.	18
Figur 7. Utviklingen av akustikkforholdene i datasaler, læresaler og auditorier.	19
Figur 8. Utviklingen av teleslynger i datasaler, læresaler og auditorier	19

Tabelliste

Tabell 1. Faste medlemmer av Læringsmiljøutvalget ved NMBU i 2015	4
Tabell 2. Medlemmer av lokalt Læringsmiljøutvalget ved campus Adamstuen i 2016.....	5
Tabell 3 Campus Ås. Vurdering av tilstand i sentralt regulerte undervisningsrom.	13
Tabell 4 Campus Adamstuen Vurdering av tilstand i sentrale undervisningsrom.	14
Tabell 5. Campus Ås. Utvikling av antall undervisningsrom og studenttall campus Ås.	15
Tabell 6. Campus Ås. Prosentvis belegg i sentrale undervisningsrom.....	15
Tabell 7. Campus Adamstuen. Prosentvis belegg i auditorier – gjennomsnitt i studieåret. ...	15
Tabell 8. Campus Ås. Utvikling av antall lesesaler og lesesalsplasser og grupperom	15
Tabell 9. Studentenes vurdering av læringsmiljøet	20
Tabell 10. Tiltaksplan 2015-2016 Universell utforming og tilrettelegging	21

1. Innledning

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.

Gode rammer for læringsmiljøet er viktig for å fremme læring og aktive studenter. Kvalitetsmeldingen 2016 ble lagt frem for universitetsstyret 19. januar 2017, og meldingen gir et samlet bilde over studiekvalitetsarbeidet som har blitt gjort i 2016 og hvilke tiltak som planlegges for 2017. Denne årsrapporten vil gi litt mer utfyllende beskrivelse av arbeidet som er gjort innen læringsmiljøet og noen vurderinger. Rapporten omtaler i liten grad tiltak for 2017 ettersom disse vil fremkomme av kvalitetsmeldingen.

2. Medlemmer og møteaktivitet i 2016

Tabell 1 viser en oversikt over faste medlemmer av LMU i 2016.

Tabell 1. Faste medlemmer av Læringsmiljøutvalget ved NMBU i 2016

	Vår 2016	Høst 2016
Prorektor (leder høst 2016)	Halvor Hektoen	Halvor Hektoen
Økonomi- og eiendomsdirektør	Siri Margrethe Løksa	Siri Margrethe Løksa
Dekan	Øystein Johnsen	Eva Falleth
Direktør for teknisk avdeling	Kjersti Sørлие Rimer	Kjersti Sørлие Rimer
Nestleder studentenes arbeidsutvalg (leder vår 2016)	Mariya Khanamiryan	Mariya Khanamiryan
Studentrepresentant Adamstuen	Selina Seyoum Hellestveit	Lea Lieutenant
Velferdsansvarlig studentenes arbeidsutvalg	Halvor Kongevold	Halvor Kongevold
Leder SiÅs-styret	Per Fredrik Nordhov	Erling Bjurbeck

Følgende personer/roller har vært observatører i utvalget:

- Leif Thomas, Sjefsarkitekt, teknisk avdeling
- Lena Kjøbli, sekretær Arbeidsmiljøutvalget, personal og organisasjonsavdelingen
- Lise Thoen, hovedverneombud NMBU
- Cecile Haugerud, sekretær lokalt LMU Adamstuen
- Studiedirektør Ole Jørgen Torp har ansvar for utvalgets sekretariat.

Læringsmiljøutvalget hadde 3 møter i 2016 samt et seminar om Fremtidens læringsarena. Seminaret om Fremtidens læringsarena ble arrangert i samarbeid med Læringscenteret. Viktige saker som ble tatt opp i LMU i 2016 var

- LMU-tiltak 2016 og nye tiltak 2017
- Oppfølging byggeprosjektene (innflyttingsprosess i Ur, Samlokaliseringsprosjektet)
- Campusplanen

Oversikt over årsplan, saksdokumenter og referater for 2016.

Ved campus Adamstuen har man et lokalt læringsmiljøutvalg som følger opp saker relatert til Adamstuen. Utvalget har grunnet sykdom bare hatt to møter i 2016, og tabell 2 viser hvem som var medlem av utvalget i 2016.

Tabell 2. Medlemmer av lokalt Læringsmiljøutvalget ved campus Adamstuen i 2016

2016
Lea Lieutenant, Studentrepresentant og leder av utvalget
Irma Caroline Oskam, instituttleder
Gro Holter, HMS-ansvarlig
Torunn Wirstad, Teknisk avdeling
Petri Rappaana, IT-representant
Milda Lindstad, studentrepresentant
Sabina Leionen, studentrepresentant
Cecilie Haugerud, sekretær

Observatør i lokalt LMU har vært Halvor Hektoen (prorektor)

3 Det fysiske læringsmiljøet

Tabell 3 og 4 i vedlegg 1, viser en oversikt over sentrale undervisningsrom (læresaler, auditorier og datalæresaler) ved NMBU ved utgangen av 2016 og deres tilstand. Denne tilstandsvurderingen har blitt gjennomført siden 2005 på campus Ås og siden 2015 på campus Adamstuen. Det er gjort en vurdering av:

1. Rommets generelle standard (helhetsvurdering)
2. Universell utforming av det spesifikke rom
3. Tilgjengeligheten 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. I 2016 ble Urbygningen tatt i bruk, og alle undervisningsrom i Urbygningen er lagt inn i tabellen. Parallelt med dette har noen læresaler blitt faset ut. Tallene i tabellen danner grunnlag for figurene 1-8 i vedlegg 4.

3.1. Utvikling av undervisningsrom, beleggstatistikk og emnestørrelser

I august 2016 ble Urbygningen tatt i bruk som undervisningsbygning. Med dette fikk NMBU tilgang til 10 nye læresaler, 3 nye auditorier, 2 nye datasaler, flere grupperom, en åpen lesesal, faglige hjem samt 5 saler med masterarbeidsplasser. Av disse disponerer ILP de fem

salene for masterstudenter, en datasal og en læresal. Studenter ved IPV disponerer et rom til faglig hjem. I tillegg rommer bygningen nye lokaler og kontorer for Studentenes Informasjonstorg, kontor for karriereveileder, kontor for studentprest, stillerom, kontorlokaler for studentenes arbeidsutvalg, kontorer for lag og foreninger samt kaffebar. Parallelt med åpningen av Urbygningen har 8 andre læresaler blitt faset ut som sentrale undervisningsrom. Tabell 5 i vedlegg 2 viser en samlet oversikt over utviklingen i antall undervisningsrom fra 2006-2016.

Tall hentet fra TimeEdit fra høstsemesteret viser et lavere belegg på de ulike romkategoriene fra 2015 til 2016. Nedgangen i belegget i auditorier og læresaler har sunket fra henholdsvis 80,9% og 76,1% i 2015 til henholdsvis 63,3% og 72,2% i 2016. Nedgangen skyldes at NMBU har fått flere undervisningsrom som følge av åpningen av Urbygningen.

Antall emner med mange studenter har vært stabilt de siste årene (figur 1 og 2 i vedlegg 3). Ved overtakelse av Urbygningen har NMBU fått tilgang til noen flere større saler. Mange av salene som er faset ut har vært små og lite egnet til undervisning. Samtidig er det et økt fokus å endre undervisningsformer, og dette kan medføre et økt behov for flate, store læresaler og mindre etterspørsel etter tradisjonelle auditorier.

For store emner over 340 studenter er AudMax fortsatt eneste mulige undervisningslokale. Bruken av AudMax har i 2016 fungert forholdsvis bra, men undervisningen blir spesielt berørt de årene UKA avvikles. For å få gjennomført undervisningen i periodene det var UKA i 2016, ble det nødvendig å legge undervisning til demokratitimene. I tillegg er det noen utfordringer knyttet til temperaturregulering, oppfølging/support på IKT-utstyr i salen samt oppfølging av møblingen av salen. SiÅs ansatte en person i 2016 som har hatt ansvaret for å følge opp undervisningen og samarbeidet med studieavdelingen, og dette har gjort situasjonen bedre.

Det har ikke vært noen endring i antall undervisningsrom på Adamstuen og belegget på auditoriene på Adamstuen varierer mye. I enkelte dager av enkelte undervisningsblokker har salene fullt belegg, mens det er bedre kapasitet andre perioder. Tall hentet fra TimeEdit viser at i snitt var belegget i auditoriene på Adamstuen på 34 % i 2016. Belegget varierer gjennom året, og et av de mest brukte auditoriene hadde høsten 2016 et belegg på 77 % over en periode på 4 uker.

Vurdering:

- På begge campus er det et høyt belegg på undervisningsrom i «flaskehalsperioder», men åpningen av Urbygningen har bidratt til bedret kapasitet på undervisningsrom på Ås.
- Aud Max benyttes til undervisning i store emner med over 350 studenter, men det er fortsatt noen utfordringer knyttet til oppfølging/support på IKT-utstyr, møblering og temperaturregulering.

3.2. Utvikling av antall åpne lesesaler og grupperom

I tillegg til flere saler med masterarbeidsplasser er det etablert en ny åpen lesesal, 2 faglige hjem (Thorvald og Thoras hjørne samt faglig hjem IPV) og 10 grupperomsløsninger i Urbygningen. I 2016 ble det også tatt en gjennomgang av tilgjengelige grupperom på

campus Ås. Oversikt over antall sentrale lesesaler med tilhørende antall lesesalsplasser samt antall grupperom (sentrale og lokale) finnes i tabell 8 vedlegg 2. Ved campus Adamstuen er det 5 lesesaler der kullene er fordelt på de ulike lesesalene. I tillegg finnes det noen leseplasser på biblioteket som ikke er faste.

Det foreligger ingen beleggstatistikk på grupperommene eller lesesalene, men fra 2017 vil grupperom på Ås kunne reserveres på nettet og man kan da få en oversikt over beleggstatistikken. Med unntak av rett før og under eksamensperioden synes det å være god kapasitet på lesesalene. Mange studenter synes å foretrekke vrimlearealer og andre ikke-tradisjonelle lesesalsplasser, og de siste årene har det derfor vært et større fokus på å bedre tilbudet på grupperom, vrimlearealer og faglige hjem.

LMU har i flere år tildelt midler til mindre LMU-tiltak. Dette er sanksjonsmidler som instituttene har blitt ilagt dersom sensur leveres inn for sent. Beregningsmodellen ble endret i 2016 som følge av reaksjoner fra fagmiljøene på høye gebyrer i 2015. Gebyr fra studieåret 2014/2015 ble derfor ikke inndratt fra instituttene, og i 2015 ble det ikke lyst ut midler. Ilagt sum for gebyrer i 2015/2016 var svært lav, men rektor tildelte en tilleggssum til LMU slik at det kunne gjennomføres tiltak i 2016. Mindre LMU-tiltak som ble gjennomført i 2016 var etablering av sal med masterarbeidsplasser for IPV-studentene i Tårnbygningen, ferdigstilling av grupperom i 5. etasje i Tårnbygningen samt oppgradering av grupperom/kollokvierom i studentbrakkene på Adamstuen. LMU tildelte også midler til etablering av faglig hjem på Noragric, men dette prosjektet er ikke ferdigstilt. Beregninger av gebyr for studieåret 2015/2016 viser et samlet gebyr på 80 000,-. Det er ingen tvil om at det har blitt bedre rutiner på instituttene med å følge opp sensur, og dette er veldig bra. Samtidig kan man stille spørsmål om den nye modellen vil ha den samme virkning som tidligere, da de økonomiske konsekvensene ved forsinket sensur er ubetydelig. Beregningsmodellen bør derfor vurderes på nytt.

Vurdering

- Urbygningen har bidratt til flere studentarbeidsplasser på Ås
- Med unntak av periodene rett før og under eksamen ser det ut til å være tilstrekkelig kapasitet på lesesalene på begge campus.
- NMBU må fortsette arbeidet med å legge til rette for fleksible studentarbeidsplasser og faglige hjem.
- NMBU bør opprettholde ordning med mindre LMU-tiltak og enten vurdere modell for beregning av gebyr ved forsinket sensur på nytt eller at rektor øremerker midler til mindre tiltak

3.3. Utvikling av kvaliteten på undervisningsrommene

Den generelle tilstanden på undervisningsrommene har vist en positiv utvikling fra 2005 til i dag, og det systematiske arbeidet gjennom flere år har gitt resultater. Urbygningen ble tatt i bruk i 2016 og samtidig ble også mindre egnede undervisningsrom faset ut, der i blant 2 små læresaler uten ventilasjon i Tårnbygningen, 1 læresal i mellombygget (J105) uten ventilasjon og som ikke var lite tilgjengelig, begge læresalene i Parkgården som var uten ventilasjon og som hadde dårlig standard, samt en læresal i Planteskolen. Det gjenstår fremdeles utfordringer, særlig knyttet til undervisningsrom i den eldre bygningsmassen.

Utvikling av henholdsvis generell romstandard og ventilasjonsforhold i undervisningsrom på Ås vises i figur 3 og 4 i vedlegg 4. Figurene viser en svært positiv utvikling i standarden, og det har blitt et løft i standarden etter at nye saler i Urbygningen ble tatt i bruk og man fikk faset ut flere saler med dårlig standard. De salene som fremdeles ikke vurderes med god standard trekkes i hovedsak ned på grunn av dårlig ventilasjon, og opp mot 30 % av salene har fortsatt middels eller dårlig ventilasjon. Arbeidet med å tilrettelegge for bedre ventilasjon i flere rom i Tårnbygningen fortsetter i 2017 (bibliotek, skrivesenter m.m.). Utfasing av auditorier i Husdyrfagsbygningen og J106 i Mellombygget har vært vurdert, men en utfasing av disse salene har møtt motstand i fagmiljøene.

I Studiebarometeret 2016 gir studentene ved campus Ås i snitt en relativt lav score på spørsmål knyttet til det fysiske læringsmiljøet (lokaler for undervisning og øvrig studiearbeid). Scoren på dette området har imidlertid økt fra 3,2 i 2015 til 3,5 i 2016, se tabell 9 i vedlegg 5. Dette er gledelig. Veterinærstudentene hadde en betydelig økning i sin score i studiebarometerets spørsmål knyttet til lokaler fra 2,4 til 3,0 fra 2014 til 2015. Dette hadde nok sammenheng med oppgradering av auditoriene på Adamstuen. I 2016 fikk spørsmål knyttet til lokaler for undervisning og øvrig studiearbeid en score fra veterinærstudentene på 3,1.

I 2016 har det blitt arbeidet med en strategisk Campus-plan for NMBU, og denne skal vedtas av styret i 2017. LMU bør følge opp denne fremover og sikre at NMBU har en god utvikling av studiearealer og undervisningsrom.

Vurdering

- Totalt sett har det vært en positiv utvikling av standarden på undervisningsrommene fra 2005 til 2016. De årlige bevilgningene til læringsmiljøtiltak har vært en viktig faktor for forbedringene.
- I tillegg til arbeidet med Campus-planen, som er NMBUs sentrale tiltak for å møte utfordringene med lokaler og infrastruktur, bør NMBU utarbeide en langsiktig plan for vedlikehold og utvikling av læresaler ved NMBU. Tiltak for å bedre læringsmiljøet i store undervisningsrom med høyt belegg bør fortsatt prioriteres i årene fremover.

3.4. Tilbakemeldinger på læringsmiljøet

NMBU etablerte en nettside med informasjon om fremgangsmåte ved klager eller avvik på læringsmiljøet i 2015. Løsningen er basert på å bruke allerede eksisterende kanaler og prinsippet om at saker skal løses på lavest mulig nivå. I tillegg er det utarbeidet et web-skjema som muliggjør å melde fra om saker som ikke følges opp tilfredsstillende. Det samme skjemaet kan også benyttes dersom det er forhold som gjør det vanskelig å ta saken opp på andre måter. Det har ikke kommet inn noen klager via dette skjemaet i 2016. Nettsiden med informasjon har kanskje blitt litt lite synlig etter at NMBU fikk nye nettsider.

Innkommende meldinger om avvik på læringsmiljøet fra studenter i 2016 via HMS-app eller nettsiden HMS-avvik er fulgt opp på tilfredsstillende måte og i henhold til rutine. Totalt kom det inn 20 meldinger om avvik som berørte studenter i 2016, derav 12 tilknyttet hendelse på Ås og 8 tilknyttet hendelser ved Adamstuen. Det kan nevnes at to avvik omhandler ugunstige undervisningsforhold i Aud Max.

Det ble i slutten av 2015 vedtatt en ny modell for emneevaluering ved NMBU, og den nye modellen ble implementert fra høsten 2016. Modellen skal bidra til at evalueringen i høyere grad enn tidligere, er en integrert del i det løpende arbeidet rundt emnet, og evalueringen vil skje tettere på selve læringsaktivitetene. NMBU vil i 2017 få opp et erfaringsgrunnlag, som er viktig for å støtte det videre arbeidet med implementeringen.

Gjennom programrapportene har det også kommet en del tilbakemeldinger på læringsmiljøet. Noen programmiljøer sliter med uhensiktsmessige løsninger. Dette gjelder spesielt programmene på IMT (TF-lokaler), HH (infrastruktur/IT) og ILP (lokaler). Påpekningene bygger ikke kun på undervisernes vurderinger av undervisningskvaliteten, men også på studentenes opplevelser, slik de kommer til uttrykk i blant annet Studiebarometeret. Det er gledelig at studentene på ILP gir en litt høyere score på spørsmål knyttet til lokaler til undervisning og øvrig studiearbeid, og dette skyldes nok at en del undervisning nå holdes i Urbygningen. Selv om situasjonen har bedret seg noe, er det imidlertid fortsatt utfordring knyttet til Akropolis-lokalene. Tilbakemeldingene fra programmiljøene tas inn i arbeidet med Campus-planen. Her skal søkes løsninger for å dekke behov for miljøer med uhensiktsmessige/midlertidige lokaler og for samlokalisering av fagmiljøer slik at de kan tilby tilfredsstillende «faglige hjem». Også styrets arbeid med arealeffektivisering skal bidra til å møte utfordringene. I 2017 starter arbeidene med å oppgradere TF-bygningen, og arbeidene med etablering faglig hjem og studentarbeidsplasser i Husdyrfagbygningen.

Vurdering

- Nettside om avvik og klager på læringsmiljøet bør synliggjøres bedre på NMBUs nettsider
- NMBU må følge opp ny modell for emneevaluering og sikre at studentene opplever at de får anledning til å gi tilbakemelding på emnegjennomføring og læringsaktiviteter.

3.5. Universell utforming og individuell tilrettelegging

NMBUs «Handlingsplan for Universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne 2010-2018» blir fulgt opp med to-årige tiltaksplaner innenfor områdene Bygninger og utearealer, Studier og undervisning, IKT og Studentvelferd. Tabell 10 i vedlegg 6 viser status for oppfølging av tiltaksplanen i perioden 2015-2016.

Handlingsplanenes hovedmål tilknyttet bygninger og utearealer sier at: «Innen 2018 skal alle hovedbygninger og hovedtraséer der studenter oppholder seg være tilgjengelig etter prinsippet for universell utforming. Felles studentarealer (undervisningsrom, lesesalsplasser og kantiner) konsentreres til færre bygninger.» Som figur 5-8 i vedlegg 4 viser, har det vært en positiv utvikling innen universell utforming av undervisningsrom på campus Ås fra 2005-2016, med et nytt løft i 2016. 77 % av undervisningsrommene har nå god universell utforming (ut fra de forutsetningene NMBU har med gamle verneverdige bygninger), 80 % av rommene er tilgjengelig for personer med bevegelseshemming, 94 % av rommene har god akustikk og 70 % av salene har teleslynge.

Campus Adamstuen er i liten grad universell utformet. Det vil ikke være en prioritert arbeidsoppgave så lenge bruken av disse rommene forventes å opphøre i 2019 og erstattes av universelt utformede lokaler på campus Ås. En liten andel av studentene oppga i SHoT-undersøkelsen i 2014 å ha utfordringer med hørselen, og det er derfor positivt at det i 2015 er innført mikrofon/høytalere i 4 av auditoriene. Skulle det komme søkere med nedsatt funksjonsevne innen 2019, må man løse dette med individuell tilrettelegging.

Opplysninger om tilretteleggingstilbudstilbudet har fått en mer synlig plassering i etableringen av de nye nettsidene for Studentenes informasjonstorg. Med dette håper man å nå ut til de studentene som har behov for tilrettelegging.

Vurdering:

- Det systematiske arbeidet med universell utforming av undervisningsrom og bygninger på campus Ås har gitt gode resultater og arbeidet må videreføres.
- NMBU bør iverksette tiltak i bygninger som fortsatt ikke er tilgjengelige.
- Samlokaliseringsprosjektet og utearealene bør fortsatt følges opp med hensyn til universell utforming.

4 Det psykososiale læringsmiljøet

4.1 Studentenes helse- og trivsel

Mange samskipnader deltok i den landsomfattende SHoT-undersøkelsen i 2014 (Studentenes Helse- og Trivselsundersøkelse). SiÅs og SiO deltok i undersøkelsen, og læringsmiljøutvalget har fulgt opp resultatene i 2015 og 2016. Alle instituttene har laget egne handlingsplaner for å følge opp resultatene, og det har blitt satt fokus på en rekke områder tilknyttet fadderuka, alkoholfrie arrangementer og ensomhet. Tiltakene involverer både ledelse sentralt ved rektor og studiedirektør, instituttledere, undervisningsutvalg, emneansvarlige, studentting, samskipnadene og helsestasjonen i Ås. Instituttene arbeider blant annet med fadderne for både å tilpasse fadderarrangementene til undervisningen, styrke koblingen til faglige aktiviteter samt bidra til alkoholfrie arrangement under fadderuka.

SiÅs skal gjennomføre en ny tilfredsundersøkelse i 2017, og resultatene fra denne vil foreligge i april 2017. Studenter fra veterinærutdanningene er ikke med i denne undersøkelsen. Læringsmiljøutvalget vil bli forelagt resultatene fra denne undersøkelsen.

Det er samtidig viktig å understreke at NMBU får svært gode tilbakemeldinger på det sosiale og faglige miljøet blant studenter og ansatte. Tabell 9 i vedlegg 5 viser at hele NMBU hadde en høy score på det sosiale miljøet blant studenter, en høy score på det faglige miljøet blant studenter og også en høy score på miljøet mellom studenter og faglig ansatte på programmene. Resultatene fra studiebarometeret bygger opp under viktigheten av å arbeide for å skape gode faglige og sosiale miljø på programmene. Dette oppgis å være to av de viktigste faktorene for å bidra til tilfredshet med programmet. Det er også slik at de som gir god vurdering av det sosiale og faglige miljøet blant studentene og mellom studentene og de faglig ansatte, alt i alt er veldig fornøyde med programmet de går på.

4.2 Studentsamskipnadens rådgivningstjeneste

Ås-modellen – studentsamskipnaden i Ås (SiÅs) sitt samarbeid-med helsestasjonen – er unik og omfatter et utvidet tilbud fra Ås kommune via helsestasjonen for unge, som også inkluderer NMBU-studenter. Høsten 2105 ble helsestasjonens tilbud utvidet med en halv stilling for psykolog og helsesøster for å dekke et økende behov.

Antall studentkonsultasjoner på helsestasjonen har økt fra ca. 2400 (ca 20% psykisk problemstilling) i 2015 til ca. 2800 (litt mer enn 20% psykisk problemstillinger) i 2016. Erfaringer, spesielt fra høsten 2016, har vært at det har økt på ytterligere med henvendelser om psykiske problemstillinger. Helsestasjonen rapporterer om følgende:

Det er et bredt spekter av psykiske problemstillinger og alle grader av alvorlighet. Det å kunne gi rask og god hjelp, erfares som en suksessfaktor for å hindre frafall fra studiet. Mange av studenter som kommer hit har begynt å få problemer med gjennomføring av studiet og mange har kommet seg i gang igjen etter oppfølgingen her. Mange har problemer som lett kan gå ut over studiet og har fått hjelp så problemene ikke har fått utvikle seg videre. Vi har også sett en økning av antall alvorlige psykiske vansker. Vi er et tverrfaglig sammensatt team og alle henvendelser kommer til helsesøster/jordmor først. Lege har også en liten stilling inn i dette. Mange har fått hjelp til sortering av vanskelige følelser, til å få struktur i hverdagen og fått på plass gode vaner. Noen har fått tilbud om å delta på kurs for å forebygge vansker, få det bedre sosialt og redusere stress mm. For noen er dette nok, mens for andre er oppfølging og samtaleterapi med psykolog en forutsetning. Noen blir også henvist videre til 2. linjetjenesten for mer langvarig oppfølging eller spesifikk utredning. Her er det også lang ventetid og mange blir også avvist og kommer tilbake til oss. Psykologene er en viktig ressurs for individuelle samtaler, for kurs, for utvikling og planlegging av tjenesten og for veiledning av de andre faggruppene som står i mange utfordrende problemstillinger. Helsesøstre, jordmødre og miljøarbeider følger opp mange studenter som har en for vanskelig psykisk situasjon til å ikke få mulighet til vurdering av eller oppfølging av psykolog, og ser et stort behov for økt psykologtilbud.

Det arrangeres jevnlig samarbeidsmøter mellom SiÅs, helsestasjonene, representanter fra studentene, studentpresten og studieavdelingen. Fokus på disse møtene er å dele informasjon om tilbudet som tilbys, evaluere arbeidet, samt finne felles mål og tanker om hvilket behov man må møte. I 2016 har det blitt gitt et allsidig kurstilbud, og det kan nevnes kurs i: Kommunikasjon og sosial trygghet, Stressmestring, Mindfulness, Samlivsbrudd, Ny som student, Fokuseret livsendring, Spilleavhengighet, Sorg, Rom for helhet og Bra start. Noen av kursene er et samarbeid mellom helsestasjonen, SiÅs, NMBU, Studentsamfunnet, AU, Frisklivssentralen i Ås, Ås kommune med flere.

Studentpresten og HFU i Ås har et godt samarbeid og nyter godt av å kunne henvise studenter til hverandre. Studentprestens oppsøkende virksomhet til både instituttene og direkte til studentene er et viktig bidrag til både å informere om rådgivnings- og veiledningstjenestene og er ikke minst et viktig bidrag for å senke terskelen for å ta kontakt. Prestens arbeid viser at små tiltak kan ha stor betydning for den enkelte student. Studentpresten rapportere om færre studentsamtaler i 2016 sammenlignet med 2014 og 2015, og flytting til nye lokaler i Urbygningen kan være en forklaring på dette. Ellers påpeker studentpresten at det nye stillerrommet er hensiktsmessig innredet med orientalske tepper i

den ene delen – særlig med tanke på muslimenes bønnebehov – og med en sittegruppe og to bokskap i den andre delen av rommet. Studentprestens åremål utgår i februar 2017, og bispedømmet har pr dags dato ikke ansatt ny prest i stillingen. Selv om åremålsstillingen er gått ut, har NMBU/SiÅs gjort avtale om at studentpresten kan tilkalles ved behov. Kapasiteten i 2017 vil imidlertid være begrenset.

I 2015 ble det opprettet et lokallag i Ås av Mental Helse Ungdom, og dette lokallaget er nå aktivt. Lokallaget møtes i Tårnbygningen en gang i uken for å spille spill, gjøre andre aktiviteter og samtale.

Studentene på campus Adamstuen er knyttet til SiO som har et allsidig helsetilbud med rådgivere, lege, helsesøster og spesialiser på psykisk helse. En stor andel av studentene oppgir å ha utfordringer med å takle et høyt press på å få gode karakterer. Det er derfor positivt at studentene via SiO tilbys flere kurs i eksamensmestring og studieteknikk. Ved Adamstuen kalles også alle studenter ved oppstart til en kort individuell samtale etter samme modell som «ForVei», hvor målet er fornøyde studenter som mestrer og trives i studiet. Ved studiestart i 2016 ga en psykolog opplæring i gruppeprosesser og samarbeid.

Vurdering:

- Det er viktig å opprettholde et allsidig kurstilbud for studenter ved begge campus og kommunikasjons tilbud om veiledning, kurs og møteplasser på en god måte
- Synliggjøring av alkoholfrie tilbud må styrkes
- Fortsette samarbeidet med Helsestasjonen med spesiell fokus på utfordringer knyttet til psykisk helse
- Kontinuerlig arbeid med faglig og sosialt miljø må fortsette i hele organisasjonen

Vedlegg 1 Status undervisningsrom NMBU

Tabell 3 Campus Ås. Vurdering av tilstand i sentralt regulerte undervisningsrom. Generell standard, universell utforming av rom, tilgjengelighet til rom, akustikk, ventilasjon, lysforhold, teleslynge og høyttalere. 1=laveste karakter/finnes ikke, 3= høyeste karakter

Romnumme	Ant plasser	Bygningskod	Kategorier	standard	UU-rom	UU-tilgj	UU-HC-toa	Akustikk	Ventilasjon	Lys	Teleslynge	Høyttaler	møbler	Antall stud
Aud Max	615	AM	AUD	2	1	3	3	2	3	3	3	3	2	4675
BT1A07	340	BT	AUD	3	2	3	3	3	2	3	3	3	3	4675
BT3A10	20	BT	DATA	3	3	3	3	3	3	2	3	3	3	4675
BT3A11	24	BT	LÆR	3	3	3	3	3	3	2	1	1	3	4675
BT3A13	18	BT	LÆR	3	3	3	3	3	3	2	1	1	3	4675
BT3A16	60	BT	LÆR	3	3	3	3	3	3	2	3	3	3	4675
H109	80	H	AUD	2	1	1	1	3	1	2	3	3	2	4675
H115	59	H	AUD	2	1	1	1	3	1	2	3	3	2	4675
J106	150	J	AUD	2	2	2	1	3	1	1	3	3	3	4675
JU18	18	J	LÆR	2	3	2	3	2	3	3	3	3	3	4675
MU67	40	M	LÆR	2	3	3	3	3	2	3	1	3	3	4675
MU68	20	M	LÆR	2	3	3	3	3	2	3	1	1	3	4675
PL202	34	PL	LÆR	3	3	1	3	3	3	3	3	3	3	4675
S119	50	S	LÆR	3	3	3	3	3	3	3	2	3	3	4675
S120	30	S	DATA	3	3	3	3	3	3	3	2	3	3	4675
S121	50	S	LÆR	3	3	3	3	3	3	3	2	3	3	4675
S122	22	S	LÆR	3	3	3	3	3	3	3	2	3	3	4675
S123	22	S	LÆR	3	3	3	3	3	3	3	2	3	3	4675
S124	30	S	LÆR	3	3	3	3	3	3	3	2	3	3	4675
SU105	104	S	AUD	3	3	3	3	3	1	2	2	3	3	4675
T130	36	T	LÆR	3	3	3	3	3	1	3	1	3	3	4675
T132	50	T	SPES	3	3	3	3	3	1	3	3	3	3	4675
T201	50	T	LÆR	2	3	3	2	3	1	3	1	3	3	4675
T230	40	T	LÆR	2	3	3	2	3	1	3	3	3	3	4675
T301	23	T	DATA	2	2	3	2	3	1	2	3	3	2	4675
T330	81	T	LÆR	3	3	3	2	3	1	3	3	3	3	4675
T401	106	T	AUD	2	1	3	2	3	3	3	3	3	3	4675
T434	81	T	LÆR	3	3	3	2	3	3	3	3	3	3	4675
TF01	30	TF	DATA	3	2	2	2	3	2	2	3	3	3	4675
TF02	24	TF	DATA	3	2	2	2	3	1	1	3	3	2	4675
TF102-3	100	TF	LÆR	3	3	3	3	3	3	2	3	3	3	4675
TF102-4	15	TF	DATA	2	2	2	2	1	1	1	1	1	2	4675
TF102-4	29	TF	DATA	2	2	2	3	2	1	2	1	3	1	4675

Vedlegg 1 Status standard undervisningsrom NMBU

Romnummer	Ant plasser	Bygningskod	Kategorier	standard	UU-rom	UU-tilgj	UU-HC-toa	Akustikk	Ventilasjon	Lys	Teleslynge	Høytaler	møbler	Antall stud
TF145	112	TF	AUD	3	1	2	1	3	3	3	3	3	2	4675
TF203	34	TF	LÆR	3	3	3	3	3	3	3	3	3	3	4675
TF204	36	TF	LÆR	3	3	3	3	3	3	3	3	3	3	4675
TF205	36	TF	LÆR	3	3	3	3	3	3	3	3	3	3	4675
TF210	28	TF	LÆR	3	3	3	3	3	3	3	3	3	3	4675
TU101	156	T	AUD	3	3	3	3	3	3	3	3	3	3	4675
U215	168	U	AUD	3	3	3	3	3	3	3	1	3	3	4675
U120	82	U	AUD	3	3	3	3	3	3	3	3	3	3	4675
U224	96	U	AUD	3	3	3	3	3	3	3	3	3	3	4675
U122	42	U	LÆR	3	3	3	3	3	3	3	3	3	3	4675
U203	60	U	LÆR	3	3	3	3	3	3	3	3	3	3	4675
U209	18	U	LÆR	3	3	3	3	3	3	3	3	3	3	4675
U225	46	U	LÆR	3	3	3	3	3	3	3	3	3	3	4675
U227	36	U	LÆR	3	3	3	3	3	3	3	3	3	3	4675
U302	60	U	LÆR	3	3	3	3	3	3	3	3	3	3	4675
U303	30	U	LÆR	3	3	3	3	3	3	3	3	3	3	4675
U305	32	U	LÆR	3	3	3	3	3	3	3	3	3	3	4675
U306	18	U	LÆR	3	3	3	3	3	3	3	3	3	3	4675
U327	23	U	DATA	3	3	3	3	3	3	3	3	3	3	4675

Saler er faset ut som sentrale undervisningsrom i 2016: H248, PL203, J105 (øremerket steinsamling), P105 (midlertidig overført til Realtek, masterarbeidsplasser, P204 (midlertidig overført til Realtek, masterarbeidsplasser), T331 (overført til HH), T333 (overført til HH) og T132 (overført til læringscenteret).

Tabell 4 Campus Adamstuen Vurdering av tilstand i sentrale undervisningsrom. Generell standard, universell utforming av rom, tilgjengelighet til rom, akustikk, ventilasjon, lysforhold, teleslynge og høytalere. 1=laveste karakter/finnes ikke, 3= høyeste karakter

Romnummer	Ant plasser	Kategorier	Standard	UU-rom	UU-tilgj	UU-HC-toalett	Akustikk	Ventilasjon	Lys	Teleslynge	Høytaler	Møbler
AUD 1	72	AUD	3	2	3		1	3	3	1	3	3
AUD 2	74	AUD	3	2	3		1	3	3	1	3	3
AUD 3	90	AUD	3	3	3		1	3	3	1	3	3
AUD 4	72	AUD	3	3	3		1	3	3	1	1	3
AUD 5	82	AUD	3	2	2		1	3	2	1	3	3
AUD 6	80	AUD	2	2	2		1	3	3	1	1	2

Vedlegg 2 Utvikling av antall undervisningsrom og beleggstatistikk

Tabell 5. Campus Ås. Utvikling av antall undervisningsrom og studenttall campus Ås.

	2006	2007	2008	2009	2010	2011	2012	2013	2014	2015	2016
Ant.stud¹.	2947	2937	3115	3267	3746	4157	4423	4587	4727	4732	4675
AUD	9	9	10	9	9	10	10	9	9	9	12
DATA	8	8	9	9	9	9	6	7	7	7	8
LÆR	25	25	30	30	30	30	31	30	30	30	31
Totalsum	42	42	49	48	48	49	47	46	46	46	51

Tabell 6. Campus Ås. Prosentvis belegg i sentrale undervisningsrom uke 36-48 fra 2009 til 2016², mellom 08.00 og 16.00.

År og uke	Belegg auditorier	Belegg læresaler	Belegg datasaler ³
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 %
2015, uke 36-48	80,9 %	76,1 %	65,4%
2016, uke 36-48	63,3 %	72,2 %	63,8 %

Tabell 7. Campus Adamstuen. Prosentvis belegg i auditorier – gjennomsnitt i studieåret.

	Gj.sn. belegg i 2015	Gj.sn. belegg i 2016
AUD1	37,9 %	30,0 %
AUD2	29,5 %	24,6 %
AUD3	23,9 %	20,8 %
AUD4	35,4 %	35,5 %
AUD5	41,5 %	41,8 %
AUD6	51,2 %	50,6 %
Snitt alle undervisningsrom	36,6 %	33,9 %

Tabell 8. Campus Ås. Utvikling av antall lesesaler og lesesalsplasser og grupperom, 2010 til 2016.

År	Antall åpne lesesaler	Åpne lesesalsplasser, sum	Grupperomsplasser, sum
2009	6	196	
2010	7	222	
2011	10	287	
2012	9	256	
2013	8	240	
2014	6	188	
2015	6	188	
2016	7	212 ⁴	465

¹ Studenttallene er fra (DBH), registrerte egenfinansierte studenter campus Ås høst 2006 til 2016.

² Tall hentet fra TimeEdit. Aud Max og instituttspesifikke rom er ikke tatt med i beregningene

³ Kun datasaler som benyttes til organisert undervisning

⁴ Kun tatt med sentrale lesesaler

Vedlegg 3 Utvikling av emnestørrelse

Figur 1. Utviklingen av antall høstemner med mer enn 50 og 100 oppmeldte studenter fra 2008 til 2016, campus Ås⁵.

Figur 2. Utviklingen av antall våremner med mer enn 50 og 100 oppmeldte studenter fra 2008 til 2016, campus Ås.⁶

⁵ Gradsoppgaveoppmeldinger er ikke tatt med i beregningene.

⁶ Gradsoppgaveoppmeldinger er ikke tatt med i beregningene.

Vedlegg 4 Utvikling av standard undervisningsrom

Figur 3. Utviklingen av den generelle romstandarden på datasaler, læresaler og auditorier over tid, vist som prosent av antall saler, campus Ås.

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

Figur 5. Utviklingen av universell utforming av datasaler, læresaler og auditorier vist som prosent av antall saler, campus Ås.

Figur 6. Utviklingen av tilgjengeligheten til datasaler, læresaler og auditorier vist som prosent av antall saler, campus Ås.

Figur 7. Utviklingen av akustikkforholdene i datasaler, læresaler og auditorier vist som prosent av antall saler, campus Ås.

Figur 8. Utviklingen av teleslynger i datasaler, læresaler og auditorier vist som prosent av antall saler, campus Ås.

Vedlegg 5 Vurdering av læringsmiljø

Tabell 9. Studentenes vurdering av læringsmiljøet, skala fra 1-5 der 5 er mest fornøyd. Kilde: Studiebarometeret 2015 og 2016

	2015 Ås	2016 Ås/veterinær
Indeks læringsmiljø	3,7	3,8/3,9
Det sosiale miljøet blant studentene	4,1	4,2/4,4
Det faglige miljøet blant studentene	4,0	4,1/4,3
Miljøet mellom studentene og de faglig ansatte	3,9	4,0/4,1
Bibliotek og bibliotekstjenester	3,8	3,8/4,2
IKT-tjenester (f.eks. læringsplattformer, programvare og PC-tilgang)	3,5	3,8/3,5
Utstyr og hjelpemidler i undervisningen	3,5	3,7/3,7
Studieadministrasjon og informasjon	3,4	3,7/3,8
Lokaler for undervisning og øvrig studiearbeid	3,2	3,5/3,1
Alt i alt hvor fornøyd er studenten med programmet	4,1	4,2/4,3

Vedlegg 6. Status tiltaksplan 2015-2016 Universell utforming og tilrettelegging for studenter

Tabell 10. Tiltaksplan 2015-2016 Universell utforming og tilrettelegging

Tiltak bygninger og utearealer		Status 2016
1.	Innen sommer 2015 er det etablert ny og universelt utformet heis i TF-bygningen, fløy I.	Etablert
2.	Innen utgangen av 2015 er det etablert ny rampe Jordfagsbygningen, og i løpet av 2016 har Jordfagsbygningen ny heis og HC-toaletter i alle etasjene.	Ny heis og HC-toaletter inne etablert. Etablering av utvendig rampe starter i 2017.
3.	I løpet av 2015 foreligger det godkjente planer for universell utforming av samfunnsbygningen.	Planer utarbeidet. Ny heis etablert i samfunnsbygningdelen i 2016
4.	I samarbeid med Statsbygg har NMBU rutiner for oppfølging av universell utforming av nye bygninger	Pågår
5.	I løpet av våren 2015 er det gitt innspill om universell utforming av universitetets utearealer i tilknytning til forvaltningsplan for utearealene ved NMBU	Parkavdelingen jobber fortløpende med fokus på universell utforming. Det skal blant annet utarbeides en helhetlig plan for Campus når det gjelder taktil oppmerking og naturlige ledelinjer til bygninger. Det er laget plan for HC-parkering, og denne vinteren skal det utarbeides en skiltplan for å lette orienteringen for campus.
6.	Det utarbeides gode informasjonsrutiner til studenter og ansatte i forbindelse med byggeprosessen, spesielt informasjon om støy, åpne/stengte veier og traseer og flytting av undervisning.	Fortløpende
7.	Innen 2016 er viktige 1. linjetjenester for studentene lokalisert i arealer som er universelt utformet.	SiT flyttet inn i nye tilgjengelige arealer august 2016. Fortsatt noen driftsutfordringer knyttet til døråpnere, men dette jobbes det med. Det vil komme surfestasjoner på SiT som er tilgjengelig for rullestolbrukere.
8.	Innen 2015 er undervisningsutstyret i minst 4 auditorier ved Adamstuen oppgradert.	Gjennomført
Annet	Damgården rehabiliteres, og 1. etasje i bygningen blir oppgradert etter prinsippene for universell utforming	Pågår

Vedlegg 6 Tiltaksplan for universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne – NMBU 2015-2016

Tiltak studier og undervisning		
1.	Innen 2015 er det nye nettsider «For studenter», med mer ryddig og lett tilgjengelig informasjon.	Gjennomført. Utbedres fortløpende
2.	Innen 2016 har det blitt obligatorisk å fylle ut feltet «Pensum» i Emner på Nett (EPN)	Gjennomført
3.	Innen 2015 har det blitt opprettet en frivillighetsordning for studenter som ønsker å delta som frivillig støttekontakter for medstudenter med ulike tilretteleggingsbehov.	Studieavdelingen har startet å utarbeide nettsider med informasjon om mentorordning (betalt ordning), og vil også se på ordninger knyttet til en frivillighetsordning.
4.	Innen 2015 har det blitt etablert egne rutinebeskrivelser for mottak av studenter som oppgir at de har funksjonsnedsettelse, der rollefordelingen mellom studieavdelingen og instituttene kommer klart frem.	Ikke startet
Tiltak Studentvelferd		
1.	Innen 2016 er det opprettet et formalisert samarbeid mellom NAV, helsestasjonen og NMBU for oppfølging av studenter med spesielle behov.	Studieavdelingen har jevnlig oppfølgingsmøter med helsestasjonen og SiÅs, men ikke etablert formalisert samarbeid med NAV. Samarbeid med NAV skjer gjennom direkte kontakt med ulike NAV-kontorer over hele landet, avhengig av hvor studenter er registrert i folkeregisteret.

Tiltak ikke startet
Tiltak startet
Tiltak gjennomført

Det ble ikke vedtatt noen tiltak innen området IKT i perioden 2015-2016.

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Bodil Norderval

Læringsmiljøutvalget

Arkiv nr:

LMU-SAK 4/2017 Sanksjoner forsinket sensur 2016 og mindre LMU-tiltak - status

Forslag til vedtak

1. Læringsmiljøutvalget vedtar at det nedsettes en arbeidsgruppe bestående av representanter fra studieavdelingen, studentenes arbeidsutvalg og eiendomsavdelingen. Gruppen utarbeider et forslag til hvordan LMU skal disponere årets LMU-midler på 78 620,-, og forslaget legges frem for LMU i neste møte.
2. LMU ber studiedirektøren utarbeide et nytt forslag til beregningsmodell for gebyr ved forsinket sensur. Forslaget legges frem for LMU i neste møte.

Ås, 22. februar 2017

Ole-Jørgen Torp

Studiedirektør

Bakgrunn

I 2015 vedtok NMBU å endre modell for modell for gebyrberegning ved forsinket sensur, se LMU-sak 22/2015. I vedtaket het det følgende:

Læringsmiljøutvalget tilrår følgende beregningsmodell for gebyr for forsinket sensur:

1. Modellen er basert på et trappetrinnsystem der det er arbeidsdager som telles.
2. Ordningen endres fra ukebøter til dagsbøter beregnet pr student pr arbeidsdag. Gebyret fastsettes til 10 kr pr student pr arbeidsdag.
3. Maksimumsordningen på 100 studenter fjernes.
4. Det opprettholdes et «slark» på 5 arbeidsdager, og gebyr begynner først å løpe fra sjette dag.
5. Helligdager og arbeidsdager i romjulen og påsken, telles ikke som sensurdager eller telles i beregningsmodellen (tilsvarende slik ordningen er i dag).
6. Gebyr beregnes for emner med skriftlig eksamen, langsgående eksamen og fornyet prøve (konte).
7. NMBU ilegger ikke gebyr for forsinket sensur tilknyttet gradsoppgaver og spesialpensum.

Etter at den nye ordningen trådte i kraft, har gebyr ilagt instituttene sunket mye. Dette skyldes ikke bare at rutinene for å følge opp sensur har blitt bedre, men også fordi modellen er endret. Sanksjonsmidler for forsinket gebyr studieåret 2014/2015 var kun på 38 110,-, men rektor øremerket ekstra midler slik at det ble mulig å gjennomføre flere mindre tiltak. I 2016 ble følgende tiltak gjennomført:

1. Masterplasser for IPV-studenter i Tårnbygningen. Kostnad 100 000,-.
2. Oppgradering kollokvierom Veterinærhøyskolen. Kostnad 50 000,-.
3. Ferdigstilling av grupperom i 5. etasje Handelshøyskolen. Kostnad 115 000

LMU tildelte også 200 000,- til faglig hjem Noragric, i biblioteksarealet. Dette prosjektet er ikke ferdigstilt.

For studieåret 2015/2016, er det beregnet et samlet gebyr for alle instituttene 78 620,-.

Studiedirektørens vurdering

Sett i lys av hvilke summer som er nødvendig for å få gjennomført gode tiltak, vil det være få prosjekter som kan få tildelt midler i 2017. Samtidig er det ressurskrevende å foreta en utlysninger med så lav utlysningspott. Både studenter, fakultetens studieutvalg og programutvalg legger ned mye tid på å skrive søknader, og med en slik sum vil det være ett eller maks to prosjekter som kan få støtte. Det kreves også ressurser å behandle alle søknadene. Med årets disponible sum mener studiedirektøren at det ikke er hensiktsmessig å foreta en utlysning, og det vil være langt mer ressurseffektivt at LMU disponerer midlene direkte.

Studiedirektøren vil samtidig stille spørsmål om dagens modell er tilstrekkelig «streng nok» til å stimulere til at sensurfristen overholdes. I studieåret 2015/2016 var det forsinket sensur på 47 emner, og dette berørte over 1000 besvarelser/studenter. Til sammenligning er det ved UiT vedtatt en gebyrordning at dersom sensuren foreligger mer enn en uke etter den lovpålagte sensurfristen blir fakultetene trukket 1000 NOK pr besvarelse på den enkelte

eksamen. Ved UiT gjelder gebyrordningen også klagesensur. Ordningen ved NMBU omfatter ikke klagesensur.

Studiedirektøren ber LMU diskutere om beregningsmodellen for forsinket sensur bør endres. Dersom modellen ikke endres bør LMU ta stilling til om hvordan lave utlysningssummer bør disponeres uten at det krever for mye ressurser, og studiedirektøren tilrår at LMU disponerer midler direkte dersom gebyrsum er under 150 000,-.

Forslag til vedtak

1. Læringsmiljøutvalget vedtar at det nedsettes en arbeidsgruppe bestående av representanter fra studieavdelingen, studentenes arbeidsutvalg og eiendomsavdelingen. Gruppen utarbeider et forslag til hvordan LMU skal disponere årets LMU-midler på 78 620,-, og forslaget legges frem for LMU i neste møte.
2. LMU ber studiedirektøren utarbeide et nytt forslag til beregningsmodell for gebyr ved forsinket sensur. Forslaget legges frem for LMU i neste møte.

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Bodil Norderval

Læringsmiljøutvalget

Arkiv nr:

LMU-SAK 5/2017 Større LMU-tiltak 2017 – justeringer i prosjekt på IHA.

Vedlegg:

1. Planskisse faglig hjem i husdyrfagsbygningen som inkluderer kontorer for 4 studieveiledere.

Forslag til vedtak

Læringsmiljøutvalget tar studiedirektørens beslutning om å inkludere 4 kontorer i nytt faglig hjem i husdyrfagsbygningen til orientering.

Ås, 22. februar 2017

Ole-Jørgen Torp
Studiedirektør

Bakgrunn

I møte den 6. juni 2016, ga LMU sin tilslutning til at midler til LMU-tiltak 2017 øremerkes studentarealer/faglig hjem på IHA. De gamle arealene til senter for husdyrforsøk skal bli en del av et større faglig hjem i Husdyrfagbygningen.

Eiendomsavdelingen har i samarbeid med IHA utarbeidet skisser for det faglige hjemmet, men parallelt har det vært en omorganiseringsprosess ved NMBU. Fra 1. januar 2017 har det blitt opprettet et nytt fakultet som består av tidligere Institutt for Husdyrfag og Institutt for plantevitenskap. Som en del av omorganiseringen har det nye fakultetet sett på ordninger for å samle studieveiledere fra hele fakultet på en lokalitet. I den anledning har de ønsket at deler av arealene som var tiltenkt et faglig hjem blir kontorer for studieveilederne. De ønsker at studieveiledere sitter tett på studentene.

Skisse til ny løsning følger i vedlegg 1.

Studiedirektørens vurdering

Prosjekt som støttes gjennom større læringsmiljøtiltak skal være prosjekter som kommer studentene til gode og bidrar til et bedret læringsmiljø. Selv om en endring i prosjektet innebærer at det blir noen færre studentarbeidsplasser totalt (13 færre plasser) og at noen kontorer vil bli benyttet av ansatte, tror studiedirektøren at en helhetlig løsning der det er tett kontakt mellom studieveiledere og studenter vil gavne studentene. Studiedirektøren vil derfor gi fakultetet og eiendomsavdelingen klarsignal om å detaljprosjekttere med de endringene som er foreslått.

Forslag til vedtak

Læringsmiljøutvalget tar studiedirektørens beslutning om å inkludere 4 kontorer i nytt faglig hjem i husdyrfagsbygningen til orientering.

9 åpne leseplasser- 1. etasje
 46 masterplasser - 2. etasje
 "Faglig hjem"
 Datasal 20- 23 plasser
 4 stk. kontorplasser studieveileder

rev: 01.02.17/ "Faglig hjem" Alternativ 2E

UMB • Universitetet for miljø- og biovitenskap

031 Husdyrfagbygningen

Del Plan 2. etasje/ Nytt utseende
 Kontor SHF- IHA masterplasser

målestokk	A3 1:100 A1 1:50	sign.	Leif Th.	dato	08.09.10	tegn.no	031:01
-----------	---------------------	-------	----------	------	----------	---------	--------

ÅRSRAPPORT 2016

Studentprestens arbeid ved Norges miljø- og biovitenskapelige universitet, NMBU, Ås.

I 2016 har stillingen som studentprest i 50% ved NMBU vært ivaretatt av Øystein Spilling. Stillingen er kombinert med 50 % som prostiprest i Nordre Follo prosti.

Administrativt på NMBU står studentpresten i linje gjennom seksjonsleder Iben Andersen til studiedirektør Ole Jørgen Torp.

Kirkelig linje går gjennom prosten i Nordre Follo, prost Sven Holmsen, til biskop i Borg Atle Sommerfeldt og Borg bispedømmeråd.

Stillingen lønnes av Borg bispedømmeråd. Som også er ansettende myndighet.

I henhold til fristasjonsordningen sørger NMBU for kontor og yter midler til studentprestens ulike tjenester og gjøremål.

Nytt kontor for studentpresten

Sommeren 2016 skiftet studentpresten kontor. Det ble flyttet fra Økonomibygget til den nyoppussede Urbygningen sammen med den seksjonen han er tilordnet i Studieavdelingen ved NMBU.

Urbygningen er helrenovert, og de nye kontolokalene holder svært høy standard. Det sørvestre hjørnet av Urbygningens kjelleretasje inneholder nå et forrom med garderobe og inngang derfra til det Interreligiøse stillerommet og Studentprestens kontor.

Nytt stillerom

Det nye Stillerommet er hensiktsmessig innredet med orientalske tepper i den søndre delen (ca. 6 x 4,5 m) – særlig med tanke på muslimenes bønnebehov – og med en sittegruppe og to bokskap i den nordre delen (ca 3,5 x 4,5 m) av rommet. Det ene skapet disponeres av muslimene, og det andre rommer (foreløpig bare) kristen litteratur (Bibelen og Nytestamentet på 8 språk) og salme- og lovsangsbøker.

Vaskerom for eventuelle rituelle renselser befinner også seg i samme etasje ca 40 meter unna.

Det er grunn til å rose NMBU for en særdeles bekvem og og trivelig seksjon for tros- og religionsanliggender. NMBU fremstår som en troverdig, respektfull og gjestfri ivaretager av religionsfrihet. Studenter og ansatte uansett tro og religiøs tilhørighet ønskes velkommen til å ivareta sine religiøse behov.

Typer tjeneste ved NMBU

Grovt sett kan jobben som studentprest deles i tre hovedområder:

1. A. Generell veiledning og rådgivning overfor studenter. Samarbeidet med Studentsamskipnaden på Ås, Siås, og Helsestasjonen på Ås er i denne sammenhengen viktig.

B. Generelt «trivselsarbeid» blant studentene. Herunder kommer f.eks. utdeling av snacks og kaker på lesesaler i intensivperioder før eksamen. Og Kaffekopp-prosjektet i høstsemesteret.

C. Ved dødsfall og kriser kan studentpresten tilkalles av instituttens ledelse for å bidra i håndteringen av dette og ivaretagelse av berørte studenter og ansatte.

2. Støttefunksjoner i forhold til ivaretagelse av livssyn og utøvelse av religion for studenter og ansatte. Tilrettelegging av bruken av Stillerommet på campus er en aktuell sak i denne forbindelse. Jeg blir også brukt som rådgiver for studenter fra utlandet som ønsker å finne tilhørighet til personer og grupper med samme tro eller livssyn.

3. Ordinær prestedtjeneste. Dette innebære kveldsmesser i Ås kirke en gang pr. måned, samarbeid med det kristelige studentlaget (Laget) og andre kristne grupper ved NMBU, samtaler med studenter om tro og livssyn, og artikkelskriving i Tuntreet under headingen: Studentpresten. Studentpresten er også bindeledd overfor den lokale menigheten til Den norske kirke i Ås.

Hovedsaker i studentprestens tjeneste i 2016 har vært:

Samtaler

Antall samtaler i 2016 sammenlignet med 2015 og 2014 har sunket merkbart.

Loggført i 2014: 90. Loggført i 2015: 88. Mens det i 2016 «bare» er loggført 37 samtaler.

Studentpresten har flyttet kontor plass fra Økonomibygget til Urbygningen i løpet av sommeren, men info om dette har vært på plass på aktuelle steder.

Det er derfor med undring jeg fastslår det lave antallet samtaler. Og har ingen god forklaring på det.

Samtalenes innhold og karakter er som årene før. Dette er nærmere beskrevet i forrige årsrapport.

Samarbeid med Laget og Krik

Samarbeid med Laget og Krik er en viktig del av studentprestens virksomhet. Lagets folk er viktige medarbeidere for meg på de månedlige kveldsmessene i Ås kirke. Laget benytter seg også av mine tjenester og faglige ressurser. Jeg brukes som taler og rådgiver. Jeg inviteres til møter og sosiale hendelser. Våren 2016 var hadde jeg noen små roller i Lagets revy: Når bibelbeltet strammes. Denne revyen fikk Tuntreets revypris 2016. I desember deltok jeg på Lagets julefest og ble takket av for samarbeidet gjennom henimot 5 år.

Kveldsmesser

Studentpresten har ansvar for for månedlige kveldsmesse i samarbeid med en lokalmenigheten og med bistand av en arbeidskomite. Komiteen er i løpet av året fornyet, og består pr. desember 2016 av følgende personer:

Medliturg og klokkeringer Jostein Gjelseth.

Pianist Torbjørn Søndena.

Sanggruppen: Tonje C. Stordalen, Eirunn Dvergsnes og Ingvild Skumlien Furuseth.

Pyntere og bønnestasjonsinnredere: Anna Maria Lier, Solvor Rustad og Hanna Næss Holm.

Koordinator Halvor Stensrød.

Oversetter Miriam W. Stendal.

Dessuten Geir Waldeland.

Disse ble invitert til førjulssamling hos meg i Moss 5. desember – som takk for stor innsats gjennom året. Alle kom og vi var 12 rundt bordet.

Det ble avholdt 4 messer våren 2016 og 4 messer høsten 2016 – med følgende temata:

28. jan. Karma og nåde

25. feb. Kongen på et esel

31. mars	Det tredje lys – på Forklarelsens fjell
28. april	Troens svev – Ånden som bærer.
25. aug.	Mysteriet meg
29. sept.	Pusten – Guds tegn i din kropp
27. okt.	Hjertet – Guds tregn i din kropp
24. nov.	Josef – stefar og forbilde.

Ved hjelp av et trådløst oversetteranlegg for simultanoversettelse (som studentpresten og NMBU er medeier i sammen med Ås menighet og kirkevergen i Ås) tilbyr vi oversettelse til engelsk på alle kveldsmesser. Det har vært bruk for dette på ca halvparten av messene.

Tekstlesingen er på norsk og engelsk og noen av salmene er hver gang på engelsk.

Oppslutningen har vært stabil. 30 – 45 personer fra campus og lokalmenigheten.

Introduksjonsuka for utenlandske studenter

Fra mandag 8. august deltok studentpresten i introduksjonsuka for nye studenter fra utlandet.

Antallet nye studenter var ca. 150 – fra et stort antall land. Tirsdag 9. fikk han presentere seg og sitt arbeid for alledisse delt i to avdelinger.

Onsdag samme uke deltok studentpresten som en av mange gruppeledere på sightseeingstur i Oslo med besøk på bl.a. Folkemuseet og Vikingskipmuseet på Bygdøy, Nobels Fredssenter og Frognerparken.

Velkomst-gudstjeneste på engelsk i Ås Arbeidskirke

I forlengelsen av denne introduksjonen til norsk kultur og historie ble også de utenlandske studentene invitert til en tradisjonell norsk gudstjeneste i den lokale kirken på Ås – med påfølgende kirkekaffe søndag 21. august i Ås Arbeidskirke.

Menighetens folk presenterte virksomheten i Ås menighet – bl.a. det store loppemarkedet som er av betydelig interesse for nye studenter fra utlandet – med tanke på vinterklær, sykler og ymse nyttevarer. Jeevan Karloss, leder av IBF (International Believers Fellowship), inviterte til deres virksomhet knyttet til pinsevennenes lokaler i Ås.

Kaffekopp-prosjektet

Etter modell fra tidligere år har studentpresten utfordret enkeltpersoner og familier på Ås til å invitere studenter fra utlandet på et enkelt besøk over en kopp kaffe. Tilsvarende har vi invitert utenlandske studenter til å melde sin interesse for å treffe norske familier og enkeltpersoner i et norsk hjem.

I løpet av august og september besøkte et ca 25 studenter 13 norske vertskap. Noen av besøkene blir engangs-hendelser, mens andre fører til mer kontakt og flere treff i disse studentenes studietid.

Graskurs for nye studenter

Graskurs (del 1) er det lokale navnet for en storsamling for alle nye studenter i AudMax første uke etter at de norske studentenes har begynt. Dette året på onsdag 17. august.

Da presenteres mye av den sosiale og frivillige virksomheten på campus – så som studentforeninger, kor, studentavis og et mylder av ulike interessegrupper. Her slipper også Ås Helsestasjon og Studentpresten til. Jeg fikk 2 minutter på scenen og presenterte tre grunner til at studentpresten er tilstede på campus: Å holde ryktene om Guds eksistens i live. Minne studentene til å ta vare på sjelen sin. Og være der som en samtalepartner for den som trenger det.

UKEgudstjenesten 2016

Det er tradisjon for å holde en campus-gudstjeneste i AudMax i løpet av UKA i Ås. Dette skjer i samarbeid mellom Ås menighet, Laget og Studentpresten. Og med en rekke arbeidslag knyttet til Uka i Ås: ryddefolk i AudMax, lys- og lydfolk, transport-folk og UKEhjelpa.

GJEST denne gang var **Henrik Syse**, fredsforsker, filosof og søndagsskolelærer.

TEMA var **Kjærlighet, Vitenskap og Gud**.

Studentpresten og Henrik Syse gjennomførte en dialogpreken med utgangspunkt i Albert Eisteins gudstro og noen utvalgte sitater fra hans munn:

Siden det finnes lover i naturen, må det også finnes en lovgiver.

Vitenskap uten religion er halt.

Religion uten vitenskap er blind.

Vi drøftet vitenskapens manglende evne til å forklare kjærlighet, bevissthet og skjønnhet. Og betonte kristentroens plass for både vitenskap og erotikk.

Studentkoret «Noe Gansk Annet» deltok.

Prosjekbandet Proprius spilte og var forsangere.

UKEhjelpa fikk dagens kollekt. Ca kr. 8000,-.

UKEgudstjenesten var tospråklig. Alle salmer var på engelsk eller engelsk og norsk.

Det var simultanoversettelse til engelsk. Og trådløse headsets.

Tilstede ca 150 personer.

Studentavisa Tuntreet

Studentprestens faste artikler ble ført videre i 2016. Artikkene hadde følgende titler:

Karma og nåde

Det fininnstilte univers

Stig ned av korset

Totaliter Aliter

Den gode kjæreste

Mysteriet meg

Einsteins gudstro

Om å holde pusten

Kajakpadleren med fløyte

Adjø – A Dieu

Stabburet

Studentpresten fører tilsyn med Stabburet. Det har stått på området siden Landbrukshøyskolens første tid. Det er fredet av Riksantikvaren, og følgelig underlagt begrensninger hva angår oppussing og bruksendringer.

Stabburet har begrenset innvendig plass. Men brukes aktivt av tre grupper:

Laget

International Believers Fellowship

Ethiopian Orthodox Christians

Disse gruppene samles regelmessig til bønn i Stabburet. De har styremøter, komitemøter, studiegrupper, og bruker lokalene til kontor og materiell-oppbevaring. Noen musikkgrupper (band) i Laget bruker Stabburet til øvinger.

Laget inviterer til åpen og medbragt lunsj i demokratitimen på onsdager 12.00 – 14.00. Te/kaffe serveres.

Interreligiøst Stillerom

Sommeren 2016 flyttet Stillerommet fra annen etasje i Økonomibygget til kjeller-etasjen i den nyoppussede Urbygningen. Rommet befinner seg i det sørvestre hjørnet av bygget med vinduer mot Tårnbygningen og parken mot sør. På størrelse er det noe romsligere enn det forrige. Stillerommet er regelmessig i bruk.

Den største brukergruppen er muslimer ved NMBU. Studenter og ansatte.

Rommet brukes også av enkeltpersopner til hvile og meditasjon.

Julekonsert

Den tradisjonsrike Julekonserten til NMBU's studentkor fant sted i Ås kirke tirsdag 22. november kl. 17.00 og 19.00 og 21.00. Ved alle tre konsertene var kirken fullsatt. Og noen måtte nøye seg med ståplass.

Konsertene er gratis, men med kollekt. Korene besluttet å la årets kollekt gå til Frivillighetssentralen i Ås. Tidligere har Frivillighetssentralen fått kollekt-støtte til lokalt arbeid for flyktninger. Denne gangen er det nye satsingsområder som tilgodesees: Arbeid blant ensomme pensjonister og temasamlinger for alene-foreldre (jus, rettigheter, barneoppdragelse m.m.) Kollektresultat: drøyt kr. 12000,-

4 kor deltok på konsertene:

Mannskoret Over Rævne

Pikekoret IVAR

Sangkoret Noe Ganske Annet

Sangkoret Lærken

Studentpresten er bindeledd overfor lokalmenigheten og holder kollekt-apell.

Kontakt med instituttene

Noen institutter inviterer meg til å møte studenter ved høstsemesterets begynnelse.

Da snakker jeg om det «normale» i å kjenne på ensomhet og prestasjonspress og andre indre uroligheter når man er student på et nytt sted. Og betoner verdien av å knytte seg til foreninger, lag og nettverk.

Jeg redegjør for Studentprestens og Helsestasjonens tjenester, men betoner at de fleste trivselsproblemer løser man ofte ved hjelp av gode venner. Derfor: prioriter å skaffe deg venner!

I august 2016 var jeg på IKBM, ILP og IPM.

Stunts på Campus. Å gi oppmuntring til hardt arbeidende studenter

Etter erfaringer fra tidligere år, la jeg i 2016 opp til fire runder med ymse munngodt på lesesaler, kantiner og ellers på campus i løpet av året.

1. Påskeegg

For å hilse velkommen tilbake til campus etter påskeferie, delte jeg ut påskeegg (sjokolade/marsipan) – og noen sunne grønnsaks-alternativer – på lesesalene, i kantinene og rundt om på campus første arbeidsdag etter påske, tirsdag 29. mars.

Mye positiv respons på dette.

2. Kransekake oppunder 17. mai

Mai er eksamenlesetid og også tid for en nasjonaldag som ikke alle utlendinger har noe kjennskap til. Derfor denne runden med kransekakebiter. Noen med norske miniatyrflagg for studenter fra andre land. Dette året på fredag 13. mai (fredag før pinse – og 17. mai var 2.pinsedag).

3. Plommeutdeling i overgangen august/september

De fleste studenter er da på plass ved starten av høstparallellen. Plommene er fra et tre i egen hage som bærer mer enn vi selv greier å spise.

4. Julekaker og grønnsaks-knask oppunder eksamen i desember

Årets serveringsfat inneholdt 7 julekakeslag. (Hjemmelaget Delfia-kake forsvant først!) I tillegg: terninger av Jarlsbergost, sukkererter og gulrotbiter. Noe for enhver smak. I løpet av to dager – torsdag 1. og fredag 2. desember - rakk jeg over de fleste lesesaler og leserom på campus.

I tillegg til at dette tydeligvis virker oppkvikkende på en del studenter, senker det trolig også terskelen for å søke kontakt når noen kan ha nytte av det. Jeg legger ikke skjul på at dette er en ide inspirert av arbeidet til norske sjømannskirker.

Noen HIGHLIGHTS fra studentprestens virke 2016

Lagets revy: Når bibelbeltet strammes. 15. mars 2016 i Festsalen på Samfunnet

Revykulturen på NMBU er omfattende og holdes årlig oppe. Særlig korene er leverandører av disse. Vinteren 2016 meldte også Laget seg på med en revykomite ledet av Jørgen Salamonsen. Studentpresten deltok i tre mindre roller. Som en åpning av revyen ble han heist opp fra et rom under scenen, iført hettegenser med påskrift Studentprest. Han refererte til det nyoppdagede Paulus brev til studentmenigheten på Ås og formaningen om å avholde jevnlig glade og muntre revyer til glede og oppmuntring for alle på agrametropolen – og erklærte lagsrevyen for igangsatt. Han deltok også i en skriftemål-sketsj og en Jesus-rap.

Denne revyen ble samme vår kåret til NMBU's beste i 2016 av studentavisa Tuntreet.

Hannkattenes julemiddag lørdag 26. nov.

Hankattene er NMBU's eldste studentforening. Stiftet 1902. De inviterer ifølge sine urgamle tradisjoner til julemiddag på Faderloftet på Pentagon (studentbolig-område).

Studentpresten ble beæret med høytidelig invitasjon. Særlig vakte det interesse at foreningens materialforvalter skrev:

Vi kan friste med at representanter for Treenigheten vil være der. Det er ikke hver dag man kan møte hele Treenigheten på en gang, og vil derfor anta at vi vil få en positiv respons på innbydelsen.

I en ettersendt veibeskrivelse ble det også skrevet:

Det er høyst sannsynlig at Julestjernen (Betlehemsstjernen) også viser veien til Faderloftet om Studentpresten heller ønsker å følge den – enn vedlagte veibeskrivelse. Men Materialforvalteren kan da ikke garantere en like effektiv rute.

Hannkattenes julemiddag var en stor opplevelse. På det meget fullsatt Faderloftet fikk jeg pent takket for invitasjonen og meldte at det ville bli en stor glede å rapportere tilbake til mine overordnede – både om den lokale treenighet bestående at lederne for Hannkattforeningen, Hunnkattene, og Den X-Clusive Stiftelse PB – og om den hjertelighet jeg ble mottatt med. Jeg hevdet at Jesus selv ville ha trivdes særs godt i dette tradisjonsbærende fellesskapet, og at han trolig ville returnert invitasjonen til Julemiddag med en invitasjon til et annet Faderloft, et Faderhjem på et litt annet nivå – der også ærverdige hannkatter er ønsket hjertelig velkommen hjem.

Feminim & Fornems julkos-aksjon sammen med United Aid – til inntekt for innsamlingsprosjektet CARE - 8. desember.

Som et ledd i innsamling av midler til inntekt for CARE, tilbød foreningen Feminim & Fornem i samarbeid med foreningen Unied Aid salg av julekos-pakker til student-kollektiver og andre. Pakken besto tilbud om besøk av en korgruppe og studentpresten og en informant for CARE i kollektiver og student-boliger.

En sanggruppe fra studentkoret Lærken deltok med ymse sang, og studentpresten med gitar ledet an i allsang av to sanger av Alf Prøysen: Romjulsdrøm og Julekveldsvisa. Vi besøkte 7-8 studentkollektiver på Pentagon og tror dette både skapte julestemning og noe inntekter til CARE.

Avskjedssamling på Sit, fredag 16. desember

Studentprestens formelle avskjed med sin nærmeste seksjonsgruppe foregikk under siste fredagskaffe før jul, 16. desember kl. 14.00. Studentpresten stilte med Franz Josef-kake, Jule-Quiz og noen tekster til allsang. Det var vinlotteri med alternativ gevinst av typen juleøl for den som heller ville ha det enn vin.

Studentpresten takket for sine år på NMBU og et meget hyggelig lunsjfellesskap. Og oppsummerte sine beste minner fra nesten fem år på campus.

Seksjonsleder Iben Andersen holdt en hyggelig tale på vegne av seksjonen og overrakte en eske med utvalgte godsaker.

Studiedirektør Ole Jørgen Torp takket fra NMBU – bl.a. med diktet «Gjensyn» av Kolbein Falkeid.

Studentpresten slutter.

Studentpresten fylte 66 år i november. Etersom krefter og kondis ikke lenger er som før, har han valgt å si opp stillingen ved NMBU fra 31. januar 2017. Januar 2017 vil gå med til avvikling av ubenyttet feriedager og oppsparte fridager. Desember 2016 er derfor siste ordinære arbeidsmåned.

I Borg bispedømme er det slik at ved stillingsavgang legges det inn en rutinemessig vakanse. Der vil derfor gå en viss periode for ny studentprest vil være på plass. For tiden er det ukjent hvor lang denne perioden blir. Men ettersom Spilling fortsetter i deltidsstilling som prostiprest i Nordre Follo, vil han kunne være tilkallingsprest ved krisebehov på NMBU.

Det er inngått følgende avtale med prost Hege Fagermoen i Søndre Follo om ivaretagelse av **studentprestens funksjoner** i tiden frem til ny studentprest er på plass:

Øystein Spilling vil fungere som tilkallingsprest ved kriser og dødsfall. Han vil derfor beholde adgangskort og tilgang til kontor.

Sogneprest Georg Børresen i Ås vil ta ansvar for kveldsmessene i Ås kirke.

Sogneprest Sigurd Bakke i Nordby vil tilby samtalehjelp for studenter.

NMBU, januar 2017

Øystein Spilling
Studentprest

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Bodil Norderval

Læringsmiljøutvalget

Arkiv nr:

LMU-SAK 8/2017 HMS for studenter – oppfølging LMU-sak 28/16 - orienteringssak

Vedlegg:

1. Notat fra LMU/AMU til rektor vedrørende HMS-arbeidet for studentene.
2. Oppfølgingsnotat fra RLG

Ås, 22. februar 2017

Ole-Jørgen Torp

Studiedirektør

Bakgrunn

I sak 28/2016, ble LMU orientert om et notat som var sendt til rektor vedrørende HMS-arbeid for studentene, vedlegg 1. Saken er fulgt opp at rektor, og vedlegg 2 viser oppfølgingsnotat som ble behandlet av rektors ledergruppe den 31.01.2017. I referatet fra møtet heter det:

HMS for studenter / Siri Margrethe Løksa, Gro Holter

HMS på nivå 1 og 2 v

Kort orientering fra SML. Studenter som deltar i utdanningsaktivitet som utgjør risiko, skal ha opplæring. Dette må dokumenteres. Dekanene ønsker at HMS-koordinator deler på «good practise». Dekanene må bistå i å bevisstgjøre undervisningsansvarlige.

Studiedirektøren orienterer med dette LMU om oppfølgingsarbeidet.

Til Rektor

Vi ønsker som ledere av AMU og LMU å sette fokus på NMBU sitt systematiske HMS-arbeid for studentene.

Bakgrunn:

Hovedverneombudet har blitt kontaktet av verneombud, som opplever at HMS-opplæringen av studenter i enkelte tilfeller er mangelfull og at arbeidsoppgaver eller forsøk studenter skal gjennomføre ikke systematisk blir risikovurdert (sikker jobbanalyse eller ROS). På bakgrunn av dette innkalte Hovedverneombudet til et møte der studentenes HMS og ansvaret for dette var tema. Prorektor (LMU leder), studiedirektør, HMS koordinator og sikkerhetsleder var til stede. (Leder i studentenes arbeidsutvalg og administrasjonsdirektøren meldte frafall).

Det var enighet om at ansvaret for studentenes sikkerhet må ligge i linjen, på lik linje med annet HMS-arbeid. Studenter blir omfattet av arbeidsmiljøloven når de gjør praktisk arbeid på NMBU, og NMBU må sikre at studentene får tilstrekkelig HMS opplæring, slik at de kan gjennomføre arbeidsoppgavene sine fullt forsvarlig.

Videre må HMS-tiltakene baseres på en risikovurdering gjort av hver enkelt enhet. Det ble også påpekt at HMS opplæringen bør være en integrert del av den øvrige undervisningen, slik at god HMS er en kompetanse studentene våre tar med seg ut i arbeidslivet.

På laboratoriesiden har det vært jobbet målrettet i mange år, og lab.-håndboken og rutinene for HMS opplæring for studenter som skal jobbe på lab fungerer ganske bra.

NMBU kan bruke erfaringene fra arbeidet med sikkerhet på lab til andre områder på NMBU, blant annet:

- Annet praktisk arbeid (tekniske labor på IMT, prosessforsøksanlegg el.)
- Håndtering av dyr
- Pasientkontakt
- Fysisk sikkerhet

Forslag til tiltak:

Det var enighet i møtet om at det er viktig at dette arbeidet forankres hos rektor og at det tydeliggjøres at ansvaret for å følge opp studentenes HMS ligger i linjen. Videre kom følgende forslag til forbedringer frem i møtet (listen er ikke utfyllende):

- Krav til godkjent HMS opplæring og kjennskap til HMS rutiner bør bli en del av undervisningsplanen i emner og på studieprogrammer der dette er relevant.
- HMS opplæring av studenter bør systematiseres og dokumenteres i større grad for aktiviteter som utgjør en HMS risiko.

Vedlegg 1 – Notat fra LMU/AMU til rektor

- Det bør være et krav at det gjennomføres en risikoanalyse eller en sikker jobbanalyse for studentaktiviteter som kan ha en HMS risiko.
- HMS for studenter bør være et eget punkt på enhetenes HMS års rapportering.
- Avvik fra studenter bør opp i LMU, i tillegg til at det er oppe i AMU.
- Årsrapport om arbeidsmiljø bør opp som orienteringssak i LMU.
- Hver enhet bør vurdere om det er behov for formelle sikkerhetsopplæringer av studentene på studieprogrammet eller for enkelte emner, og skriftlig dokumentere at denne opplæringen er gitt. Dette gjøres blant annet på laboratoriearbeid i dag.
- Studentene bør bli bevisstgjort de forpliktelsene de har til å følge NMBU sine HMS rutiner og hvilket ansvar de har til bidra til et sikkert arbeidsmiljø på NMBU, som følge av kravene i arbeidsmiljøloven.
- Anbefale studentene å tegne private forsikringer i studietiden.

Vi ber rektor følge opp dette i linjen og orientere LMU og AMU om arbeidet.

Notat

Til Rektors ledergruppe

Kopi til

Vår ref.
17/00510-2

Dato
26.01.2017

Oppfølging av sak “HMS for studenter” Beskrivelse av HMS ansvar, roller og myndighet på nivå 1 og 2

Arbeidsgiver har det overordnede ansvaret for at arbeidsmiljølovens bestemmelser overholdes. Arbeidsgiver skal sørge for at det utøves systematisk helse, miljø og sikkerhetsarbeid på alle plan i virksomheten, i samarbeid med arbeidstakerne og deres tillitsvalgte.

Arbeidstakere som er satt til å lede andre har en selvstendig plikt til å påse at hensynet til arbeidsmiljøet er ivarettatt innen eget ansvarsområde.

Studenter er å regne som ansatte når de utøver praktisk arbeid som del av undervisningen, og de omfattes da av arbeidsmiljølovens vernebestemmelser.

Rektor har det overordnede ansvaret for at arbeids – og læringsmiljøet ved NMBU er fullt forsvarlig.

Universitetsadministrasjonen (nivå 1) har ansvar for at NMBU følger opp sitt HMS-ansvar på overordnet nivå. HMS, sikkerhet- og beredskapsoppgaver er fordelt på flere av universitetsadministrasjonens enheter (POA, Eiendom, Ledelsessekretariatet). POA har systemansvar for HMS og IA.

Dekanen har ansvar for at helse, miljø og sikkerhet er ivarettatt under planlegging og utførelse av alle arbeidsoppgaver som hører inn under fakultetets ansvarsområder.

Fra dokument «Administrative oppgaver i universitetsadministrasjonen og fakultetsadministrasjonen. Roller, ansvar og oppgaver» datert 29.9.2016:

Nivå 1: Universitetsadministrasjonen

For helse- miljø og sikkerhetsarbeidet gjelder:

- Ansvar for at arbeids- og læringsmiljøet er fullt forsvarlig og at det utøves systematisk HMS-arbeid.
- Koordinere og tilrettelegge det systematiske HMS-arbeidet.
- Sikre at fordeling av ansvar, roller, oppgaver og myndighet er beskrevet på overordnet nivå. Ansvar for brannvern, elektro, laboratoriesikkerhet, ytre miljø, sikkerhet og beredskap.
- Påse at organisasjonen følger gjeldende lover og forskrifter og dokumentere HMS-arbeidet iht. HMS-forskriften.
- Utføre kartlegginger og risikovurderinger av arbeidsmiljøet på overordnet nivå. Utarbeide og følge opp tilhørende handlingsplaner.
- Gjennomgå og rapportere om den systematiske HMS-aktiviteten
- Lederopplæring innen HMS og opplæring av vernetjenesten og AMU.
- Rapportere og følge opp avvik, uønskede hendelser feil og mangler.
- Sekretariat for arbeidsmiljøutvalget og kontakt for bedriftshelsetjenesten.
- Systemer for overordnede HMS-systemer
- Sikkerhetsansvar

Nivå 2: Fakultetsadministrasjonen

Oppgaver; HMS

- Ansvar for at helse, miljø og sikkerhet er ivaretatt under planlegging og utførelse av alle arbeidsoppgaver som hører inn under fakultetets ansvarsområder. Påse at enheten følger gjeldende lover og forskrifter.
- Beskrive roller, ansvar, oppgaver og myndighet for HMS-arbeidet i egen enhet.
- Sette mål for HMS-arbeidet i egen enhet, dokumentere aktiviteten, kvalitetssikre og rapportere.
- Sikre godt samarbeid og medvirkning av arbeidstakere og verneombudene i HMS-arbeidet
- Utføre risikovurderinger, vernerunder og kartlegginger og følge opp handlingsplaner og rutiner.
- Lokal HMS-opplæring av ansatte og studenter.
- Oppfølging av avviksmeldinger og arbeidsulykker. Melde arbeidsulykker til Arbeidstilsynet.
- Sørge for en fungerende brannvernorganisasjon ved enheten.
- Samarbeid med bedriftshelsetjenesten

Ansatte med HMS-oppgaver tilknyttet universitetsadministrasjonen:

HMS-koordinator (100%) Gro Holter

Laboratoriesikkerhetskoordinator (100%) Berit Ingebrigtsen (fra 1.3.2017)

Sikkerhetsleder (100%) Bård Tollefsen

Miljøkoordinator (60%) Lena Marie Kjøbli
 IA-koordinator (60%) Turid Indrebø
 Brannvernledere: Jon Olafsen, Jan Fredrik Arning

Sentrale strålevernkoordinatorer: Lindis Skipperud, Bjørn Høyheim

Fakultetsadministrasjonene

På bakgrunn av bemanningsplaner og tilbakemelding fra enhetene har POA utarbeidet denne oversikten over kontaktpersoner i fakultetsadministrasjonene.

FAKULTET	Admin.sjef	Personal	HMS	IA/sykefravær	Miljøkontakt	Arkiv	Merknader
VET	Bendt Rimer	Naomi Krantz, Gunhild Nyborg, Lise Follestad	Tove Merete Husby	Naomi Krantz	?	Bendt Rimer inntil videre	gir tilbakemeld om miljø/foreløpig tre på Personal
KBM	Siri Eikrem Skotland	Laila Falleth	Margreet Brovold	Laila Falleth	Margreet Brovold	Heidi Horni	ok
HH	Berit Pettersen	Reidun Aasheim	Reidun Aasheim	Reidun Aasheim	Reidun Aasheim	Reidun Aasheim	ok
LANDSAM	Valborg Lippestad	Anne Kjøsterud	Lena M. Bakke	Valborg Lippestad	Lena M. Bakke	Lena M. Bakke	ok
REALTEK	Kristine Dehli Høitomt	Anita Haugen Habbestad	Andreas Svarstad Flø	Anita Habbestad	Andreas Svarstad Flø	Mona Sæterøy	ok
MINA	Ågot Aakra	Ågot Åkra, Marit Kjølborg Haglund	<i>Kari M. Thue, Marit Kjølborg Haglund</i>	Ågot Aakra	?	Grethe Delbeck	HMS og miljø kommer senere; ellers ok
BIOVIT	Hans Tranekjær Andresen	Solfrid Børrud	Berit H. Ingebrigtsen	Solfrid Børrud	Berit H. Ingebrigtsen	Ane Gro Siri Skjelfjord	ok
UA		Lena Fossen	?	Den enkelte avdelingsleder			

HMS-oppgavene har vært fordelt og organisert ulikt ved instituttene ved NMBU. HMS-koordinatorrollen har vært tillagt kontorsjef/administrasjonssjef eller personalkonsulent. Ved IKBM har en hatt HMS-koordinator i 50% stilling, i kombinasjon med 50% stilling som laboratoriesikkerhetskoordinator for NMBU (lønnet av POA).

HMS-koordinatorenes delegerte oppgaver har også variert mellom instituttene. I hovedsak har de bestått i å tilrettelegge og følge opp HMS-arbeidet ved instituttet. Sentral HMS-koordinator samarbeider med enhetenes HMS-koordinatorer og benytter denne gruppen som høringsinstans og ressursgruppe i videreutviklingen av NMBUs HMS-system, oppfølging av avvik, utarbeidelse av overordnede rutiner m.v.

Ved fakultetsadministrasjonene skal det nå være dedikerte ressurser/ansatte som, avhengig av risikoforholdene på enhetene, har blitt tildelt særskilte HMS-oppgaver, f.eks. laboratoriesikkerhet og stoffkartotek, oppfølging av strålevernet, miljøoppgaver mv. Hvordan ansvar, oppgaver og myndighet for arbeidet med helse, miljø og sikkerhet er fordelt skal være dokumentert skriftlig.

Alle enhetene er inndelt i verneområder med tilhørende verneombud. Alle våre bygninger (særkilte brannobjekter) har en brannvernorganisasjon med en utnevnt leder for brannvernet.

En oversikt over verneområdene finnes her:

<https://cp.compendia.no/nmbu/hms-handbok/312042/download>

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Lars Vemund Solerød

Læringsmiljøutvalget

Arkiv nr:

LMU-SAK 9/2017 Valg og implementering av nytt LMS Orienteringssak

Ås, 22. februar 2017

Ole-Jørgen Torp
Studiedirektør

Bakgrunn

I møte den 7. desember, ble studietvalget forelagt en sak om implementering av nytt læringsstøttesystem, SU-sak 68/16. Anskaffelsesprosessen i regi av UNINETT var da i slutfasen, men uavhengig av valg av system ba studietvalget rektor om å vedta en implementeringsplan for overgang til nytt system.

Anbudsprosessen ble avsluttet medio desember, og UNINETT har laget kontrakt med tre foretrukne leverandører (Canvas, Brightspace og NEO), der Canvas er den foretrukne leverandøren. UNINETT inviterte hele sektoren til et [felles møte](#) den 4. januar 2017, der de tre leverandørene presenterte sine systemer. På bakgrunn av disse presentasjonene iog signaler fra andre i sektoren, besluttet rektor den 18.1.17 at NMBU velger den foretrukne leverandøren Canvas levert av Instructure (arkivreferanse: 17/00563). NMBU inngikk kontrakt med Instructure den 20.01.17.

Studiedirektøren vil med dette orientere LMU om implementeringen av nytt LMS ved NMBU.

Veien videre

Det er etablert en [nettside](#) under læringscenteret som vil bli en viktig ressurside i forbindelse med implementeringen av systemet ved NMBU. Nettsider vil også finnes på engelsk. Når systemet er satt opp for NMBU vil disse sidene vil bli oppdatert fortløpende med nettressurser for ansatte og studenter. Prinsippene for ressursiden vil være tilsvarende ressuroversikten som er [utarbeidet ved UiB](#).

Tidligere superbrukere i Fronter deltok i møte med studieavdelingen i uke 8, der det ble gitt en kort presentasjon om løsning og videre prosess. Tilgjengelige ressurspersoner på fakultetene må nå avklares og arbeidsfordeling ved implementeringen klargjøres, for å forsikre oss om at fakultetene har de ressursene de mener er nødvendige for å innføre Canvas.

Implementering av nytt system gir oss en mulighet til å tilpasse emnene til NMBUs læringsfilosofi og dermed gi studentene bedre forutsetninger til å være bevisst ansvar for egen læring. I løpet av våren vil studieavdelingen ha informasjonsmøter på fakultetene for å vise mange av de nye pedagogiske mulighetene som ligger i Canvas.

Erfaringer fra andre læresteder ved overgang til nytt LMS, har vist at studentene i liten grad trenger opplæring i nytt system. Opplæringen overfor studenter vil derfor i hovedsak omfatte nettressurser. Viktig i denne forbindelse er ressurser som viser hvordan studenter kan laste ned egne ressurser fra Fronter.

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Maud Lauvstad Hansen

Læringsmiljøutvalget

Arkiv nr:

LMU-SAK 10/2017 Digital eksamen – evaluering. Orienteringssak

Vedlegg:

1. Evalueringsrapport – Pilotprosjekt Digital eksamen, NMBU Høst 2016

Forslag til vedtak:

Læringsmiljøutvalget tar evalueringsrapporten om pilotgjennomføring med digital eksamen til orientering.

Ås, 22. februar 2017

Ole-Jørgen Torp
Studiedirektør

Bakgrunn

Som en del av omleggingen til digital eksamen ved NMBU, ble det høsten 2016 gjennomført et pilotprosjekt som omfattet skriftlig skoleeksamen i fem emner.

I vedlagte rapport gis en oppsummering av den praktiske gjennomføringen, tilbakemeldinger fra faglig ansatte og studenter, samt erfaringer fra den administrative koordineringen. Til sist gis anbefalinger for den videre utvidelsen av prosjektet våren 2017.

Evalueringsrapporten har blitt lagt frem for studieutvalget, som i møte den 15. februar anbefalte at man utvider ordningen i tråd med evalueringsrapportens anbefaling. Denne saken legges frem for læringsmiljøutvalget til orientering.

Studiedirektørens vurdering

Pilotprosjektet har jevnt over vært vellykket, både fra arrangørsiden og med tanke på respons fra studenter, emneansvarlige og sensorer. Det er blitt gjort lærerike erfaringer, og man har identifisert områder med forbedringspotensiale og mulige utfordringer i den videre utvidelsen av prosjektet. Digital eksamen krever imidlertid ressurser både i forberedelses- og gjennomføringsfasen.

Studiedirektøren har anbefalt overfor studieutvalget at evalueringsrapporten tas til etterretning, og at man utvider pilotprosjektet i tråd med anbefalingene som skisseres i rapporten. Utvidelse i år innebærer hovedsakelig å teste ut større emner, større saler, flere emner i samme sal, og oppgaver med flervalgsprøver. Utvidelsen vil også gi erfaringer omkring håndtering av studenter med behov for lån av utstyr til gjennomføringen. Per i dag er de største utfordringene lite egnede lokaler, å sikre at tilstrekkelige bemanningsressurser er tilgjengelig, samt fortsatt noen begrensninger i den digitale løsningen.

Utvidelsen innebærer at følgende punkter følges opp i god tid innen vårparalleleksamenene i mai 2017:

- Hvilke emner som skal gjennomføre digital eksamen våren 2017 må avklares i løpet av uke 8. Dialog med emneansvarlige pågår.
- Nettressursside for interne og eksterne sensorer må ferdigstilles.
- Behovet for utlåns-PCer må avklares.
- Det bør foretas en besøksrunde til forelesningene i de utvalgte emnene, hvor studentene gis en introduksjon til digital eksamen og den tekniske løsningen.
- Det må avholdes opplæringskurs for ansatte.
- Nødvendig utstyr for å sikre strøm- og nettilgang til gjennomføringen må kjøpes inn.

Pilotprosjekt Digital eksamen

NMBU Høst 2016

Evalueringsrapport

Som en del av omleggingen til digital eksamen ved NMBU, ble det høsten 2016 gjennomført et pilotprosjekt som omfattet skriftlig skoleeksamen i fem emner:

- MVI275 Matplanter (IKBM)
- MVI385 Produktutvikling (IKBM)
- EDS365 Kystsone, marine og akvatiske ressurser (NORAGRIC)
- PHI201 Biovitenskap, etikk og miljøfilosofi (HH)
- PLV200 Sykdommer, skadedyr og ugras i jord- og hagebruk (IPV)

Under pilotprosjektet var digital eksamen et valgfritt alternativt, og kandidatene kunne også velge å gjennomføre eksamen på penn og papir som vanlig. De som valgte digital eksamen, gjennomførte denne på egen, medbragt laptop med nedlastet programvare (WISEflow). I sum valgte 51 % av studentene å gjennomføre digital eksamen.

Emne	Antall studenter på eksamen	Antall som valgte digital eksamen	Antall med tilrettelegging på eget PC-rom	Prosentandel som valgte digital eksamen
MVI275	24	14	0	58 %
MVI385	18	13	0	72 %
EDS365	24	4	0	17 %
PHI201	23	16	2	69 %
PLV200	9	3	0	33 %

Informasjon, praktisk gjennomføring og arbeidsdeling

Studentene på de utvalgte emnene ble gitt informasjon via epost, Fronter og nettsider, samt påminnelser via SMS i god tid før eksamen. Det ble også laget en testeksamen som ga studentene mulighet til å gjøre seg kjent med programmet, samtidig som administrasjonen kunne følge med på hvor mange studenter som testet ut programmet før eksamensdagen. Videre ble det gjennomført et opplæringskurs for involverte faglig ansatte samt personale fra IT- og Studieveilingen i regi av programleverandøren (UNIwise).

Pilotprosjektet ble koordinert fra Studieveilingen med støtte fra IT-avdelingen og Teknisk avdeling. Prosjektet ble gjennomført de fem første dagene i eksamensperioden i høstparallellell, fra 8. til 14. desember. Det ble kun gjennomført én digital eksamen om dagen, og samtlige klokken 09.00 i sal TF102

(TF-kvartalet, fløy 3).

Teknisk avdeling hadde ansvar for å rigge lokalet med nødvendig utstyr som strømkabler, mens IT-avdelingen vurderte nettverkskapasiteten og stilte som IT-støtte under eksamen. Studieveilingen la inn eksamensoppgavene i programmet, og organiserte eksamensprosessen derfra. I etterkant ble eksamensbesvarelser på papir skannet inn i programmet, slike at sensorene skulle ha alle oppgavene tilgjengelig digitalt.

Under eksamen var to representanter fra Studieveilingen til stede, i tillegg til to ansatte fra IT-avdelingen samt én til to ordinære eksamensvakter. Under pilotprosjektet hadde ikke de ordinære vaktene noen tekniske oppgaver tilknyttet digital eksamen.

Studentevaluering

Straks etter eksamenene ble det gjennomført en spørreundersøkelse blant alle kandidatene i de aktuelle emnene, med en svaroppslutning på omtrent 50 %. Undersøkelsen viser at studentene som gjennomførte digital eksamen jevnt over var svært fornøyd med tilbudet og gjennomføringen. 86,11 % av respondentene som gjennomførte digital eksamen oppga at de var meget fornøyd med digital eksamen generelt. 88,89 % var også meget fornøyd med hjelp og støtte under selve eksamen. 97,22 % oppga at de var enten fornøyd eller meget fornøyd med den tekniske løsningen (WISEflow). Et overveldende flertall av respondentene mente også det er viktig at NMBU tilbyr digital gjennomføring av eksamen.

Selv om 97,22 prosent oppga at de var fornøyd eller meget fornøyd også med informasjonen før eksamen, var andelen av disse som svarte «meget fornøyd» lavere enn på de andre områdene (50 %). Dette kan antyde et forbedringspotensiale knyttet til informasjon og instruksjoner til studentene i forkant av eksamensavviklingen.

Av studentene som svarte på undersøkelsen, oppga 22,92 % at de hadde valgt å besvare eksamen med penn og papir framfor på PC. Flertallet av disse (43,75 %) begrunnet valget med at de foretrekker å skrive med penn og papir. Andre årsaker var for lite informasjon om prosjektet, eller at de ikke var klar over muligheten for å benytte PC. Noen viste også til feil eller mangler ved egen PC. Kun to av studentene som svarte på undersøkelsen oppga at de ikke valgte digital eksamen fordi de ikke har tilgang til laptop.

Andre kommentarer fra studentene henviste blant annet til egenskaper ved programvaren, som den foreløpige mangelen på norsk stavekontroll i programmet (dette jobbes det med hos leverandøren), samt ønsker om tydeligere informasjon på visse punkter.

Undersøkelsen i sin helhet finnes her: <https://form.nmbu.no/report.php?key=76133x88db56f2c0>

Tilbakemeldinger fra faglig ansatte

Tilbakemeldinger fra emneansvarlige og sensorer har i stor grad vært svært positive. Flere aspekter ved vurderingsprosessen oppleves som enklere og mer praktisk enn ved en tradisjonell eksamen. Blant annet peker flere på den økte lesbarheten som et positivt element ved digital eksamen. Det rapporteres

også om videre positive tilbakemeldinger fra studenter, som opplever digital eksamen som et fremskritt og en fordel i studiene. Opplæringskurset i forkant ble oppfattet som nyttig og lærerikt, men det ble påpekt at kurset kunne blitt avholdt litt nærmere eksamenperioden.

Programmet oppleves som brukervennlig, oversiktlig og lett å navigere i. Det pekes imidlertid på behov for visse tilpasninger, blant annet knyttet til håndtering av mer komplekse eksamensoppgaver og -besvarelser, samt til funksjonene for markering, kommentering og registrering av resultater under sensureringsprosessen.

Erfaringer ved administrasjonen

Teknisk avdeling hadde ansvaret for å rigge til lokalene for digital eksamen. Eksamenslokalene må ha tilgjengelige strømmuttak til lading av medbragte datamaskiner. En sentral problemstilling var å sikre tilstrekkelig tilgang på strøm for kandidatene, og å legge opp dette uten at strømkabler ville være i veien og utgjøre en snublefare for kandidater og vakter. Denne gangen ble det ikke kjøpt inn utstyr for å samle og skjule kablene.

I TF102 var det allerede tilstrekkelig nettverkskapasitet for å håndtere belastningen av en digital eksamen, slik at man ikke behøvde å sette inn tiltak for å forbedre denne. IT-avdelingen stilte med to ansatte på salen for å bistå med IT-støtte under selve eksamen. Eksamenene foreløp imidlertid relativt problemfritt og man opplevde få utfordringer som krevde kompetanse fra IT-personale i rommet.

Før eksamensperioden ble det signalisert fra emneansvarlig ved et emne med høy andel utvekslingsstudenter at flere av studentene kunne tenkes å ikke ha tilgang på egen PC, og at færre studenter dermed ville velge å gjennomføre eksamen digitalt. Dette viste seg til en viss grad å være riktig; på emnet EDS365 valgte kun 4 av 20 studenter digital eksamen. Ettersom studentundersøkelsen viste at kun få studenter ikke hadde tilgang på laptop, kan det tenkes at mangelfull kommunikasjon med denne studentgruppen eller mindre erfaring med digitale eksamensløsninger og skriveprogrammer kan ha vært en medvirkende årsak. Dette er det likevel vanskelig å vurdere, ettersom mange i denne gruppen ikke har svart på undersøkelsen.

Få studenter valgte å gjennomføre testeksamenen før eksamensdatoen, selv om omtrent halvparten av studentene gjennomførte digital eksamen. Dette kan skyldes at mange studenter er vant med digital eksamensgjennomføring fra videregående, og har generelt høy IT-kompetanse og forståelse for ulike programmer – og dermed ikke opplevde det som nødvendig å teste programmet før eksamen.

De to representantene fra Studieavdelingen på salen utgjorde mer enn nok tilgjengelige ressurser fra studieadministrativ side under selve eksamen. Et problem oppsto i etterkant i forbindelse med registrering av sensur og overføring av resultater fra WISEflow til FS, noe som gjorde at resultatene likevel måtte registreres manuelt. Leverandøren arbeider med å rette opp denne forbindelsen. Siden mange studenter svarte på papir, gikk det også mye tid til skanning av papirbesvarelser.

Utfordringer og anbefalinger for den videre omleggingsprosessen

Pilotprosjektet har jevnt over vært en suksess både fra arrangørsiden og med tanke på respons fra studenter, emneansvarlige og sensorer. Man har identifisert områder med forbedringspotensiale og

mulige utfordringer i fremtiden, og gjort lærerike erfaringer som har gjort oss bedre rustet for oppskaleringen som ligger foran oss.

Den videre omleggingsprosessen vil først og fremst innebære utfordringer knyttet til tilstrekkelig bemanning, begrensninger i den tekniske løsningen og lokaler som er lite egnet for digital eksamen med tanke på strøm, nettverk og utforming. I dag benyttes mange små saler i eksamensavviklingen, som vil være svært ressurskrevende å tilrettelegge for digital eksamen i større skala. Den videre utvidelsen vil kreve bemanningsressurser fra både IT-avdelingen og Teknisk avdeling til nødvendig tilrettelegging og støtte, i tillegg til ressurser fra Studieavdelingen til koordinering, organisering og oppfølging i alle faser av eksamensprosessen.

Ved neste eksamensperiode i mai, anbefales det at prosjektet utvides til å omfatte større emner og saler, samt at det gjøres erfaringer med å gjennomføre flere eksamener samtidig. Eksamensavvikling i en stor sal vil være minst ressurskrevende med tanke på rigging, og gjøre avviklingen mer effektiv. Audmax vil derfor kunne egne seg til gjennomføring av digital eksamen, i tillegg til fortsatt bruk av TF102. Dette vil imidlertid kreve tilpasninger med tanke på nettverk og strøm, og høy temperatur i Audmax kan bli en utfordring. Festsalen på Samfunnet egner seg dårlig til gjennomføring av digital eksamen, grunnet opplegget for nett/trådløst. Ved fremtidige rehabiliteringer av bygg ved NMBU, bør det tas hensyn til mulighetene for avvikling av digital eksamen i lokalene. Det er en fordel om samme sal kan benyttes til digital eksamen hver gang.

Når det gjelder selve eksamensgjennomføringen, har Teknisk avdeling behov for én dag før eksamensperioden til nødvendig opprigg, samt én dag i etterkant for å rigge ned. Det anbefales at det kjøpes inn nødvendig utstyr for å samle og skjule strømkabler langs gulvet. På salen er det behov for IT-personale ved eksamensstart, og IT-personale må i tillegg være umiddelbart tilgjengelig via en egen bemannet vakttelefon, med forsterket kapasitet rundt kritiske tidspunkt. Koordineringsansvaret ved Studieadministrativ avdeling krever ressurser i form av både tid og kompetanse til forberedelse, gjennomføring og oppfølging av prosjektet.

Det er også ønskelig å opparbeide erfaring med mer avanserte oppgavevarianter enn ren skrift. Foreløpig ligger det visse begrensninger i WISEflow-programmet som gjør det mindre egnet for visse typer eksamensoppgaver, for eksempel oppgaver som inkluderer tegning. Dette jobbes det med hos leverandøren. Med tanke på disse begrensningene, anbefales det å i første omgang inkludere eksamener med flersvarsoppgaver (multiple choice). Det jobbes med å avklare endelig hvilke emner som kan tilby digital eksamen i vårparallellen 2017.

Det anbefales videre at man gjør forbedringer i informasjonen til studentene, som i størst mulig grad sikrer at studentene er kjent med programvaren og hvilke forberedelser og forpliktelser som følger med gjennomføring av en digital eksamen. Det må fortsatt tilbys god og grundig opplæring for faglig og administrativt personale tilknyttet aktuelle emner og enheter, og det bør etableres gode nettressurser for interne og eksterne sensorer. Behov for videreutvikling av ulike funksjoner i den tekniske løsningen meldes tilbake til leverandøren.

I utvidelsen av prosjektet anbefales det at alle kandidater gjennomfører digital eksamen, og at

papirbesvarelser ikke lenger vil være et alternativ. Dette forutsetter at alle kandidatene har tilgang til PC. I den nye forskriften for studier ved NMBU åpnes det for å kreve at studentene har egen bærbar datamaskin til bruk i forbindelse med læringsaktiviteter og vurderinger (jf. Universitetsstyresak 14/2017). I utvidelsen av pilotprosjektet våren 2017, anbefales det i første omgang å sette i stand en datasal med tilgjengelige maskiner for studenter som ikke har egen laptop. På denne måten vil man kunne opparbeide seg en viss erfaring med andelen studenter som vil ha behov for å låne bærbar PC på eksamen. Å rigge til en datasal for digital eksamen vil kreve at det settes opp skjermer mellom plassene for å hindre innsyn fra siden. Det vil også kreve en kartlegging i forkant av eksamensperioden som gir oversikt over behovet, for eksempel i form av en søkeordning.

REFERAT

LOKALT LMU på Adamstuen

Dato: 8. februar 2017

Tid: 08:00

Sted: Adamstuen, Bygning 1, møterom "Stoga"

Halvor Hektoen, Ole Taugbøl og Gro Holter meldte frafall.

Petri Raappana var ikke på møtet.

Til stedet:

Katherine Eidsmo – møteleder

Anne Marte Øverseth – veterinærstudent kull 14

Torun Wirstad fra Eiendomsavdeling på Adamstuen (tidligere tekniskavdeling)

Melanie Etchell – sekretær – Studforsk team (tidligere studieavdeling)

Dagsorden

- Referat fra siste møte ble godkjent

Studentsaker til LMU som har kommet inn:

- - Klokka i Aud 1 fungerer ikke, kan den fikses?
Torun skal ta dette opp med elektriker fra hennes avdeling. Enten skal det repareres hvis den tilhøre «moder-uret», eller skal en ny selvstendig klokke monteres.
Torun skal undersøke om klokkene på alle auditorium kan bli sjekket.
- - Kaffe-timer på anatomisk lesesal. Torun skal undersøke om en «timer» kan skaffes til kaffemaskinen.
- - Rommet hvor bokhandelen var, hva skjer med dette?

Rommet skal brukes som møterom, hovedsakelig for SLP prosjektet (gruppen som jobber med nybygget på Ås)

- - IT
Studentene savner IT-hjelp på Adamstuen. Pr i dag må studentene på Adamstuen henvende seg på epost eller telefon til IT-tjeneste på Ås. De ønsker en bedre ordning med «hands on» hjelp på Adamstuen, for eksempel at en dag i uken. Melanie skal ta dette opp med Hallgeir Maage og Petri i første omgang.
- LMU årsmelding for 2016.
På grunn av mye sykefravær i 2016 har Lokal LMU holdt få møter. Utvalget har ikke mye å rapportere om for 2016 – kun to saker:
 1. LMU på Adamstuen søkte sentralt om og ble innvilget 50 000 kr. Student brakkene ble oppgradert. «Teknisk» brukte tilsvarende sum. Resultatet ble bra.

2. Studentgarderoben i bygg 11(smådyrklinikk) ble ryddet, oppusset og oppgradert med nye senger. Det har blitt et mye bedre tilbud, særlig til studenter som må hvile på nattevakt. «Teknisk» på Adamstuen brukte egne midler.

- Saker til eventuelt

A. Lokalt LMU har fått to nye studentrepresentanter - Anne Marte Øverseth kull 14 og Helga Lindheim kull 16 (hun skal sitte fram til høsten 2018).

B. Torun fortalte at det har kommet ny reglement for utleie av lokaler på Adamstuen, (Finnes på NMBU intranett, under Fellestjenester, Romutlån, Campus Adamstuen.) Vi må gjøre reglementet tilgjengelig for studentene.

C. Det ble spurt om studentene kunne få tilgang til tekjøkken utenfor biblioteket. Torun forklarte at tekjøkkenet skal bare brukes i forbindelse med seminar og møter.

D. Tidligere medlem, Gro Holter har arbeidsplass på Ås nå og vil ikke være medlem i det lokale LMU fremover.

Februar 2017 ME

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Bodil Norderval

Læringsmiljøutvalget

Arkiv nr:

LMU-SAK 12/2017

Utleieregler ved NMBU

Orienteringssak

Vedlegg

1. Utleieregler Ås
2. Utleieregler Adamstuen

Bakgrunn

Studiedirektøren vil med dette orientere Læringsmiljøutvalget om regler som er vedtatt i forbindelse med utleie av rom ved NMBU.

Ås, 22. februar 2017

Ole-Jørgen Torp

Studiedirektør

Norges miljø og biovitenskapelige universitet
Regler for utlån/leie av lokaler til ansatte og studenter
Campus Ås

Revidert desember 2016

Innhold

GENERELL INFORMASJON	2
Regler for utlån.....	2
BESTILLING AV LOKALE OG TJENESTER	3
Saksgang	3
LOKALER FOR UTLÅN	4
Ås	4

GENERELL INFORMASJON

NMBU Campus Ås låner ut undervisningsrom/auditorier og kantiner til egne ansatte og studenter utenom undervisningstiden.

NMBU har ikke ansvar for personer som deltar på aktiviteter eller arrangementer utenom arbeidstid/undervisningstid. Dette foregår på eget ansvar.

Ansvarlig låntaker plikter å gjøre seg kjent med regelverk for låneforholdet.

Lokalene er ikke istandsatt i forkant av arrangementet.

Vektene kan tilkalles for assistanse i leietiden. Telefon etter kl. 18.00 på hverdage og mellom kl. 1500 - 0700 i helgene: **98 69 11 13**

Uforutsette hendelser som strømbrudd, vannlekkasje eller lignende meldes snarest til tekniske vakt på telefon – Campus Ås: 98 69 11 13

Regler for utlån

1. Det er ikke tillatt å drikke alkohol i lokaler som lånes fra NMBU Campus Ås. Arrangementer i regi av NMBU omfattes ikke av reglene.
2. Ansvarlig låntaker plikter å være tilstede under hele arrangementet for å sikre at reglene overholdes.
3. Ansvarlig låntaker må kunne legitimere seg for kontroll på forespørsel.
4. Vektene på Campus Ås får tilsendt oversikt over arrangement med informasjon om ansvarlig låntaker. De har rett til å kontrollere at vilkårene overholdes. **Vektene vil avslutte arrangementet hvis ikke godkjent dokumentasjon kan forevises, ved åpenbare brudd på regelverket eller at ansvarlig låntaker ikke er til stede.**
5. All aktivitet i lånte lokaler skal være avsluttet innen kl. 2300.
6. Personer som er synlig påvirket av rusmidler skal **ikke** gis adgang til lokalene.
7. NMBU sitt audiovisuelle utstyr kan benyttes. Bistand i bruk av utstyret skal bestilles i god tid før arrangementet fra lokal IT-ansvarlig på mail it@nmbu.no
8. Bistand utenom arbeidstid blir fakturert låntaker.
9. Ødeleggelser og skader på utstyr eller inventar plikter den ansvarlige å melde til Eiendomsavdeling (EIA) påfølgende virkedag ta.aas@nmbu.no. Skyllles skaden uforsvarlig bruk dekkes kostnaden av låntaker.
10. Utrykning av brannvesenet, vektene eller vakttjenesten på EIA som er forårsaket av låntakers uforsvarlige bruk, belastes låntaker.
11. Ekstra arbeid som skyldes låneaktivitet må dekkes av ansvarlig. Timepriser for rengjøring/annen hjelp, teknisk vakt og IT-støtte: kr 750,-. Tjenestene faktureres for minimum 3 timer, totalt 2250,- kr + mva.
12. Ved regelbrudd vil utestengelse fra fremtidig lån i inntil 1 år kunne vurderes. Det vil kunne gjelde enkeltperson, lag/forening og organisasjon.

13. Det er ikke tillatt med kommersielle arrangementer eller arrangementer som kan oppfattes som konkurrerende til NMBU sin virksomhet.

Forhold som ikke er tillatt:

- Alkohol
- Levende lys, inne og ute.
- Tobakksrøyking jfr. tobakksskadeloven.
- Overnatting.
- Hindre rømningsveier
- Matlaging.
- Ha med dyr inn i bygningene

Rommene skal være ryddet, rengjort/satt tilbake i samme stand og møblert i henhold til møbleringsplan når lokalet forlates etter arrangementet. Dette gjelder og toaletter, gangarealer og inngangsparti. Ved rengjøring brukes anvist utstyr, og gulvene rengjøres kun med vann.

Avfall sorteres og kastes i riktig container utenfor bygningen.

BESTILLING AV LOKALE OG TJENESTER

Låneperioden følger semesteret, dvs. i ferier er ikke lokalene tilgjengelig for utlån.

Saksgang

Søknadskjema fylles ut og sendes inn. Søknadsskjema ligger på

<http://intern.nmbu.no/fr/artikkel/romutlan-pa-campus-as>

Lokalene kan ikke reserveres mer enn 3 måneder før lånedato. Det legges alltid inn 30 min. buffer etter undervisning. Det lånes kun ut til ett arrangement per rom per dag.

Ved innvilget lån får låntaker tilsendt bekreftelse med vedlagt branninstruks, møbleringsplan og utlånsregler på epost. Bekreftelsen er adgangsdokument til lokalene, og må kunne forevises i tilfelle kontroll.

LOKALER FOR UTLÅN

Ås

Undervisningslokaler:

- Sørhellinga, bygning 551: Auditorium [SU105](#), læresal [S119](#), [S122](#), [S123](#) og [S124](#)
Bioteknologi bygning 454: Auditorium [BT1A.07](#), [BT3A.11](#), [BT3A.12](#), [BT3A.13](#) og [BT3A.16](#)
Husdyrfag bygning 031: Auditorium [H109](#) og [H115](#)
TF-Kvartalet, bygning 511: [TF145](#)
Tårnbygningen bygning 311: [TU101](#)
Mellombygget, bygning 352: [J106](#)
Ur-bygningen, bygning 301: [UR120](#), [UR122](#)

Serveringslokaler:

- TF-Kvartalet, bygning 513: [TF 102, fløy III](#)
TF-kvartalet, bygning 511: [TF 100, fløy I \(kantine - evt. leie av kjøkken må avtales på forhånd med SiÅs\)](#)

Norges miljø og biovitenskapelige universitet

Regler for utlån/leie av lokaler for ansatte og studenter på Adamstua.

Revidert desember 2016

1. Innholdsfortegnelse

GENERELL INFORMASJON	2
Generelle regler for utlån/utleie	2
LOKALER FOR UTLÅN – LEIE.....	3
Reglement for utlån/leie av og kantine og gjesteserveringen, bygning 17, NMBU Veterinærhøgskolen.....	4
Reglement for bruk av store auditoriet og seminarrom, bygning 22, NMBU Adamstua.....	5
Reglement for utlån av auditoriet 1, bygning 1 NMBU, Campus Adamstua.....	6

GENERELL INFORMASJON

NMBU, Campus Adamstua låner/leier ut noen rom til egne ansatte og studenter utenom undervisningstiden.

NMBU har ikke ansvar for personer som deltar på aktiviteter eller arrangementer utenom arbeidstid/undervisningstid. Dette foregår på eget ansvar.

Ansvarlig leie/låntaker plikter å gjøre seg kjent med regelverk for låne/leie forholdet.

Lokalene er nødvendigvis ikke istandsatt i forkant.

Uforutsette hendelser som strømbrudd, vannlekkasje eller lignende meldes snarest til teknisk vakt på Campus Adamstuen: tlf 406 36 386

Generelle regler for utlån/utleie

1. Det er ikke tillatt å drikke alkohol i NMBU sine bygninger. Unntak på campus Adamstua er arrangementer der NMBU-veterinærhøgskolen står ansvarlig og ved lukkede selskaper. Ved arrangement hvor man tar betalt for alkohol, skal det søkes Oslo kommune om ambulerende skjenkebevilling, og følge retningslinjer i forhold til regelverket for ambulerende skjenkebevilgning.
2. Ansvarlig låne/leietaker plikter å være tilstede under hele arrangementet for å sikre at reglene overholdes.
3. Ansvarlig låne/leietaker må kunne legitimere seg for kontroll på forespørsel.
4. Vektene på Campus Adamstua, får tilsendt oversikt over arrangement med informasjon om ansvarlig person. De har rett til å kontrollere at vilkårene overholdes.
5. All aktivitet skal være avsluttet innen kl. 0300
6. Personer som er synlig påvirket av rusmidler skal **ikke** gis adgang til lokalene.
7. NMBU sitt audiovisuelle utstyr kan benyttes, men låne/leietaker må selv sette seg inn i hvordan utstyret fungerer og sette det tilbake i samme stand.
8. Dersom utstyr eller inventar blir skadet eller ødelagt som følge av aktiviteten, plikter den ansvarlige å melde dette til Eiendomsavdeling påfølgende dag. Hvis skaden skyldes uforsvarlig bruk, må låne/leietaker dekke kostnaden.
9. Brannutrykning forårsaket av låne/leietakers uforsvarlige bruk, belastes låne/leietaker.
10. Det er ikke tillatt med kommersielle arrangementer, eller arrangementer som kan oppfattes som konkurrerende til NMBU sin virksomhet.

Låne/leieperioden følger semesteret, dvs. i ferier er ikke lokalene tilgjengelig for utlån/utleie.

LOKALER FOR UTLÅN – LEIE

Undervisningslokaler:

Auditoriet 1 bygning 1

auditoriebestilling@nmbu.no

Auditoriet FA bygning 22/seminarrom

vetbibl@nmbu.no – Benyttes kun til arrangementer i regi av NMBU, Mattilsynet og VI, og til studentarrangementer. (Ikke til private arrangementer)

Serveringslokaler

Kantine bygning 17.

(Etter kl 1630 på hverdager) ta.adamstua@nmbu.no

Gjesteservering bygning 17.

(Etter kl 1630 på hverdager) ta.adamstua@nmbu.no

Bodega bygning 17.

bodegastyret@nmbu.no Benyttes kun til studentarrangement i regi av Bodegastyret, og det er kun studenter og ansatte som har tilgang til lokalet. (Arrangementet må godkjennes av Eiendomsavdelingen, Adamstua)

Idrettslokale

Gymsal bygning 20.

idrettslaget.adamstuen@nmbu.no Utlån/leie forestås veterinærstudentenes idrettslag.

Reglement for utlån/leie av og kantine og gjesteserveringen, bygning 17, NMBU Veterinærhøgskolen.

Forhold som ikke er tillatt:

- Alkohol (se punkt 1 under generelle regler)
- Levende lys, inne og ute.
- Tobakksrøyking jfr. tobakksskadeloven.
- Overnatting.
- Hindre rømningsveier
- Matlaging.
- Ha med dyr inn i bygningene

Leiesum for private arrangementer er kr 1000,-. Veterinærstudentforeningen (VSF) og andre studentlag ved NMBU låner lokalet vederlagsfritt ved studentarrangement.

Nøkkel og nøkkelkort fås utlevert på Eiendomsavdeling, bygning 10. Leveres tilbake påfølgende arbeidsdag.

Det kan forekomme at lokalet ikke er ryddet eller rengjort i forkant. (Spesielt kantina)

Lydanlegget i kantina er i utgangspunktet ikke til utlån, lån av anlegg må avtales direkte med VSF. Lydanlegg og audiovisuelt anlegg som finnes i gjesteserveringen kan benyttes, men leietaker må selv sette seg inn i bruk av utstyret og medbringe ledninger, PC etc. Det skal settes tilbake i samme stand.

Ved lån av glass, service etc. skal alt vaskes, telles og settes på plass etter endt bruk. Skapene låses. Avtale om lån og bruk av oppvaskmaskin avtales direkte med kantinepersonalet på forhånd. Det er viktig at oppvaskrommet er ryddet og rent etter endt bruk og at oppvasken utføres etter gjeldende prosedyre som henger på veggen i oppvaskrommet.

Lokalet med tilstøtende rom som er benyttet (toaletter, korridor etc), skal forlates ryddet og rengjort. Avfall kastes i container plassert utenfor sideinngang bygg 17. Sjøppelsekker knytes igjen før de kastes i container.

Utstyr som trengs for å sette lokalet tilbake i samme stand finnes i «garderobeskap» som står plassert i ryddestasjonen. Alle gulv og bord vaskes kun med vann. Slukk lys og påse at alle dører er låst før lokalet forlates.

Faktura sendes i etterkant til privat adresse.

Dato lokalet skal leies: _____

Navn på leietaker: _____

Privat adresse: _____

Telefon nr: _____

Tilknytning til NMBU: _____

Reglement for bruk av store auditoriet og seminarrom, bygning 22, NMBU Adamstua.

Forhold som ikke er tillatt:

- Alkohol (se punkt 1 under generelle regler)
- Levende lys, inne og ute.
- Tobakksrøyking jfr. tobakksskadeloven.
- Overnatting.
- Hindre rømningsveier
- Matlaging.
- Ha med dyr inn i bygningene

Det er kun arrangement og studentarrangement i regi av NMBU, Mattilsynet og Veterinærinstituttet som kan benytte auditoriet og seminarrommet.

Nøkkel og nøkkelkort blir utlevert på biblioteket. Leveres tilbake påfølgende arbeidsdag.

Audiovisuelt utstyr kan benyttes, kontakt IT avdelingen ved behov for assistanse. Mailadresse it@nmbu.no

Ved bruk av te-kjøkken og utstyret i kjøkkenet, skal alt vaskes opp, oppvaskmaskinen skal startes, og bruker må tømme oppvaskmaskinen og sette utstyr på plass. Kaffetrakter, kanner etc skal rengjøres etter bruk, og settes på plass. Benken tørkes av. Sjøppesekker knyttes igjen. Avfallssekken kastes i blå liten container ved bygg 14/15.

Auditoriet med tilstøtende rom som er benyttet (toaletter, garderobe, foaje, etc) skal forlates ryddet.

Det er ikke tillat med utstillinger, henge opp eller sette ut bilder el plakater etc uten avtale med biblioteket. Eventuelt skal slike utstillinger, plakater etc. fjernes når arrangementet er slutt.

Dato lokalet skal lånes: _____

Navn på ansvarlig: _____

Telefon nr: _____

Tilknytning til NMBU: _____

Reglement for utlån av auditoriet 1, bygning 1 NMBU, Campus Adamstua.

Det er kun ansatte og studenter som kan låne auditoriet til private arrangementer.

Forhold som **ikke** er tillatt:

- Alkohol (se punkt 1 under generelle regler)
- Levende lys.
- Tobakksrøyking jfr. tobakksskadeloven.
- Overnatting.
- Hindre rømningsveier
- Matlaging.
- Ha med dyr inn i bygningene

Ellers gjelder de generelle reglene ved utlån.

Nøkkel og nøkkelkort fås utlevert på studieavdelingen, bygning 1. og leveres tilbake påfølgende arbeidsdag.

Auditoriet settes tilbake i opprinnelig stand.

Alle arrangement i dette auditoriet skal være avsluttet innen kl 2300.

Lyset slukkes og dørene låses.

Dato lokalet skal lånes: _____

Navn på ansvarlig: _____

Telefon nr: _____

Tilknytning til NMBU: _____

Saksansvarlig: Ole-Jørgen Torp

Saksbehandler: Bodil Norderval

Læringsmiljøutvalget

Arkiv nr:

**LMU-SAK 13/2017 Tiltaksplan 2017-2018, Universell
utforming og tilrettelegging for studenter
med nedsatt funksjonsevne
Orienteringssak**

Ås, 22. februar 2017

Ole-Jørgen Torp
Studiedirektør

Bakgrunn

I møte den 30. november 2016, vedtok LMU følgende i sak 22/16:

- Læringsmiljøutvalget tar status for tiltaksplan for universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne 2015-2016, til orientering
- Læringsmiljøutvalget ber studiedirektøren om å nedsette en arbeidsgruppe som utarbeider tiltaksplan for 2017-2018. Tiltaksplanen bør legges frem for LMU i første møte i 2017. Arbeidsgruppen bør bestå av representanter fra følgende enheter:
 - Eiendomsavdelingen
 - IT-avdelingen
 - Studieveileder
 - Studentrepresentant
 - Studieveilingen (sekretær for utvalget).
- Læringscenteret bør trekkes inn i arbeidet med tiltaksplanen
- Tiltak knyttet til interaktive og alternative læringsformer må inkluderes i tiltaksplanen for perioden 2017/2018.

Arbeidsgruppen ble opprettet i januar 2017, og består av følgende personer:

- Leif Thomas, Eiendomsavdelingen
- Anne-Marthe Leinebø/Tord Storbækken IT-avdelingen
- Sigrun Vedø, Studieveileder REALTEK
- Johanne Sveen Hempel, styremedlem studentenes arbeidsutvalg
- Sylvi Sundberg og Bodil Norderval, Studieveilingen og sekretær for utvalget.

Gruppen hadde sitt første møte 21. februar, men har ikke rukket å utarbeide en ferdig handlingsplan for perioden 2017-2018. Studiedirektøren vil med dette orientere om at arbeidet er startet men at det er noe forsinket.

