

Notat

Til
Kristin Kreul/EIA - Eiendomsavdelingen
Kopi til

Vår ref.
17/01496-7

Dato
05.05.2017

Universitetsadministrasjonens høringsuttalelse til NMBUs Campusplan 2017-2020-2040

Vi viser til høringsutkastet til NMBUs Campusplan 2017 – 2020 – 2040. Universitetsadministrasjonens ledergruppe (UAL) diskuterte campusplanen på sitt møte 8. mai. Administrasjonsdirektøren sender med dette høringsuttalelsen fra UA. Universitetsadministrasjonen dekker et svært ansvarsområde med både internt- og eksterntrettet virksomhet.

Det har vært en utfordring å samkjøre så mange avdelingers innspill til Campusplanen. Vi legger i tillegg ved innspillene fra IT-avdelingen og POA.

Svarskjema høring Campusplan

Interne tilbakemeldinger fra NMBU, bes tilsendt via P360, som svar på henvendelsen.

Høringsinstans (navn på enhet/utvalget det svares for):

Universitetsadministrasjonen

Rektor vil be om tilbakemeldinger fra organisasjonen på følgende:

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

Alle tre alternativene viser UA i KA-bygg/Jordfagsbygg. Og inneholder de samme mangler. Det er ikke satt opp spesifikt for UA hvor mange som skal ha kontorplass, og hvor mange som er ved Eiendomsavdelingen, SHF og SKP som ikke skal inn i de byggene. Det er også vanskelig å anslå antallet kontorplasser til rådighet i Jordfagbygget (da vi antar at IMV fortsatt skal være der).

For de tre alternativene er behovet for Eiendomsavdelingen mest prekært. Vi velger å ta inn deres innspill:

Alternativ A:

Verkstedsbygningen skal ganske sikkert rives. EIA må inn i nye lokaler. EIA har to alternativer. Plan 1: Bygge om Ormen Lange og bygge verksteder inntil/i tilknytning til denne.

Plan 2: Bygge ny Verkstedsbygning med verksteder og kontor ved fjernvarmeanlegget/Pelsdyrgården.

Vi ber om at behovet til Eiendomsavdelingen løses i tett dialog med avdelingen. Sannsynligvis må det løses før resten av Campusplanen.

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

For at flyttekabler som er nevnt i planen skal kunne gjennomføres er det helt nødvendig å finne finansiering til å oppgradere de bygninger som folk skal flytte til. De midler som er satt av til Eiendomsavdelingen per i dag, dekker ikke dette. Flytting internt på campus vil gå over mange år og berøre svært mange ansatte. Det må legges en plan for å ivareta arbeidsmiljøet i omrokeringsfasen.

Det er helt nødvendig å vedta de arealnormer som nevnes og det er nødvendig å følge disse så langt det er mulig innenfor bygningenes begrensninger. De fleste bygningene må sannsynligvis oppgraderes for å kunne huse personer etter disse arealnormene.

Det er viktig at det legges opp til standard møblering og IT – opplegg/datautstyr per arbeidsplass for å gjøre det fleksibelt og enkelt å flytte på folk. Dette må følges opp av fakultet og UA.

Eiendomsavdelingen eller innkjøpt kompetanse bør bistå fakultetene og UA i hvordan man kan plassere og ordne ansatte, slik at arealene utnyttes best mulig.

Det er noe usikkerhet knyttet til både Fellesbygget og samlokalisering av IPV og NIBIO (kurantprosjekt). Før en endelig Campusplan bør det være avklart om disse blir bygd. Blir ikke disse bygd må alternativer finnes. UA peker på en evt. samlokalisering av SKP og plantefagsmiljøet på områdene ved SKP.

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Mulighet for å vurdere arbeidsformer og tettere samarbeid med andre enheter i universitetsadministrasjonen	Bedre inneklima Bedre samlokalisering av enheter kan legge til rette for bedre samarbeid og ressursutnyttelse
For NMBU:	Fordel å få samlet de miljøene som er spredt. Mulighet for å samle fagmiljø i SLP.	Bedre samlokalisering av enkelte miljøer kan legge til rette for bedre samarbeid og ressursutnyttelse Utviklingsområdene er fine.

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Usikkerhet om kapasiteten i foreslått bygg/lokalisering er tilstrekkelig for alle i UA. Ledelsens behov for å ha egnede lokaler til representasjon forringes i KA-bygget i forhold til i Cirkus.	

	Resepsjon/mottak av gjester er ikke definert, men er trolig tenkt til Fellesbygget	
For NMBU:	Uro i organisasjonen Prosesser som kan trekke ut i tid og skape frustrasjon. Dårlige «mellomløsninger» blir permanente.	Trangboddhet hvis studentantallet øker. NMBU har allerede i dag underskudd på enkelte typer undervisningslokaler

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

UA savner en strategisk tilnærming til Campusplanen. Blant annet i forhold til økning i studenttall og antall ansatte. I tillegg vil nye undervisnings- og arbeidsformer komme. Strategi for utvikle samarbeid på tvers av dagens fakulteter er ikke berørt annet enn at man skal samordne noe aktivitet i SLP. UA ville nok også hatt med noe om NMBUs miljøambisjoner, og den innvirkning de har på en Campusplan, for eksempel trafikk på indre Campus.

Campusplanen mangler også et tydelig eksternt perspektiv. Det er ingen visjoner om hva vi ønsker å framstå som. Det må derfor inn et kapittel i campusplanen om omdømme og hvordan campus skal kommunisere med omverdenen. Campus vil bli en blanding av «gamle» campus med tradisjonell bebyggelse og en park over gjennomsnittet, og helt nye moderne bygninger. NMBU bør derfor vurdere hvilken image de ønsker å fremstå med.

Universitetsadministrasjonen er samstemte i at den foreslåtte plasseringen av ledelsen er uheldig, og mener det er viktig at NMBUs ledelse - i det minste rektoratet – fremover får plass i representative lokaler på Campus Ås. Hvilket image NMBU vil fremstå bør ha betydning for hvor ledelsen blir plassert. Enten i en av de mest tradisjonelle bygningene, eller i det helt nye.

Universitetsledelsen vil få besøk av mange personer prominente/fremtredende gjester fra innland og utland. Det er viktig at våre gjester føler seg godt mottatt og satt pris på. Ledelsen plassering i de historiske og tradisjonsrike akademiske byggene er også med på å understreke universitetenes autonomi samt betydningen akademisk frihet og normsett. Vårt rektorat bør derfor ha kontorer og representative lokaler i et av de tradisjonsrike hovedbygninger. På de fleste betydningsfulle universiteter i verden sitter rektoratet da også i slike representative lokaler i en hovedbygning. Alternativt kan jo også UA plasseres i Tunbygningene (Cirkus, Tivoli og Økonomibygningen) Det vil danne et godt og nært samarbeid i UA og gi ledelsen fine rom for representasjon.

Campusplanen må tydelig forholde seg til Ås sentrum som tettsted og kollektivtransportknutepunkt. Veggen fra Ås sentrum til campus er det første møtet med NMBU for besøkende og nye studenter.

Det er viktig at det i campusplanen fremheves tydelige grep og premisser for å konsentrere aktiviteten mot den foreslåtte sykkel- og gangvegaksen (sider 47 i Campusplanen) slik at den blir en pulserende åre gjennom campus.

Vi savner en omtale av byggene på Campus som NMBU ikke eier, blant annet Sagabygget. Det bygget eies ikke av NMBU, men deler av UA leier arealer der. Sagabygget vil være en veldig sentral bygning, og bruk av bygget bør avklares. Ettersom andre eier det, har heller ikke NMBU kontroll med hvilke virksomheter som evt. etablerer seg der.

UA har visjoner om hvordan man kan skape et helhetlig akademisk ressurscenter der sentrale støttefunksjoner for forskere, undervisere og studenter samlokaliseres på tvers av dagens avdelingsgrenser. (Se nærmere under punkt 6)

Deler av administrasjonen er avhengig av å kunne lagre materiell. Planen må ivareta disse avdelingenes behov. Også andre særlige behov knyttet til arealer må kartlegges: KOM må ha fotostudio for portrett- og objekt-fotografering som erstatter dagens midlertidige lokaler. Dokumentsenteret har behov for å plassere arkiv i forskriftsmessige lokaler.

IT-avdelingen har funksjoner som ikke uten videre passer inn i en standard «kontormodell» med 6 m² som utgangspunkt. Lokaler til IT-ansatte må være tilpasset arbeidsoppgaver til de ulike funksjonsgruppene. Dette må det tas hensyn til når lokalisering av IT-avdelingen skal avgjøres. Dagens situasjon for datatjenesten er hensiktsmessig med plassering langs UR-aksen i Sagabygget, denne situasjonen vil være enda mer hensiktsmessig med SLP-bygget og Fellesbygget på plass. Løsningen er gunstig med hensyn til nærhet til resten av IT-avdelingen. Sagabygget inneholder i dag det ene av NMBUs to nettverksknutepunkter samt den ene av NMBUs to maskinhaller. Dette er infrastruktur som er komplisert å flytte på, og som det er uheldig av hensyn til informasjonssikkerheten at befinner seg i bygg som NMBU ikke har kontroll på.

Eneste realistiske alternativ til maskinhall i Sagabygget er HKR-rommet i SLP-bygget når dette står ferdig. Det forutsetter imidlertid at man foretar tilpasninger i forhold til de løsningene som er planlagt av PG/Statsbygg.

UA har diskutert kontorlandskap, uten å ha konkludert. Kontorlandskap og flermanskontorer kan gi andre samarbeidsrealterte arbeidsformer. De stiller krav til areal i form av stillerom og det er ikke gitt at dette gir en innsparing i arealbruk. En slik arbeidsform krever, standardisering av datautstyr og kontormøbler, opplæring i nye arbeidsmetoder og motivasjonskurs for ansatte. Effekten av en slik arbeidsform skal være økt produksjon og større muligheter for tverrfaglig møteplasser. Arealene blir fleksible og man kan flytte på seg for i perioder å jobbe sammen med de man har mest nytte av å jobbe med. I et slikt system må det være tilbud for de som i perioder skal sitte med arbeid som krever ekstrem konsentrasjon og få avbrytelser.

6. Kommentarer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

Universitetsadministrasjonens funksjon og behov er noe mangelfullt beskrevet i pkt. 2.6.

Deler av Universitetsadministrasjonen har støttefunksjon ut mot ansatte og administrasjonen på fakultetene. (blant. annet Regnskap (inkl. lønn), brukerstøtte IT, redaksjonen i KOMveiledning til fakultetsadministrasjonen).

Andre deler av administrasjonen er lederstøtte til Universitetsstyret og rektor med den forutsetning at disse funksjonene er lagt i nærheten av rektorat og den øverste ledelsen. Dette vil gjelde store deler av POA, Kommunikasjonsavdelingen, Ledelsessekretariatet, Forskningsavdelingen og Studieavdelingen

Andre deler av UA er knyttet til rene akademisk ressurscenter, og UA ser at læringscenter sammen med blant annet biblioteket, prosjektstøtte, SEVU og innovasjonssenter, kan vurderes, men vi ser en sentral og funksjonell lokalisering som det primære for at senteret skal kunne bli et naturlig samlingssted for NMBUs ansatte. SIT kan i tillegg vurdere i tilknytning til IT-avdelingens publikumsmottak. Dette kan gi et felles sted der brukerne kan få bistand. Og UA ser det som ønskelig at dette er sentralt på Campus.

Enkelte av UA sine ansatte kan med fordel sitte i annet enn enekontor, mens andre har enten arbeid av personsensitiv art, eller har behov for å arbeide på datamaskiner mens de sitter i telefon (typisk brukerstøtte IT).

IT-avdelingen har en god del infrastruktur og en omfattende maskinpark som det må tas hensyn til (se også under punkt 5).

Universitetsadministrasjon innebefatter også enheter som ikke lokaliseres sammen med resten av UA

Bibliotek, SHF, SKP og Eiendomsavdelingen. Vi savner en tallspesifisering av det reelle behovet for kontorplasser som UA har da tallene som oppgis i høringsdokumentet ikke er presise og dekkende.

Det er nødvendig at NMBU har en plan for studentvekst, og at campusplanen sier noe om undervisningsinfrastruktur og fremtidig behov for undervisningsarealer. Det er i planen satt opp avhending av bygninger som nå brukes til undervisning uten å skissere hvordan disse skal erstattes (for eksempel Husdyrfag)

Hørings svar fra IT-avdelingen – punktvis:

- **I hvilken grad gir alternativ A en god arealbruk innenfor 0-alternativet, og hvorfor?**
 - De tre forslagene har alle samme løsning for universitetsadministrasjonen, innbefattet IT. Dvs at IT har ikke preferanser for ett av forslagene sett i forhold til hverandre og IT-avdelingens synspunkter blir derfor generelle.
 - IT-avdelingen har funksjoner som ikke uten videre passer inn i en standard «kontormodell» med 6 m² som utgangspunkt. Lokaler til IT-ansatte må være tilpasset arbeidsoppgaver til de ulike funksjonsgruppene. Dette må det tas hensyn til når lokalisering av IT-avdelingen skal avgjøres.

- **Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?**
 - Det må utarbeides en kravspesifikasjon for lokalisering av IT-avdelingens funksjoner:
 - Publikummottak – servicetorget / hovedresepsjon:
 - Publikummottak – datatjenesten for studenter og ansatte
 - IT-funksjoner – overvåkning - plassbehov
 - IT-funksjoner – håndtering, oppsett og vedlikehold av utstyr - plassbehov
 - IT-funksjoner - brukerkontakt og koordinering – skjerming av verbal kommunikasjon
 - Lagerrom for både nytt og gammelt utstyr
 - Det er viktig for IT-avdelingen å være samlet på grunn av hyppig kontakt og koordinering mellom medarbeiderne. Dette innebærer også kort avstand til førstelinjetjenesten / publikummottak.
 - Dagens situasjon for datatjenesten er hensiktsmessig med plassering langs UR-aksen i Sagabygget, denne situasjonen vil være enda mer hensiktsmessig med SLP-bygget og Fellesbygget på plass. Løsningen er gunstig med hensyn til nærhet til resten av IT-avdelingen.
 - Plasseringen av servicetorget i Cirkus er hensiktsmessig med tanke på nærhet til NMBUs ledelse, men er ikke like optimal med tanke på universell utforming. Dette må tas med i vurdering av ny lokalisering.
 - Det er viktig for IT-avdelingen at man ikke pålegger flytting før man har funnet tilfredsstillende løsning for hele IT-avdelingen med alle funksjoner – se 'kravspesifikasjon for IT-avdelingens lokaliseringsbehov'.
 - IT-avdelingen har pr i dag en fungerende løsning for kontor og skrankefunksjoner med sentral plassering på campus:
 - Datatjenesten er plassert med skranke i Sagabygget - langs UR-aksen
 - Servicetorget er enn så lenge i Cirkus.
 - Man bør beholde lokaliseringen i Sagabygget inntil man finner lokaler med løsninger som er tilpasset de ulike funksjonen i IT-avdelingen.

- **Hvilke muligheter gir foreslått campusplan for deres fakultetet/universitetsadministrasjonen og for NMBU som hele, på kort og lang sikt?**
 - IT-avdelingens muligheter påvirkes lite av foreslått campusplan i nåværende form, forutsatt at det plass til avdelingens funksjoner.

- **Hvilke utfordringer har foreslått campusplan for deres fakultetet/universitets-administrasjonen og for NMBU som hele, på kort og lang sikt?**
 - Ingen av de to foreslåtte byggene (KA og JF-3.etg) tilfredsstillere kravene til en servicetorg / resepsjon / hovedmottak på campus.
 - Ingen av de to foreslåtte byggene har hensiktsmessige lokaler for datatjenesten og et eventuelt servicetorg adskilt fra hovedresepsjonen uten ombygging
 - KA og JF3 har tilsammen ca 150 kontorplasser ved effektiv utnyttelse, dvs ca det samme antallet mennesker som befinner seg i Cirkus og Sagabygget. I og med at IT-avdelingen har behov knyttet til sine funksjoner som ikke uten videre kan begrenses til de nevnte 6 m², kan det bli utfordrende å få plass. En er derfor avhengig av en detaljplanlegging for å se om det er realistisk.

- **Har høringsinstansene andre synspunkter eller vurderinger knyttet til alternativ A?**
 - Fellesbygget er tidligere foreslått som hovedresepsjon.
 - Det planlagte Fellesbygget har sentral plassering langs UR-aksen.
 - Det planlagte Fellesbygget har med dagens plantegning ikke plass for servicetorget slik dette bør fungere i henhold til kravspek for servicetorget. I dagens plantegninger er det ikke plass til bakromsfunksjoner, sentralbord, postfunksjoner mm. Det vil bli en ren resepsjonstjenester som gir dårlig utnyttelse av arbeidskraften. Det betyr at man ikke kan kombinere hovedresepsjon og servicetorg.
 - Fellesbygget mangler møterom - noe som ville være en naturlig del av et bygg med hovedresepsjon
 - Sagabygget inneholder i dag det ene av NMBUs to nettverksknutepunkter samt den ene av NMBUs to maskinhaller.
 - Dette er infrastruktur som er komplisert å flytte på, og som det er uheldig av hensyn til informasjonssikkerheten at befinner seg i bygg som NMBU ikke har kontroll på.
 - NMBU har kontroll på Sagabygget pr i dag gjennom sitt eierskap i ITAS.
 - Om eierskap og leieforhold i Sagabygget endres, er det viktig at man kan foreta planlegging av flytting i god tid og at kostnadene knyttet til dette tas med i totalvurderingen.
 - Eneste realistiske alternativ til maskinhall i Sagabygget er HKR-rommet i SLP-bygget når dette står ferdig. Det forutsetter imidlertid at man foretar tilpasninger i forhold til de løsningene som er planlagt av PG/Statsbygg.

Kravspesifikasjon for IT-avdelingens lokaliseringsbehov

Fagmiljø og samlokalisering

- Fagmiljøet må være samlet - samlokalisert
- 40 ansatte pr 2017 – inklusive personer fra Adamstuen

Kontor, arbeidsplass, arbeidsformer og arbeidsmiljø

- IT-ansatte har ulike behov mht arbeidsplass
 - Teknisk personale – behov for håndtering av utstyr
 - Behov for arbeidsbenk / arbeidsplass ved eller i nærhet av fast arbeidsplass
 - Teknisk arbeidsplass kan eventuelt deles med flere
 - Teknisk personale – behov for overvåkning
 - Behov for flere store skjermer ved eller i nærheten av fast arbeidsplass
 - Brukerstøttefunksjoner
 - Mye verbal kommunikasjons - Behov for skjerming
 - Administrativ – koordinerende funksjon / lederfunksjon
 - Behov for fast arbeidsplass
 - Behov for enkel tilgang på møtebord
 - Behov for skjerming ved videosamtaler og videokonferanser
 - Administrativt - standard arbeidsplass
 - Behov for fast arbeidsplass
 - Behov for flere skjermer
 - Ved landskapsløsninger må man samle miljøer med felles arbeidsoppgaver

Varemottak og lager

- Behov for varemottak som takler større leveranser
- Behov for lager som er tilstrekkelig sikkert for oppbevaring av verdifullt utstyr
 - Lagerplass for mottak og logistikk for nytt utstyr
 - Lagerplass for oppvaring av utstyr i reserver, rotasjon (brukt utstyr)

Publikumsmottak

- Datatjenesten
 - På grunnplan - Enkel å finne, enkel tilgang, logisk plassering
 - Skrankefunksjon
 - Arbeidsplass for to personer bak skranke
 - Universelt tilrettelagt
 - Arbeidsplass til førstelinje i umiddelbar nærhet
 - Minglerom i nærhet til skranke
- Servicetorget (og eventuell hovedresepsjon)
 - Servicetorget skal betjene hele NMBU, og må være hensiktsmessig plassert i forhold til det.
 - Skranke – adkomst på grunnplan
 - Evt. nærhet til andre sentrale tjenester
 - Hvis servicetorget også er hovedresepsjon for NMBU, dette være et presentabelt lokale for NMBU.

- Minglerom /venterom i nærheten av skranken
- Hensiktsmessig med møterom i nærheten av NMBUs hovedresepsjon
- Universell utforming (mulig å kjøre stor bil helt fram og trappefri adkomst)
- Må ligge utenfor «pullertring»
- Lett å finne, nær en hovedadkomst inn på campus Ås
- Arbeidsplass til 4 personer.
 - Gjerne kontorlandskap med støydemping mellom plassene. Må ha plass til store skjermer. Behov for «bakrom» med skjerming
 - God akustikk for sentralbordet sin del
- Parkeringsplass for postbil i umiddelbar nærhet
- Hensiktsmessig utforming av lokalene mtp. håndtering av pakker/post og enkel ut/innlasting av post og pakker – vi må ligge i 1. etg/grunnplan.
- Plass for samlokalisering med andre tjenester (f.eks. SIT, datatjenesten, driftssenteret), plass til å utvide egne tjenester, og/eller plass å tilby deler av andre tjenester å sitte sammen med oss.

Det er mulig å se på samlokalisering av Datatjenesten og Servicetorget og derigjennom oppnå et par gevinster:

- Totalt sett lavere plassforbruk ved konsolidering av skrankefunksjonene
- Behov for sentral skrankefunksjon på grunnplan kun ett sted

Svarskjema høring Campusplan

Interne tilbakemeldinger fra NMBU, bes tilsendt via P360, som svar på henvendelsen.

Høringsinstans (navn på enhet/utvalget det svares for):

Personal- og organisasjonsavdelingen - POA
--

Rektor vil be om tilbakemeldinger fra organisasjonen på følgende:

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

Alternativ A:

Alternativ B:

Alternativ C:

POA ser ikke hvordan flytting av Universitetsadministrasjonen fra Cirkus og Sagabygget til KA og Jordfag bidrar til å samle fagmiljøet. Universitetsadministrasjonen er diffust definert i campusplanen.

Universitetsadministrasjonen er tenkt plassert i de samme arealene i alle tre alternativer. Det er vanskelig å bedømme om disse arealene er tilstrekkelig store for enhetene i Cirkus og Sagabygget som er foreslått flyttet, ut fra de opplysningene som foreligger i campusplanen.

I alternativ b og c er det uklart hvordan man tenker Handelshøyskolen og universitetsadministrasjonen plassert. I alternativ B åpnes det opp for at det skal være studenter i Cirkus. Vi stiller spørsmål om hvordan dette er tenkt fordi Cirkus har minimalt med rom som er egnet for undervisning.

Hvilket alternativ som er det beste vil også avhenge av hvordan de ulike enhetene plasseres i forhold til hverandre. Det er viktig å ha en god gjennomgang av hvilke enheter som har mest nytte av å være lokalisert i nærheten av hverandre.

Kontorlandskap

Slik vi forstår det er det tenkt at deler av universitetsadministrasjonen skal sitte i kontorlandskap i de nye lokalene. Til dette har vi følgende kommentar: POA har mange arbeidsoppgaver som ikke egner seg til å løse i åpent landskap f.eks:

- Samtaler av sensitiv karakter enten pr telefon eller av besøkende
- Henvendelser pr telefon fra ledere og ansatte

- Supporthenvendelser
- Telefonkonferanser
- Utredningsarbeid som krever høy grad av arbeidsro/konsentrasjon
- Ad hoc samarbeid/samtaler mellom kollegaer, og med besøkende

POA har befart KA og 3. etasje på jordfag. Sistnevnte er uegnet slik det framstår i dag for UA/POA. Alt for store rom og stillerom som ikke er lydisolert. Ansatte i 2. og 3. etasje KA klagde på støy i landskapene og flere valgte å sitte hjemme og jobbe (forskere).

De fleste i UA jobber med komplekse arbeidsoppgaver som krever konsentrasjon og ro i perioder. I tillegg skal vi være en attraktiv arbeidsplass for de som søker seg hit.

I valg av kontorløsninger må NMBU som en forskningsinstitusjon legge til grunn nyere forskning på området og se hva som anbefales ut fra arbeidets art. Kontorer som deles av to personer er antatt å være den minst gunstige løsningen.

Her er noen artikler om kontorlandskap:

<http://www.universitetsavisa.no/campus/2016/06/27/Slakt-av-%C3%A5pent-landskap-ble-liggende-i-skuffen-58389.ece>

<http://www.aftenposten.no/norge/Nedslaende-resultater-i-apent-landskap-125119b.html>

<http://www.aftenposten.no/meninger/kommentar/Trives-ikke-i-apent-landskap-103724b.html>

<http://forskning.no/arbeid-ledelse-og-organisasjon-bransjer-ekonomi/2012/11/kostbar-stoy-i-kontorlandskap>

<http://www.universitetsavisa.no/forskning/2017/01/12/Vi-jobber-og-trives-bedre-i-cellekontor-62865.ece>

<http://www.vg.no/nyheter/innenriks/arbeidsliv/mattilsynet-ansatte-lukker-doeren-til-kontorlandskap/a/23584239/>

Konsentrasjonskrevende arbeid og støy i kontorlandskap.

Støy defineres som uønsket lyd. Støy oppleves og tolereres forskjellig fra person til person. Lydnivået behøver ikke være hørselskadelig før det oppleves som sjenerende og kan gå ut over trivsel og konsentrasjonsevne. I virksomheter hvor ansatte med konsentrasjonskrevende arbeid blir plassert i tilbys de gjerne ulike typer hørselsvern. Hørselsvern er å regne som verneutstyr. I følge arbeidsmiljølovens krav skal personlig verneutstyr brukes når tilfredsstillende vern av arbeidstakerens sikkerhet, helse og velferd ikke kan oppnås ved tekniske installasjoner på arbeidsplassen eller ved endringer av arbeidsmetoder eller arbeidsprosesser. Å planlegge arbeidsplasser der det med stor sannsynlighet vil være ansatte som vil få behov for hørselsvern er ikke i henhold til arbeidsmiljølovens intensjon.

Uavhengig om det legges opp til cellekontorer eller kontorlandskap vil POA kommentere følgende:

- Kontorarealene må være av en slik standard at de tilfredsstillende arbeidsmiljølovgivningens krav. Arbeidsmiljøloven stiller krav om et fullt forsvarlig arbeidsmiljø er ut fra en helhetlig vurdering. (Det er ikke tilstrekkelig at gulvarealet er stort nok hvis inn klima, lyd- og lysforhold ikke er tilfredsstillende m.v.)
- Krav til psykososialt og organisatorisk arbeidsmiljø vil også være nødvendig å vurdere på lik linje som det fysiske: mulighet for kontakt med andre arbeidstakere, mulighet for å kunne trekke seg tilbake/skjerme seg for innsyn, integritet og verdighet skal ivaretas m.m.
- Arbeidsplassen er vår viktigste sosiale arena og arbeidsmiljøet skal gi grunnlag for en helsefremmende og meningsfylt arbeidssituasjon. Det må være mulighet for uformelle møter, spontant samarbeid og infoutveksling faglig og personlig, latter, tull og tøys. Dette er aktiviteter som bidrar positivt til arbeidsmiljøet, og som må bevares.
- Krav i arbeidsmiljølovens forskrifter er minimumskrav. Å legge seg for tett opp til disse vil kunne medføre at arbeidsplassene ikke er i henhold til nye fremtidige lovkrav. Noe som igjen vil kreve at arbeidsgiver gjør utbedringstiltak. Arbeidsmiljøet skal ha en velferdsmessig standard som til enhver tid er i samsvar med den teknologiske og sosiale utvikling i samfunnet.

Når det gjelder kontorarealenes utforming og utrustning ønsker vi å kommentere at bl.a følgende må være på plass:

- Areal pr arbeidsplass minst 6 kvm, tilstrekkelig moderne ventilasjon, effektiv solavskjerming, egnet belysning og støyskjerming/lydisolering
- Tilstrekkelig (antall og størrelse) møterom, stillerom/bråkerom. Moderne møteromsfasiliteter som skype til videokonferanser o.l i alle møterom/grupperom/stillerom
- Personalrom (spiserom, kjøkkenfasiliteter, garderobe m.m),
- Arealer for uformelle møteplasser/sosiale arenaer f.eks. «kaffekrok»
- Rom for kopimaskin og andre kontormaskiner, avfallsstasjon, lager av kontorrekvisita o.l. I et slik rom bør det også være en arbeidsbenk til sortering av papirer, pakking av brev, o.l.
- Dokumentsenteret har behov for eget lokale til postsortering, skannermaskin, brevåpner, oppbevaring av papir midlertidig mv, det er kun Dokumentsenteret som skal ha tilgang til dette. Dokumentsenteret har også behov for egen opplæringsstasjon for saksbehandlere som er innom og trenger hjelp.
- Dokumentsenter er vanligvis organisert i egne lukkede enheter.

Andre lokaler:

Dokumentsenteret har store mengder fjernarkiv. Det er egne krav til lokaler for disse i forhold til klima og sikkerhet. Løsning for dette må utredes.

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

- Alle arbeidsplasser må være i henhold til gjeldene lovkrav.

- Det må være gode prosesser og medvirkning omkring flytting, utforming og oppgradering av arbeidsplasser, endring av arbeidsoppgaver, arbeidsformer og samarbeid mellom enhetene.
- God informasjon fra prosjektet ut i organisasjonen.
- God lederforankring og involvering/samarbeid med medvirkningsapparatet på alle nivåer i organisasjonen. Prosessen må ledes og følges opp fra universitetets toppledelse.
- Det må være avsatt tilstrekkelig midler til oppgradering av bygg, flytting og ivaretagelse av arbeidsmiljøet under denne omstillingsprosessen.
- Om vi ønsker å lykkes med å innføre kontorlandskap på en god måte stiller det krav langt over det NMBU kan matche i dag når det kommer til utstyr (pulter, stoler, skillevegger, lydskjerming, ensartet teknisk utstyr som pc og telefon). Fellesarealer til pauser, møter, stillerom, garderober, låsbare skap, samt personell til å holde fellesarealene i orden gjennom arbeidsdagen er også en del av et slikt konsept. Toppmoderne løsninger for reservasjon av rom og tilstedeværelsesoppdatering. Det må være god lydemping kontorarealene, og lydisolering av stillerom, begrenset innsyn i møterom og stillerom. Det må arbeides systematisk med holdninger til og løsninger for å arbeide hjemmefra, stemmebruk, orden og ryddighet på arbeidsplassen m.m.

Erfaringer fra kontorlandskap er at det skjer stadig endringer i bruken av landskapet fordi det ikke fungerer optimalt, noe som gjør arbeidssituasjonen ytterligere uforutsigbar for de ansatte.

Om vi ønsker å lykkes med å innføre kontorlandskap må det i det minste tenkes parallelt på og budsjetteres med utvikling og implementering av disse tingene samtidig. Vi ser ikke at dette er omtalt i planen.

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Mulighet for å vurdere arbeidsformer og tetter samarbeid med andre enheter i universitetsadministrasjonen	Bedre inneklima Bedre samlokalisering av enheter kan legge til rette for bedre samarbeid og ressursutnyttelse
For NMBU:	Opprydding i lokaler. Utskifting og kassering av gjenstander, maskiner og utstyr, kjemikalier m.m	Bedre samlokalisering av enkelte miljøer kan legge til rette for bedre samarbeid og ressursutnyttelse

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Tid – og ressurskrevende flytteprosess. POA vil kunne bli berørt både ved flytting av egen enhet og kan få flere arbeidsoppgaver for å støtte organisasjonen i denne omstillingen.	Hvis POA plasseres slik at det blir lite mulighet for samarbeid på tvers av enheter og med fakulteter, stor avstand til rektoratet, og vanskelig å finne for besøkende vil effektivitet og ressursutnyttelse synke.
For NMBU:	Uro i organisasjonen Prosesser som kan trekke ut i tid og skape frustrasjon. Dårlige «mellomløsninger» blir permanente.	Trangboddhet hvis studentantallet øker. NMBU har allerede i dag underskudd på enkelte typer undervisningslokaler

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

Hvor er rektoratet tenkt plassert? Rektoratet har behov for å ha representative lokaler tilgjengelig for besøkende, mottakelser, styremøter m.m. Samtidig bør rektoratet ha lett tilgang til sitt administrative støtteapparat, dvs enheter i universitetsadministrasjonen som i dag er plassert i Circus og Sagabygget.

Forslag som bør utredes:

UA (Cirkus og Sagabygget) til Tårn sammen med rektoratet.

Handelshøyskolen og «gamle» ILP deler på Tårn og deler av Urbygningen. Dette er undervisningstunge fakulteter og bør være nærme studentene.

3. etasje Jordfag bør vurderes brukt til oppgradering til laboratorier eller lesesaler for studenter for MINA.

Mulighet for å utnytte loftsarealer i Cirkus til spiserom, møterom, grupperom o.l.

6. Kommenterer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

Campusplanen inneholder forlite detaljer om antall kontorplasser og kontorfasiliteter (auditorium, møterom, stillesom mm) i de forskjellige bygningene til å kunne vurdere 2.6. Når det gjelder avsnittet om UA så stemmer det som står spredd lokalisering og vedlikeholdsbehovet for Cirkus men her står lite om hvilken tilstand dagens lokaler og hvilke behov andre deler av UA måtte ha (lønn, økonomi, bibliotek).
Viser ellers til punkt 5 over.

www.vitenparken.no
<https://www.facebook.com/Vitenparken>

NMBU Campusplan

Høringsuttalelse fra Vitenparken

Vitenparken setter pris på å bli invitert til å gi synspunkter på høringsutkast til Campusplan av 22.3 2017. Som en selvstendig stiftelse med beliggenhet i hjertet av Campus er vår daglige virksomhet og fremtidige utvikling direkte knyttet til NMBU's forvaltning og langsiktige utvikling av Campus. Vi viser til den nylig reviderte samarbeidsavtalen mellom NMBU og Vitenparken, som har en varighet til 2027 med intensjon om forlengelse, og det omfattende og gode samarbeidet med NMBU.

På et overordnet nivå samsvarer Campusplanen godt med Vitenparkens utviklingsplaner. Nedenfor viser vi til en del enkeltforslag som kan bidra positivt til enkelte av utfordringene som behandles i planen og punkter som er av særlig betydning for Vitenparken.

1. Vitenparken disponerer i dag ca 1000 - 1500 m² lokaler som på ulikt nivå er fleksible og tilrettelagt for konferanser, møter og aktivitetsbasert undervisning. Selv om vi har en betydelig vekst i utleie og egne arrangementer, og at vårt prospekt for utvikling av utstillingsområder vil omfatte deler av disse arealene, kan også disse lokalene ha en høyere utnyttelsesgrad. Vi foreslår en dialog for å se om denne kapasiteten kan bidra til en samlet høyere kapasitetsutnyttelse på Campus/NMBU, gjennom å avlaste topper i NMBU's arealbehov, f.eks knyttet til eksamensperioder el.l. Med langsiktig planlegging kan dette kombineres med den øvrige utnyttelse av Vitenparkens lokaler.
2. Som formidlings- og vitensenter er det et nødvendig for Vitenparken å utnytte moderne digitale visualiseringsteknologier, og sentralt i vår strategi er at formidlingen skal benytte eksempler fra forskningen på Campus. Vi har samarbeid med læringssenteret og forskningsmiljø ved NMBU og eksterne kompetansmiljø innen dette området. Den rivende teknologiutvikling innen interaktiv visualisering (VR, AR, haptikk, touch boards etc) innebærer store muligheter innen både forskningskommunikasjon og i undervisning, men fordrer høy utnyttelsesgrad for god utnyttelse av investeringskostnadene. Vi foreslår en dialog for å se hvordan Vitenparken kan ha en rolle som et "Campus visualiseringssenter", som fysisk arena for samordnede investeringer og høy utnyttelsesgrad av slike investeringer.
3. Vitenparken ser et større potensiale i Universitetsparken som publikumsattraksjon, formidlings- og undervisningsarena. Historisk hadde trolig Parken en mer sentral rolle som undervisningsarena for studentene. Med Parkens vernestatus ligger det begrensninger, men med Universitetets grønne profil er det mulig å tilrettelegge formidling og undervisning innen en rekke fagområder. Vi tror også Universitetet kan ha større nytte av Parken i egen undervisning og formidling og vil trekke frem 3 områder.
 - a. Både Vitenparken og NMBU arbeider med mobil digital formidling (apper) av Parkens innhold, basert på geografisk informasjon, plantedatabaser og

- informasjon om kunst / arkitektur. Vitenparken arbeider også med å knytte ytterligere informasjon til systemet om aktuell forskning, og tilrettelagte "naturstier" og pedagogisk oppgaver for skoleelever. Dette potensialet kan utvikles i mye sterkere grad også for undervisning av studenter, og øvrig formidling.
- b. For å styrke punktet ovenfor er det mulig å utplassere mobile utstillinger og undervisningsinstallasjoner i Parken. Dette kan kombineres med vernekrav, men muliggjøre formidling og undervis. Det gir en bedre samlet nytteverdi av Parken og kan bidra til positiv oppmerksomhet. Mobile installasjoner kan også plasseres langs aksene til Ås sentrum, for å knytte Campus til Ås sentrum med faglig innhold. Vitenparken inviterer til et samarbeid om utvikling av slike installasjoner.
 - c. Deler av Parken som ikke er underlagt de strengeste vernekrav, bør utvikles som undervisnings- og demonstrasjonsarena for ny forskning. Vedlagt er en planskisse fra en forstudie av utvikling av nåværende staudehage, området øst for Smia. Med en referansegruppe fra NMBU's Parkavdeling, Landskapsarkitektur og Platevitenskap, er det skissert et utendørs område som kan inneholde et amfi for utendørs undervisning / arrangementer og en terrassehage som både kan benyttes til staude- og kulturplantesamlinger, men også som demonstrasjon på ny forskning (presisjonslandbruk, "urban farming", klima, moderne VA-løsninger etc). Vitenparken inviterer til et samarbeid om finansiering av et slikt anlegg. Slik kan Parken formidle mer enn fortid.
4. Parkering og effektiv adkomst for gjestende publikum og skoleelever er en betydelig og trolig avgjørende utfordring for utvikling av Vitenparken som et opplevelses- og vitensenter. Dersom vi skal nå målet om 200 000 (fornøyde) besøkende, må det enten tilrettelegges for bedre gjesteparkering eller utvikles et vesentlig bedre kollektivtilbud. Vi er kjent med myndighetenes parkeringsbegrensninger, men savner at problemstillingen i forhold til adkomst for gjester belyses i Campusplanen. Vi foreslår en mer proaktiv tilnærming som enten tilrettelegger vesentlig større kapasitet på gjesteparkering eller utvikling av shuttlebuss eller lignende løsning.
 5. Utvikling av Meierimuseet og Smia inngår i Vitenparkens planer og i Samarbeidsavtalen med NMBU. Disse byggene er gamle (vernet) og er i plandokumentet kategorisert til å være i dårlig forfatning. Vi tror at planlagt anvendelsen av disse byggene til forskningsformidling er en gunstig ressursutnyttelse. Byggene må ivaretas av vernehensyn, og tilpasning / oppgradering til formidlingssenter, er trolig lavere enn til alternativ utnyttelse.
 6. Lokal hotellkapasitet vil ha stor verdi for Vitenparken og Campusmiljøene. Vi foreslår at mulighetene for etablering av hotell inngår i en helhetlig Campusplan.

Ås 9.5.2017
For Vitenparken
Per Olav Skjervold

Vedlegg:
Samarbeidsavtale
Skisse Nytt amfi

UTKAST

Samarbeidsavtale mellom stiftelsen Vitenparken Campus Ås og Norges Miljø- og biovitenskapelige universitet (NMBU)

Denne avtalen erstatter avtalen mellom UMB og Vitenparken Campus Ås inngått 6. mai 2013.

Formål

Denne samarbeidsavtalen danner rammen for gjennomføringen og realiseringen av avtalepartenes felles intensjoner og mål. Avtalen skal bidra til å videreutvikle:

- Formidling av allmennrettet forskning- og vitenskap, som øker den allmenne interesse og nysgjerrighet for NMBUs fagområder og deres rolle i samfunnsutviklingen
- Sosial møteplass, som stimulerer til kreativ samhandling mellom allmennhet, NMBU, campusinstituttene, næringsliv og offentlig forvaltning
- Informasjonsplattform som bidrar til å bedre ungdommens kjennskap til NMBUs forskning og studier
- Omdømmebygging som bidrar til å styrke allmennhetens og næringslivets oppmerksomhet mot NMBU og styrke samfunnets bevissthet på universitetets samfunnsbetydning

Avtalen dekker videre de forhold som er omtalt i rundskriv F-20-07: «Reglement om statlige universiteter og høyskolors forpliktende samarbeid og erverv av aksjer», punktene 1.1 og 1.2.

Forretningsmessige forhold

Partene er enige om at leveranser og tjenester innen avtalens område skal skje etter et fullkostprinsipp, det vil si at påløpte kostnader dekkes fullt ut av mottaker. Tidligere inngåtte husleieavtaler mellom partene gjelder.

I den utstrekning ansatte ved NMBU skal utføre arbeid for Vitenparken, skal det skje i henhold til skriftlig avtale mellom partene. Blir det aktuelt med leie av andre bygg og arealer må det inngås egne avtaler om det.

Partenes rolle og forpliktelser

Som ansvarlig for videreutvikling og finansiering av senteret, forplikter Vitenparken seg til:

- Å fortsette med et profesjonelt og økonomisk bærekraftig driftskonsept
- Å bygge opp et opplevelsessenter som viser NMBUs bidrag innen forskning og innovasjon (både historisk og i nåtid)
- Å sikre NMBUs historiske samlinger og gjenstander i henhold til avtale om museumsdrift
- Å gjennomføre og rapportere på aktiviteter ut fra årlige bestillinger fra NMBU
- Ved all ønsket utvikling eller endring av bygningsmasse og tiltak i forbindelse med uteareal, må Vitenparken hente inn tillatelse til iverksetting fra NMBU/Eiendomsavdelingen. Vitenparken må vedlikeholde og ta kostnaden ved å fjerne installasjoner/bygg av midlertidig karakter når de ikke lenger er i bruk eller når NMBU ber om det.
- Å oversende protokollene fra styremøtene i Vitenparken Campus Ås

Som utviklingspartner og eier (bygg og utearealer) forplikter NMBU seg til:

- Å bidra i arbeidet med å sikre positiv oppmerksomhet og ekstern investeringsvilje fra næringsliv, offentlige myndigheter, potensielle givere og relevante samarbeidspartnere
- Å bidra til engasjement i fagmiljøene til samarbeid om forskningsformidling

- Å bidra konstruktivt til etablering, realisering og utvikling av Vitenparkens fysiske utviklingsområde, se vedlagte kart. Dersom Vitenparken ikke har tatt Smia i bruk innen 2022, vil NMBU vurdere denne til annen bruk.
- Å oppnevne de styremedlemmene som NMBU ut fra vedtektene skal oppnevne. Dette kan være både ansatte ved NMBU, og eksterne representanter.

Begge parter forplikter seg til å holde jevnlig møter på ledelsesnivå. minst en gang i halvåret.

Øvrige avtaler:

Det er inngått følgende tilleggsavtaler mellom partene:

- Leieavtalen mellom NLH og NLM fra januar 1998 gjelder for husleie av Gamle posthuset m/museumstilbygg, gjelder ut 2027
- Leieavtalen mellom NLH og NLM fra september 2003 for husleie av Ås garasjeanlegg Slørstad gjelder til 2033
- Driftsavtale mellom Vitenparken og NMBU inngått oktober 2014
- Samtykke til uteservering og innhenting av skjenkebevilling foran NLMs lokaler på UMBS campus
- Tilleggsavtale mellom Vitenparken og NMBU vedrørende opplevelsessenter, skolebesøk og historiske samlinger

Tilleggsavtaler fornyes våren 2017.

Varighet

Avtalen trer i kraft umiddelbart etter undertegnelse.

Avtalen varer til 31.12.2027, og avsluttes uten særskilt oppsigelse fra noen av partene. Partene har intensjon om å forlenge avtalen utover avtaleperioden. Dersom partene er enige kan mindre justeringer foretas innenfor avtaleperioden. For øvrig gjelder alminnelige avtalerettslige prinsipper.

Ås, dato

Mari Sundli Tveit
Rektor, NMBU

Per Olav Skjervold
Adm. dir. Vitenparken

Vitenparken – Smia og utearealer i Smiebakken.
EIA NMBU 7.4.2017

SKISSEPROSJEKT:
NYTT AMFI I UNIVERSITETSPARKEN

DATO: 15. MARS 2017
MÅLESTOKK 1:500 (A3)

UTARBEIDET AV:
DRONNINGALANDSKAP

Dronningens gt. 22
0154 Oslo
Tlf 40 62 64 22

e-post:
post@dronninga.com
www.dronninga.com

Høringsuttalelser NMBUs Campusplan samlet

ROM FOR KUNST

LUND MED STYRAX

UTSIKTSPUNKT

BENKER

EKSISTERENDE
ALMETRÆR

GRESSAMFI

STAUDEHAGEN

FERSKENTERRASSE

SMIA

SCENE

GRUSPlass

AMFI I TRE

GRANHEKK

BEKK

KLOPP

VANNRENNE

KIRKEVEIEN

UTVEIEN

EVT. Plass FOR
MIDLERTIDIG
STAUDEHAGE

ANDE-
DAMMEN

2017-05-12

Høringsinnspill på NMBU Campusplan 2017-2020-2040

Jordskifterlaget er en linjeforening stiftet 1939, for studenter ved institutt for eiendom og juss, og institutt for by- og regionplanlegging, samt geomatikk ved REALTEK, daværende landmåling ved ILP. Vi er en interesseorganisasjon for studentene som bidrar både på sosialt og faglig nivå.

Vår medlemsmasse har lenge måttet funnet seg i å være spredt rundt over hele campus med liten forutsigbarhet om hvor neste semesters forelesninger skal finne sted. Da vi i 2016 fikk tilholdssted i Urbygningen følte mange at vi endelig fikk en tilhørighet på campus. Å ha alle studentene ved samme fakultet lokalisert på samme sted styrker det faglige miljøet på tvers av linjene og årstrinnene, da vi etter endt forelesning kan sitte og mingle i fellesarealene på Ur og diskutere på tvers av studieretningene. På denne måten kjenner studentene på en ytterligere tilhørighet til fakultetet, som kan bidra til å styrke fusjonen og samholdet mellom de to tidligere instituttene ILP og Noragric, nå LANDSAM.

I campusplanen som nå er på høring innebærer to av alternativene at LANDSAM kan komme til å miste Urbygningen som vårt tilholdssted på campus; eget tilholdssted er noe de fleste andre fakultetene har, og som spesielt ILP-delen av LANDSAM har manglet i mange år. Videre tilbyr LANDSAM en rekke ettertraktede studier, og er et av de fakultetene på NMBU som opplever størst vekst i studentmasse. I en slik situasjon ville det vært kritisk å ikke ha et fast tilholdssted eller å ikke vært samlokalisert med ansatte.

Side 26 i campusplanen oppsummerer mye av kjernen i hvorfor vi mener LANDSAM bør samles i Urbygningen. Bygget har en god kombinasjon av forskjellige typer av rom, og de store klasserommene er meget fleksible da flere studentgrupper kan uproblematisk bruke ett klasserom samtidig, og man har enkel tilgang til lesesal, grupperom, store auditorium og mindre klasserom. Å kunne gå rett fra en forelesning i Festsalen til datasal, prosjektarbeid, eller lesesal, er gull verdt. Fakultetet har et stort behov for nettopp denne variasjonen i typer rom, som nærmest ikke kan sies å finne i noen andre bygninger enn Urbygningen. Det oppleves mye enklere å kunne drive med tverrfaglig samarbeid i en bygning som Ur, der nærheten til de ansatte også vil bli tilfredsstillende i alternativ A. Urbygningen legger svært godt til rette for å fylle våre behov, og en annen lokalisering vil oppleves som en ulempe.

Alle alternativer innebærer at LANDSAM også får plass i Tårnbygningen. Campusplanen viser til tilstandsgraden på bygninger og kategoriserer Tårnbygningen til å være i dårlig stand. Alternativ B og C innebærer at store deler av LANDSAM flytter til denne bygningen, som nok må rehabiliteres. At fakultetet opplever en ny rehabilitering så kort tid etter at ILP flyttet til midlertidige brakker mens Urbygningen ble pusset opp, ses på som svært negativt for den faglige tilhørigheten blant studentene ved LANDSAM, da vi gjentatte ganger innenfor en kort tidsperiode opplever å ikke ha noe fast tilholdssted på campus.

Med dette som grunnlag oppfordrer Jordskifterlaget derfor på det sterkeste at alternativ A i campusplanen blir valgt som ny samlokaliseringsplan.

Jordskifterlaget v/ Martin Reigstad, Tale Desserud Noer, Justin Van Der Pol, Christoffer Gjendem, Håkon Heløe, Aranee Sinnathurai, Simone Triemstra, Jørgen Rusten

Svarskjema høring Campusplan

Interne tilbakemeldinger fra NMBU, bes tilsendt via P360, som svar på henvendelsen.

Høringsinstans (navn på enhet/utvalget det svares for):

Studieutvalget (NMBU-SU)

Studieutvalget har lest campusplanen med interesse. Det er av stor betydning for NMBU som utdanningsinstitusjon, at det tas et helhetlig grep i campus-utviklingen og at arealbruken blir vurdert samlet.

Vi ønsker samtidig i denne høringsuttalelsen å peke på at vi mener at undervisningsperspektivet er svakt representert i planen, jf. samlet uttalelse til sist i skjemaet. Utvalget har ikke tatt stilling justering i bruk av enkeltstående bygg eller plassering av fakulteter.

Rektor vil be om tilbakemeldinger fra organisasjonen på følgende:

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

Alternativ A:

Alternativ B:

Alternativ C:

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:		
For NMBU:		

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:		
For NMBU:		

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

6. Kommenterer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

Uttalelse fra studieutvalget:

Den nylig fremlagte stortingsmelding om kvalitet i høyere utdanning, Meld. St. 16 (2016-2017) *Kultur for kvalitet i høyere utdanning*, fremhever det fysiske læringsmiljøet som avgjørende for kvalitet i utdanning. Det legges til grunn at måten byggene utformes og brukes på har stor innvirkning på valg av læringsformer og samhandling. Regjeringen har en forventning om at utdanningsinstitusjonene lager strategiske planer for utnyttelse av areal og fremtidsretting av campus.

NMBU har høye ambisjoner på utdanningsområdet. Disse kommer til uttrykk både i NMBUs visjon og samfunnsoppdrag, og i vår læringsfilosofi og NMBU-nøkkel. Studieutvalget mener at det er av stor viktighet at de fysiske rammene rundt undervisningen støtter opp om vårt arbeid for å nå disse ambisjonene, både for utdanningstilbudet som helhet som for hvert og et av studieprogrammene våre.

Utvalget peker på at det i de årlige programrapportene fremkommer at vi flere steder på campus har fysiske rammer som direkte hindrer en god gjennomføring av undervisningen. Eksisterende bygg og arealer bidrar heller ikke alle steder til å fremme utvikling av læringsaktiviteter og vurderingsformer. Det ligger videre et stort potensial i å få brukt hele campus i undervisningen, inkludert utearealene. NMBUs Kvalitetsmelding for 2016 adresserer disse utfordringene med et eget tiltak for oppgradering og utvikling av fysisk læringsmiljø gjennom Campus-planen.

Campusplanen viser til føringene i stortingsmeldingen og sier også noe om studentarbeidsplasser, men omtaler i liten grad kvaliteten i undervisnings- og studieinfrastruktur. Den adresserer heller ikke behovet for endring av de fysiske læringsmiljøene for å legge til rette for utvikling av undervisningen. Økt variasjon i læringsaktiviteter øker behovet for fleksible læringsmiljøer, herunder for eksempel flerbruksrom med flyttbare bord og stoler og tilgang på skjermer og for miljøer for gruppearbeid og samhandling på tvers.

Et annet aspekt, som ikke er hensyntatt eller behandlet, er samling/plassering av fellesfunksjoner. Utvikling av gode fellesarealer, herunder kantiner, åpne miljøer med sittegruffunksjoner og felles kjøkkenkroker etc. har betydning samhandlings- og kommunikasjonsformer og dermed for kvalitet i utdanningen. Fellesbygget er et bygg med et potensial i denne sammenhengen. Det er videre viktig å etterstrebe samlokalisering av studentrettede funksjoner, som bibliotek, informasjonstorg, skrivesenter og karriereveiledning. Utvalget vil i tillegg peke på behovet for en mer sentral plassering av NMBU Læringscenter, og for et bygg som kan svare på senterets vekst og videreutvikling i de kommende årene, herunder blant annet utvidelse og utvikling av opplærings- og kursvirksomhet.

Campus-planen løser problemer knyttet til midlertidighet i lokalisering ved NMBU og dette er av stor betydning for de fagmiljøene dette gjelder. Videre vil foreslåtte justeringer i arealbruk kunne ha stor betydning for kvaliteten i undervisningen for enkelte deler av utdanningstilbudet. Studieutvalget ønsker samtidig å påpeke at Campus-planen, slik den er utarbeidet og utformet, neppe er å betrakte som en strategisk plan for å utvikle kvaliteten i undervisningen ved universitetet. Det er et klart behov for en nærmere utredning av behovene for utvikling av de fysiske rammene for undervisningen både for universitetet som helhet, og for de enkelte fagmiljøene/studieprogrammene. Dette bør skje enten som en del av arbeid med å følge opp campus-planen eller som et selvstendig utviklingsprosjekt.

Svarskjema høring Campusplan

Interne tilbakemeldinger fra NMBU, bes tilsendt via P360, som svar på henvendelsen.

Høringsinstans (navn på enhet/utvalget det svares for):

Veterinærhøgskolen. Behandlet på fakultetsstyremøte 28.04.17

Rektor vil be om tilbakemeldinger fra organisasjonen på følgende:

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

Alternativ A:

Vi mener dette er det beste alternativet.

Alternativ B:

For Veterinærhøgskolen ser alternativ A og B relativt like ut, men for NMBU som helhet mener vi alternativ A er det beste.

Alternativ C:

Alternativ C er ikke mulig å gjennomføre forutsatt aktivitet på dagens nivå ved BIOVIT og VET. **Det er ikke plass til hele husdyr- og akvakulturvitenskap i Veterinærbygget.** Det er uheldig at dette alternativet er inkludert i campusplanen ettersom store fagmiljø nå er usikre på hva som egentlig er ledelsens agenda. Det er uheldig og helt unødvendig ettersom alternativ C ikke er mulig å få til.

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

Kuttlisten for Samlokaliseringsprosjektet må ikke realiseres. Hvis dette skjer vil det ikke være plass til miljøer fra BIOVIT og KBM i Veterinærbygget.

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	<p>Det nye Veterinærbygget gir store muligheter for å utvikle virksomheten ved Veterinærhøgskolen.</p> <p>Flyttingen til det nye Veterinærbygget muliggjør samling av faggrupper innen Veterinærmedisin som forventes å gi viktig synergi.</p> <p>Økt mulighet for samarbeid og synergi med miljøer på Ås.</p>	<p>Mulighet for å utnytte nye lokaler og utstyr til å gi enda bedre undervisning for veterinærer og dyrepleiere, styrke vår forskning og sikre klinikkdrift med høy kvalitet.</p> <p>Økt mulighet for samarbeid og synergi med miljøer på Ås.</p>
For NMBU:	<p>Samlokalisering av fagmiljøer som i dag er delt på flere lokaliteter er viktig for å kunne utvikle disse.</p>	<p>Økt grad av samarbeid mellom fakulteter som vil gi synergi i forskning og undervisning.</p>

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	<p>*Flyttingen til Ås og planleggingen av denne er krevende.</p> <p>*Vi er særlig bekymret for pasientgrunnet på Ås. Vi er avhengig av å ha tilgang på pasienter for å kunne gjennomføre vår undervisning.</p> <p>*Det er viktig at prosessen med å finne grupper fra KBM og BIOVIT som skal inn i Veterinærbygget blir en god og konstruktiv prosess</p>	<p>Dersom en planlegger en meget høy utnyttelse av Veterinærbygget ved flytting vil dette kunne hindre videre utvikling av miljøet. Vi planlegger en opptrapping av antall ansatte i tråd med opptrapping til 90 studenter innen 2026, og det er viktig at vi har rom til dette.</p>
For NMBU:		

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

«**Samlokaliseringsprosjektet**» er en dårlig betegnelse på en bygning. En bør isteden bruke «**Veterinærbygget**». Samlokaliseringsprosjektet beskriver hele prosjektet med bygging og flytting til Ås, og det inkluderer flere bygg. Veterinærbygget er et intuitivt godt navn på bygget og dekker dessuten at bygget inneholder både Veterinærhøgskolen og Veterinærinstituttet. Navnet eksisterer allerede på plakater satt opp på campus Ås, så det er ingenting i veien for å bruke dette.

Campusplanen er ikke konsistent i bruk av begrepene «antall ansatte», «årsverk» etc. Det reises tvil om de tallene som er brukt i campusplanen er av god nok kvalitet, og alle tall må kvalitetssikres. Årsverk kan for eksempel ikke brukes direkte ved beregning av behov for kontorarbeidsplasser da dette forutsetter at det ikke er samtidig tilstedeværelse for de med reduserte stillinger/deltid.

Det er viktig at det også i fremtiden vil være rom for at nærings PhD, utenlandske

PhD studenter og andre PhD studenter, gjesteforskere, professor emeriti etc. som ikke er lønnet av NMBU har kontor plass ved NMBU.

NMBU konkurrerer innen mange områder med UiO og må være attraktive for å tiltrekke seg dyktige medarbeidere. Det er viktig at kontorsituasjonen for vitenskapelig ansatte ikke er vesentlig dårligere for ansatte ved NMBU enn ved UiO.

I den grønne boksen på side 35 der «Samlokaliseringsprosjektet» beskrives står det at det skal kjøpes brukerutstyr for i overkant av en milliard kroner. **Riktig beløp er 450 millioner.** Dette må korrigeres.

Begrepet «0-alternativet» er dårlig forklart i campusplanen, det bør angis hva en mener med dette.

I punkt 4.3 står: «Alle kontorarbeidsplasser, laboratorier og undervisningsrom i Samlokaliseringsprosjektet skal utnyttes optimalt til sambruk og samlokalisering av relevante fagmiljøer fra innflytting i 2020. Dette legges til grunn i alle alternativer.»

Denne formuleringen underslår at hovedhensikten med NMBU- delen av Veterinærbygget er å bygge nye lokaler til Veterinærhøgskolen. Arbeidet med detaljplanlegging av laboratorier i Veterinærbygget har vært tilpasset Veterinærhøgskolens funksjoner og har blitt utført av Veterinærhøgskolens ansatte i samarbeid med Statsbygg. Derved er Veterinærbygget utformet i detalj for å møte de aktivitetene som drives på Veterinærhøgskolen. Laboratoriearealet tilsvarer omtrent det arealet Veterinærhøgskolen disponerer i dag. Det økte arealet i Veterinærbygget skyldes i hovedsak større klinikker enn i byggene på Adamstua. Stor grad av "skreddersøm" ved planlegging av laboratoriene begrenser fleksibiliteten i planlagt bruk, men det er bragt på det rene at det ved mange av laboratoriene vil være plass til flere personer som arbeider med de planlagte funksjonene. Det vil derved være rom for at flere forskergrupper enn de som i dag tilhører Veterinærhøgskolen vil kunne ha tilhold i Veterinærbygget, men en slik sambruk må være tuftet på faglige synergier. Dette har størst mulighet til å lykkes ved en "fra bunnen og opp" strategi der forskere selv initierer samarbeid.

Formuleringen fra 4.3 i campusplanen som er gjengitt ovenfor er unødvendig provoserende og skaper ikke en god ramme for prosessen med å identifisere faglig-strategiske muligheter for sambruk.

6. Kommenterer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

Følgende formulering er ikke god: *«I fusjonsprosessen er det forutsatt at det skal tas ut synergier mellom NMBUs fagmiljøer og forsknings- og undervisningsfasiliteter i Samlokaliseringsprosjektet. Forskergrupper fra Institutt for husdyr og akvakulturvitenskap/IHA og fra Kjemi-, bioteknologi og matvitenskap/KBM vil for å oppnå dette, etableres i Samlokaliseringsprosjektet sammen med Veterinærhøgskolen».* Det kan ikke tas ut synergier mellom fagmiljøer og fasiliteter.

Vi foreslår isteden:

«I fusjonsprosessen er det forutsatt at det skal tas ut synergier mellom NMBUs fagmiljøer. Dette sammen med pålegg om arealreduksjon har ledet til at det foreslås at enkelte forskergrupper fra Institutt for husdyr og akvakulturvitenskap/IHA og fra Kjemi-, bioteknologi og matvitenskap/KBM som vil ha nytte av en samlokalisering med grupper på Veterinærhøgskolen etableres i Veterinærbygget».

Gruppen som har sett på optimal utnyttelse av SLP har i sin konklusjon åpnet for at det kan være mulig å flytte inn noen forskergrupper med tilsvarende laboratoriebehov som det som i dag er planlagt i SLP, men at dette er en prosess som må føres av reelle faglige synergier, og foregå over tid.

Det er viktig at antallet ansatte fra BIOVIT og KBM som skal flytte til Veterinærbygget tilpasses tilgjengelig plass i bygget. Arealnormer for kontorplasser med Arbeidstilsynets minstenorm på 6 kvm pr arbeidsplass må overholdes.

Svarskjema høring Campusplan

Interne tilbakemeldinger fra NMBU, bes tilsendt via P360, som svar på henvendelsen.

Høringsinstans (navn på enhet/utvalget det svares for):

Studieavdelingen

Studieavdelingen uttalelse er ikke tilpasset i malen som rektor har sendt ut, da enheten i liten grad har innspill som er knyttet til de punktene rektor etterspør.

Kommenterer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

Studieavdelingen har blitt bedt om å gi en høringsuttalelse til NMBUs campusplan. Studieavdelingens innspill omfatter kommentarer til lokalisering og konsekvenser for enheter og ansatte i studieavdelingen. Videre har studieavdelingen noen innspill knyttet til undervisnings- og studentinfrastruktur, som etter vår vurdering i liten grad omtales i campusplanen. Uttalelsen omfatter også noen generelle betraktninger rundt deler av planen.

Situasjon studieavdelingen – kort og lang sikt

Campusplanen, slik den foreligger i dag, omhandler planer for hvor deler av studieavdelingen skal flytte, og den delen av studieavdelingen som i dag er lokalisert i Cirkus skal i alle tre alternativene flytte til KA-bygningen/Jordfagsbygningen. Planen sier ikke noe om lokaliteter for Studentenes informasjonstorg (SiT) eller Læringsssenteret, og studieavdelingen oppfatter det slik at disse enhetene skal være lokalisert der de er i dag.

Studieavdelingen er i dag fordelt i tre ulike bygninger. Studentenes informasjonstorg er lokalisert i nye lokaler i Urbygningen, Læringsssenteret er lokalisert i Tårnbygningen, mens resten av studieavdelingen og studiedirektøren er lokalisert i Cirkusbygningen. For studieavdelingen ene og alene, ville det selvsagt vært en stor fordel å få samlokalisert avdelingen. Samtidig er det viktig for NMBU at både Studentenes informasjonstorg og Læringsssenteret er lokalisert i bygninger som ligger sentralt for å sikre tilgjengelighet for henholdsvis studenter og ansatte. Studentenes informasjonstorg må være lokalisert i «signalbygg» nærheten av studentene, og lokalene i Urbygningen er tilpasset SiT, og enheten har kapasitet for noe vekst på lengre sikt. Læringsssenterets lokalisering i Tårnbygningen er imidlertid verken ideell med tanke på sentral lokalisering eller muligheter for vekst, jf. eget avsnitt.

Resten av studieavdelingen, SAT, som er lokalisert i Cirkus, har begrenset «fysisk» kontakt mot studenter og ansatte, og denne enheten er mindre avhengig av en svært sentral tilgjengelighet. Samtidig er det viktig at enhetenes lokalisering ikke er i vesentlig lengre avstand til de øvrige enheter enn de er i dag. Det er viktig at de deler av avdelingen som skal gi støtte til prorektor for utdanning og universitetsledelsen er samlokalisert med disse, samt andre avdelinger som man samarbeider tett med i saksutredninger. Det bør ikke innby store utfordringer å sitte i mindre kontorlandskap, men dette forutsetter ordninger for sensitive samtaler med studenter over telefon,

Studieavdelingen mener at planen bør se på en samling av alle studenttilbud i Urbygningen og bidra med dette til å skape «Studentenes Hus». Aktuelle funksjoner kan være; SiT, skrivesenter, karriereveiledning, datatjenesten, gjerne også SiÅs bolig mfl.

Undervisnings- og studieinfrastruktur

Campusplanen sier noe om studentarbeidsplasser, men omtaler i liten grad øvrig undervisnings- og studieinfrastruktur. Hele UH-sektoren er inne i en endringsfase, med stor fokus på nye undervisningsformer, digitalisering og tett kobling mellom student/forskning. Planen har i liten grad tatt innover seg framtidens behov i samfunnet og hvordan de kan påvirke økt antall studenter, nye undervisningsformer osv hvordan NMBU skal legge til rette for de riktige undervisningsarealene og hvordan faglige hjem skal sikres i de ulike alternativene. Alle de tre forelagte alternativene viser til en arealeffektivisering, men konsekvenser for undervisningsrom som følge av utfasing av undervisningsarealer i bygningene som skal fases ut er ikke omtalt/vurdert kommentert. Studieavdelingen er av den oppfatning at utfasing av undervisningsarealer i Husdyrfagsbygningen, Akropolis og Sagabygningen vil gå på bekostningen av universitets undervisning, og en eventuell utfasing må konsekvensvurderes.

Studieavdelingen ønsker også å påpeke at det i utkast til Campusplan heter at «Det arbeides også med digitale eksamensløsninger som vil kunne løse kapasitetsproblemene». Selv om NMBU nå digitaliserer eksamen, betyr dette ikke at noen kapasitetsutfordringer løses. Tvert imot kan dette utløse nye behov til eksamenslokaler, med nettkapasitet og strømstikk. En dreining mot andre vurderingsformer kan derimot på sikt løse noen utfordringer. Dette er imidlertid noe som ikke vil bli endret raskt med mindre NMBU gjør en strategisk satsning på dette området. Fagmiljøer bør være lokalisert i arealer som er mest mulig fleksible og der ikke vernehensyn legger hindringer for gode interaksjoner mellom studenter og ansatte. Studieavdelingen stiller spørsmål om ikke KA-bygningen og Jordfagsbygningen har flere muligheter for å legge til rette for gode interaksjoner mellom studenter og ansatte, sammenlignet med for eksempel Cirkusbygningen.

Campusplanen oppgir enkelte normtall, og med tanke på langsiktig planlegging burde også planen hatt normtall for faste studentarbeidsplasser.

Læringscenteret

Læringscenteret er i dag lokalisert i en utkant av campus. Dette er uheldig for senterets synlighet og tilgjengelighet. Videre er strukturen i bygget uheldig for hvordan Læringscenteret ønsker å jobbe og samhandle med ansatte, og kapasiteten er sprengt.

Både utviklingen på utdanningsområdet generelt og de prosesser NMBU har igangsatt og planlegger for å utvikle undervisningen ved universitet, tilsier omfattende vekst i utadrettet aktiviteter, spesielt kurs- og seminarvirksomhet, og en gradvis utvikling og endring av senterets portefølje. Utvidelse av staben vil være en forutsetning for denne utviklingen.

Et fremtidsrettet læringscenter vil ha behov for mer plass og en annen type lokaler. Det er ønskelig at lokalene inneholder:

- Åpent kontorlandskap for senterets ansatte m/stillerom og gode møterom/muligheter for samtaler og dialog.
- «Rom for læring»: et lokale designet for utforskning og eksperimentering av verktøy og læringsformer, hvor man kan teste og utvikle bruken av IKT i læringsprosessen og undervisningen.
- Lokaler for kurs- og opplæringsvirksomhet. Kan gjerne inngå i «Rom for læring».
- Lokaler for medieproduksjoner til undervisning og formidling. Vårt allerede etablerte green screen studio bør inkluderes, og enklere selvbetjente rom for videoopptak bør etableres.

I tillegg bør senteret ha en mer synlig og sentral plassering enn det, det har i dag. En foretrukken plassering ville være på baksiden av Urbygningen. Et annet aktuelt område kunne være grensetraktene mellom Campus Øst og Sentralcampus. Et nytt, åpent og inviterende bygg hadde vært ideelt (eventuelt en brakke), men et eksisterende bygg kunne være fungere, forutsatt ombygging til formålet.

Samlokalisering med andre sentrale enheter for ansatte, blant annet biblioteket og innovasjonssenteret, kan vurderes, men vi ser en sentral og funksjonell lokalisering som det primære for at senteret skal kunne bli et naturlig samlingssted for NMBUs ansatte - og dermed et kraftsenter for læring.

Øvrige kommentarer

For egen del er studieavdelingen ikke bekymret for at universitetsadministrasjonen flyttes til Jordfag/KA, men studieavdelingen synes det er naturlig og tradisjonsrikt at NMBUs ærverdige og kjente bygninger representerer universitetsledelsen. NLH/UMB/NMBU har en lang tradisjon med at Cirkusbygningen er representasjonsbygning for rektor og ledelsen ved universitet. Studieavdelingen stiller et stort spørsmål om KA-bygningen eller 3. etasje i Jordfagsbygningen er egnet til representasjon for ulike ledere som til enhver tid besøker universitetet.

Som en følge av bygging av Fellesbygget, vil dagens verkstedsbygning rives. Planen bør si noe om hvor eiendomsavdelingen skal lokaliseres.

Etter det vi forstår, skal fremtidens hovedinngang/resepsjon lokaliseres i Fellesbygget. Ettersom det fremdeles er knyttet usikkerheter til om hvorvidt Fellesbygget blir realisert, bør planen ta høyde for en alternativ lokalisering av hovedresepsjon (avvente beslutning om Statsbyggs kuttliste).

Oppsummering:

1. Det er nødvendig at NMBU har en plan for studentvekst, og at campusplanen sier noe om undervisningsinfrastruktur og fremtidig behov for undervisningsarealer.
2. SiT må være lokalisert i et signalbygg sentralt på campus som er tilrettelagt for studenter, der mange studentfunksjoner er samlet
3. Læringscenteret må være lokalisert i et signalbygg sentralt på campus lett tilgjengelig for ansatte. Samlokalisering med andre viktige funksjoner for undervisere.
4. Universitetsledelsen bør være lokalisert i en av de sentrale og ærverdige bygningene.

Svarskjema høring Campusplan

Interne tilbakemeldinger fra NMBU, bes tilsendt via P360, som svar på henvendelsen.

Høringsinstans (navn på enhet/utvalget det svares for):

Fakultet for miljøvitenskap og naturforvaltning (MINA)
--

Rektor vil be om tilbakemeldinger fra organisasjonen på følgende:

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

Alternativ A:

Alternativ B:

Alternativ C:

For MINA sin del, er det ikke store forskjeller mellom alt. A, B, C. Vi har derfor gitt ett samlet svar, uten å skjelne mellom A, B og C. MINA er ett stort fakultet som i dag er lokalisert hovedsakelig i to bygninger. En del av medarbeiderne har arbeidsplass i lokaler som NMBU leier. Det er meget viktig for MINA at alle våre medarbeidere i framtida har sine arbeidsplasser i Sørhellinga og Jordfagsbygningen og da i lokaler som NMBU eier.

I alle alternativene A, B, C, er det foreslått at 'Universitetsadministrasjonen flytter fra Sagabygget og Cirkus til Jordfagsbygningen og KA-bygningen'. Vi stiller oss meget undrende til at universitetsadministrasjonen skal flytte inn i Jordfagsbygningen. Jordfagsbygningen er en bygning som er tilpasset laboratorievirksomhet, og vi ser ikke hvordan bygningen kan egne seg for universitetsadministrasjonen. Å bygge om Jordfagsbygningen til en administrasjonsbygning vil være meget ressurskrevende. Derimot kan 3. etasje i jordfagsbygget, når den blir frigjort etter at SLP er gjennomført, gi ypperlig anledning til å samle den delen av MINA (studenter og ansatte) som er lokalisert i og nær Jordfagsbygningen (markert i lyseblått, figur E, kap 1). Det er viktig å minne om at mye av arealet som MINA benytter i dette bygningskomplekset (Mellombygget (MB), Sagabygget (SB), jordmottaket) er leide arealer. Dette er arealer som i liten grad er omtalt i campusplanen. Ved å samle denne delen av MINA i lokalene i Jordfagsbygningen, som NMBU eier, vil man legge til rette for optimal bruk av en bygning rettet mot eksperimentell virksomhet, samt at man vil skape glimrende utgangspunkt for faglige felleskap. Vi minner om at samlokalisering av miljøene skal stå sentralt i Campusplanen. MINAs verneombud påpeker følgende:

- MINAs spredning i MB, SB og JB er ikke ideelt, verken faglig eller arbeidsmiljømessig. Det er stort forbedringspotensial for økt faglig og sosial samhandling dersom disse miljøene samlokaliseres i større grad enn det de er i dag. Det å flytte dem til en etasje i ett bygg, i motsetning til to etasjer i to bygg, vil være en definitiv forbedring.
- Erfaringsmessig har det vært en utfordring å utføre HMS-tiltak i leide arealer tidligere. Dersom MINA kun bruker og disponerer JB (i tillegg til SH), vil det være både kostnads- og ressurseffektivt med tanke på eventuelle fremtidige tiltak.
- Et av formålene med campusplanen er økt effektivisering, både areal- og produksjonsmessig, dette forslaget støtter opp om begge.

Campusplanen nevner at det skal være sammenheng mellom organisering og lokalisering. Ingen av bygningene NMBU har er i dag store nok og/eller tilpasset virksomheten slik at hele fakultetet kan samlokaliseres. Bygningsmassen ved NMBU står mao ikke i samsvar med størrelsen på flere av de organisatoriske enhetene NMBU nå har, og MINA innser at fakultetet ikkje vil kunne samlokaliseres i færre enn to bygninger. Gjennom at MINA disponerer tredje etasje i Jordfagsbygningen, vil fakultetet være lokalisert i 'bare' to bygninger.

Sørhellingabygningen er tilpasset virksomheten ved MINA, og ble nøye planlagt slik ved rehabiliteringen 2006-2008. Lokalene er hensiktsmessige, laboratoriene er tilpasset den eksperimentelle virksomheten som økologisk og skogfaglig forskning trenger, men de er ikke tilpasset virksomheten som foregår f.eks. i Jordfagsbygningen. Det er m.a.o. ikke mulig å flytte virksomhet i den ene bygningen som MINAs ansatte og studenter i dag er lokalisert i, uten omfattende tekniske arbeider og ditto investeringer. Videre er kapasiteten på Sørhellinga svært godt utnyttet i dag. Noe kontorareal i Sørhellinga leies av universitetsadministrasjonen. Vi vil på det sterkeste anbefale at laboratoriearealer beholdes og ikke bygges om til kontorareal. Ved ledig kapasitet på laboratorier bør disse leies ut, ikke bygges om.

MINA er kjent med planer om å etablere et Akademisk ressursmiljø i underetasjen på Sørhellinga. Studentene ved MINA er opptatt av at disse planen dersom de gjennomføres ikke må ha negative konsekvenser for studentenes mulighet for fortsatt å ha et godt læringsmiljø ved MINA. Prosessen rundt evt ombygging i Sørhellingas underetasje er lagt utenfor campusplanen, og er planer som foreløpig er på kort sikt. MINA vil poengtere at det er meget viktig at studenter og fakultetsledelse involveres godt i videre planlegging av dette.

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

- NMBU må ha bygninger som er tilpasset virksomheten vår, dvs. at bygningsmassen må være tilpasset ulike typer av aktivitet, og deres omfang.
- Flytting av enheter med tung eksperimentell virksomhet er meget krevende, og vil sannsynligvis ikke medføre gevinst.
- NMBU må være villig til å endre lokaler som ikke er hensiktsmessige

- Ikke hensiktsmessige lokaler og fredede arealer må ikke regnes inn i arealbruken per ansatt (student)

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Nevnt over: samlokalisering av MINAs medarbeidere som nå er plassert i leide lokaler.	MINA (studenter og ansatte) er lokalisert i to bygninger, som begge eies av NMBU, Jordfagsbygningen og Sørhellinga.
For NMBU:	Er beskrevet i planen.	Er beskrevet i planen.

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	MINA vurderes være berørt i relativt liten grad, men merk punktene ovenfor.	MINA vurderes være berørt i relativt liten grad, men merk punktene ovenfor.
For NMBU:		

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

Av konkrete feil og mangler i utkastet til campusplan finner vi følgende for alle kart:

- Vollebekk mangler.
- MINA har to kontorplasser på Vollebekk.
- Kjerringjordet: kartet viser et ikke-eksisterende bygg som per d.d. er revet. Området er nå parkeringsplass. Et av de andre byggene er utleid til Antrozoologisenteret.
- MINA benytter arealer i Fløy V.
- Deler av MINA (tidl. IMV) disponerer store arealer i Mellombygget (MB) og Sagabygget (SB). De strekker seg over større avstander og flere etasjer. Dette er leide arealer.

Mer detaljerte kommentarer som kan vurderes i det videre arbeid med Campusplanen:

1. Hvorfor er ikke kvm netto (nettoarealet) for SLP oppgitt i Tabell 1 (side 17) i planen?
2. Tallene i Tabell 4 (side 30) ser «mystiske» ut. Snitt-belegg 08-16 er 72.2%. 14-16 har 71.2% belegg og for 12-16 er belegget 54.2%. Det betyr at belegget 12-14 må være $54.2\% = (x + 71.2\%) / 2 \Leftrightarrow x = 37.2\%$. Det kan jo hende, men det rimer ikke når vi når ser på perioden 10-14 der belegget er oppgitt til 78.1%. Da må belegget 10-12 være: $78.1\% = (x + 37.2\%) / 2 \Leftrightarrow x = 119.0\%$. Det betyr i så fall dobbelt-booking. Tilsvarende for auditorier tilsier 109.3% belegg kl. 10-12.
3. Det er forskjeller i planlagt belegg mellom 2015 og 2016, og lavere i 2016 enn i 2015. Stemmer dette?
4. Arealnormen gjengitt på side 29 må vel gjelde for nye bygninger? I eksisterende bygninger må en ta utgangspunkt i de begrensinger utformingen av bygninger legger. 6 kvm per ansatt kan dermed være umulig å oppnå i eksisterende bygninger.

6. Kommentarer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

Vi vil legge til at Universitetsadministrasjonen leier lokaler til Innovasjonssenteret i Sørhellinga, og at MINA leier betydelige arealer i tilknytning til Jordfagsbygningen. Videre er Fløy V benyttet av noen av MINAs ansatte og studenter (samarbeid med Realtek). Samlokalisering av MINA i Sørhellinga er urealistisk.

Svarskjema høring Campusplan

Interne tilbakemeldinger fra NMBU, bes tilsendt via P360, som svar på henvendelsen.

Høringsinstans (navn på enhet/utvalget det svares for):

NMBUs forskningsutvalg (FU)

Rektor vil be om tilbakemeldinger fra organisasjonen på følgende:

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

FU har diskutert Campusplanen på møte 27.04.2017. Forslaget til høringsuttalelse ble sendt FU-medlemmene for skriftlig innspill 4. mai. Innspillene som fremkom i møtet er innarbeidet i dette høringssvaret.

FU har i møte 27. april konkludert med at alternativ A gir mest fleksibilitet til en rimelig kostnad, mens alternativ C kan synes som det mest ideelle alternativet, men beheftet med stor usikkerhet da SLP fortsatt er under endring.

Vet-FU representanten ønsker å reservere seg mot alternativ C.

Hovedpunktene til Campusplanen fra FU:

FU vil understreke at Campusplanen må ha som utgangspunkt å styrke forskningen, den forskningsbaserte undervisningen, samarbeid med eksterne aktører og bedre tilrettelegging for innovasjon.

FU merker seg at Campusplanen knapt nevner arealer til innovasjonsaktiviteter eller har med momenter som kan være viktige for å styrke samarbeid med næringsliv og offentlige virksomheter.

FU støtter prinsippene om best mulig samlokalisering av fagmiljøene innenfor henholdsvis landskapsplanlegging og plantevitenskap, men dette må ikke gå på bekostning av andre fagmiljøer. Campusplanen må tilstrebe en vinn-vinn situasjon for alle de berørte fagmiljøer slik at prinsippet om mest mulig likeverdige arbeidsvilkår for alle fagmiljøer ved NMBU oppfylles.

FU vil videre støtte intensjonen i Campusplanen om mer faglig synergier og tverrfaglig forskningssamarbeid. Bedre sambruk av eksisterende og nyervervet forskningsinfrastruktur må derfor bli et viktig mål i Campusplanen. FU vil foreslå å sette ned et eget utvalg med mandat til å fremme hensiktsmessig lokalisering, organisering og budsjettmodell for bruk av forskningsinfrastruktur.

FU foreslår også å samle annen infrastruktur til et «akademisk ressurscenter», dvs universitetsbiblioteket, læringscenter for studenter og medarbeidere, karrieresenter, EVU, innovasjonsrettede aktiviteter og forskerstøtte m.m., som læringsarena og møteplass.

FU vil minne om intensjonen for å fusjonere NVH og UMB, nemlig faglig synergi blant annet mellom husdyrfagmiljøene ved NMBU og veterinærmiljøene ved NVH. Sitat fra Stortingsproposisjon 30, 2007-2008: «*Lokalisering (av NVH) til Ås og samorganisering med UMB vil innebære ein sjanse til å byggje ein heilt ny forskings- og utdanningsinstitusjon med vekt på bioproduksjon og matvitskap, inkludert akvakultur. Ei samorganisering med UMB vil òg leggje grunnlaget for ei vidareutvikling av samarbeidet mellom UMB og NVH og gi meir robuste fagmiljø ved begge institusjonar*». Et styrket faglige fellesskapet vil øke NMBUs konkurransekraft internasjonalt innen disse fagområdene.

Alternativ A:

Muligheter:

Et samlet plantefagmiljø vil gi positive følger når det gjelder faglig synergi og effektiv intern administrasjon. Dersom de på sikt flytter til nye lokaler sentralt på Campus sammen med deler av NIBIO (Kurantprosjektet) og med tilgang til forskningsinfrastruktur, kan dette gi store kostnadmessige og faglige synergier i et større fagmiljø. Utvidet kontaktnett opp mot næring og industri kan tenkes å økes med nye muligheter for innovasjoner som resultat.

Deler av husdyrfag og KBM som samlokaliseres med veterinærene i SLP-bygget kan gi nye tverrfaglige muligheter avhengig av hvilke miljøer som flytter. Det kan føre til tilslag i andre (tverrfaglige) forskningsprogrammer enn dem man tradisjonelt har søkt om prosjekter fra.

LANDSAM vil ha opplagte fordeler med bedre samlokalisering, både faglig, organisatorisk og administrativt ved å bli samlet rundt Universitetstunet. Landskapsarkitektene samles i ett bygg (Tårn) ikke langt unna.

Universitetsadministrasjonen vil kunne organisere seg i nye team og jobbe mer på tvers av sine tradisjonelle ansvarsområder i KA-bygget som har flere åpne landskap. I tillegg vil eget spiserom gi nye møteplasser på tvers av avdelingene.

Samlet sett er alternativ A det rimeligste alternativet og som berører færrest ansatte. Risikoen ved prosjektet vil derfor være akseptabel. Alternativ A bør åpne for en dynamisk prosess slik at mer ideelle faglige tilpasninger kan skje underveis.

Utfordringer:

Det er i utgangspunktet faglig utfordrende å skape en felles kultur og faglige synergier mellom to tidligere institutt som fusjoneres inn i et nytt fakultet (BIOVIT). Det blir ytterligere krevende når de to faginstitutionene blir lokalisert i hver sin ende av Campus. Løsningsforslag A innebærer at BIOVIT som *fakultet*

ikke blir administrativt samlet og geografisk fortsatt splittet. Det er enda større avstand mellom Husdyrfagbygget og Campus Nord enn det er mellom de to instituttene i dag.

Genetikkmiljøet ved plantefag som i dag er samlokalisert med husdyrfag i husdyrbygget fungerer godt, men vil i alternativ A (og C) igjen flyttes og dagens faglige synergier med husdyrgenetikkmiljøet brytes.

Planer om samlokalisering av Institutt for plantevitenskap og NIBIO (Kurantprosjektet) kan på sikt føre til store konsekvenser for bruken av SKP og mulig for øvrige samarbeid internt på NMBU. Men kan på den annen side styrke plantefagmiljøet på Campus. Det vil imidlertid resultere i ytterligere økt faglig avstand mellom plantefagmiljøet og husdyrfagmiljøet som sannsynligvis vil måtte få en organisatorisk konsekvens. Plantefagmiljøet bør primært samles ved SKP og dette alternativet bør tas med i det videre arbeidet med Campusplanen.

Ønsket om at Landskapsarkitektene og By- og regionalplanleggerne blir samlokalisert blir ikke innfridd. Det vanskeliggjør et tett faglig samarbeid mellom to nær beslekta fagmiljøer.

RealTek har en betydelig økning av forskings- og undervisningsaktiviteter som ikke bør hemmes av begrenset areal for laboratorier. Ingen av alternativene på kort sikt berører RealTek/TF området i fase-I (frem til 2020) og dette vil ikke være tilfredsstillende for planlagte aktiviteter. Det vises også til etablering av nasjonalt senter innen ledningsteknologi, som forventes etablert innen 2020, bl.a. ref rektors møter i Stortinget og med Innovasjon Norge.

Universitetsadministrasjonen vil fortsatt være lokalisert på to steder (Jordfagbygget og KA-bygget), men nå vil flere av avdelingene være plassert mindre sentralt (fra Cirkus til KA), noe som er uheldig både for besøkende og NMBU-ansatte og studenter. I tillegg er KA-bygget slik det er i dag lite representativt og har lav NMBU-identitet i forhold til Tun-bygningene, Ur og Tårn. Jordfagbygget på sin side bør brukes til å samle fagmiljøene på MINA-Miljøvitenskap som i dag er fordelt på Jordfagbygget, Mellombygget og Sagabygget. Universitetsadministrasjonen har i utgangspunktet ingen tilknytning til bygget.

Alternativ B:

Muligheter:

Likt som under alternativ A angående flytting av deler av BIOVIT og KBM til SLP-bygget.

BIOVIT som fakultet *kan* utvikle synergier faglig, men helst administrativt dersom plantefag og store deler av husdyrfag-miljøene samlokaliseres, men det må i så fall være en langsiktig løsning.

Landskapsarkitektene og By- og regionplanleggerne vil bli samlokalisert med gode rammebetingelser for et tett faglig samarbeid. LANDSAM som fakultet vil bli lokalisert på færre bygg enn under alternativ A.

Utfordringer:

Det er faglig betenkelig å flytte deler av husdyrmiljøet til SLP for midlertidig å fylle den ledige plassen med plantefag. En *midlertidig* samlokalisering av planter og husdyr vil undergrave bestrebelsene på å få synergier (faglig og administrativt) i det nye fakultet BIOVIT samtidig som planter ikke får fordelene av å være samlet rundt SKP.

Vanskelig å se at HH har noen insentiver for å flytte til KA eller Cirkus da det ikke medfører noen umiddelbare nye faglige samarbeidsmuligheter, heller tvert imot siden de blir sittende mer isolert i KA-bygget enn de var i Tårn. I tillegg vil studentene ikke lenger ha fordelene som i dag med nærhet til HH-ansatte. Det er spesielt viktig i den utsatte konkurransesituasjonen HH er i og hvor lærestedidentiteten kan være avgjørende i markedsføringen av studiet.

Alternativ C:

Muligheter:

Likt for LANDSAM som under alternativ B og for plantevitenskap som under alternativ A.

Store muligheter for å få til synergier mellom veterinær- og husdyrmiljøet i pakt med intensjonen for fusjonen. Det kan gi en unik sjanse til å bli et sterkt internasjonalt husdyr- og veterinærmedisinsk fagmiljø. Etter beregninger av tilgjengelig kontorplasser i SLP (s, 32, Tabell 5 og 6) er det tilstrekkelig med kontorplasser for en slik samlokalisering. Forskningsinfrastrukturen i SLP-bygget kan få høyere utnyttelse.

Det er sannsynligvis en fordel å kvitte seg med hele bygg (Husdyrbygget) enten ved salg eller utleie enn bare deler av bygg slik det er under alternativene A og B. Husdyrbygget ligger i campus-periferien, mens samling i SLP-bygget vil bidra til et noe mer kompakt campus.

KBM slipper å bli splittet.

Utfordringer:

Likt for LANDSAM som under alternativ B og for plantevitenskap som under alternativ A.

SLP-bygget har slik vi forstår det, tilstrekkelig med kontorplass for hele husdyrinstituttet, inklusive eksterne samarbeidspartnere som i dag leier kontorplass. Det er mer usikkert om forskningsinfrastrukturen er tilpasset begge miljøene slik planene foreligger i dag. Det må i så fall utredes og gjøres organisatoriske grep for en god sambruk av all forskningsinfrastruktur i SLP-bygget.

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

1. KBM og IHA som flytter til SLP må tilslutte seg dette (Alt. A og B)
2. Plantefagmiljøet, inklusive plantegenetikk som flyttes til Campus-Nord må tilslutte seg dette (Alt. A og C)
3. Konsekvensene av «Kurantprosjektet» for framtidig utvikling av plantefagmiljøet og organisering må utredes.
4. Ved alternativ C må også eksterne partnere få plass i SLP-bygget og det må tilrettelegges for felles bruk av forskningsinfrastruktur for veterinærer og husdyrvitenskap. Usikkerhet rundt arealdisponering i SLP-bygget må avklares fortest mulig.
5. Utvikling av RealTek området er utsatt til fase-II i alle alternativer, og det vil hemme utviklingstrendene og muligheter som er dokumentert. De kritisk viktige utvidelsene ift lab areal og etablering av nasjonalt senter for ledningsteknologi, et viktig innovasjonsprosjekt, bør tas inn i fase-I.
6. Det må avklares hvorvidt fellesbygget vil være for NMBU eller primært for Veterinærhøgskolen. Fellesbygget kan med fordel følge planene om å være felles hovedresepsjon, kantine, bibliotek, auditorium og andre felles møteplasser for alle på Campus Ås, men i særlig grad for veterinærene og husdyrfagmiljøene, Universitetsadministrasjonen og besøkende.
7. Det må stilles til rådighet representasjonslokaler for NMBU-ledelsen ved eksterne besøk og det må bli bedre skiltet til KA-bygget med tilhørende parkeringsmuligheter.

3. Hvilke muligheter gir foreslått Campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	FU er ingen egen enhet	FU er ingen egen enhet
For NMBU:	Se under punkt 1	Bedre samordning av faglig aktivitet og rasjonell bruk av areal og infrastruktur

4. Hvilke utfordringer har foreslått Campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt

For egen enhet:	FU er ingen egen enhet	FU er ingen egen enhet
For NMBU:	Store omkostninger uten en klar faglig gevinst for alle involverte	Ny faglig inndeling

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til Campusplanen?

Prinsippet om nærhet til administrative tjenester for ansatte og studenter bør i større grad etterstrebes i planen. Det bør derfor også vurderes å samlokalisere servicetjeneste (bibliotek, SIT, karrieresentret, etc) for bedre brukertilgjengelighet, økt studentrekrutering og mer kostnadseffektiv drift, f.eks. i Tårn.

Likeledes bør det utredes muligheten for å utvikle en mer rasjonell og bedre bruk av NMBUs samla forskningsinfrastruktur (SKP, SHF, Fiskelaboratoriet, Bioraffineringslaboratoriet, Imaging-senteret etc.) gjennom organisatoriske- og samlokaliseringssendringer for å møte framtidens behov. Blant annet bør det utarbeides en samlet oversikt over all eksisterende forskningsinfrastruktur ved NMBU som et første trinn, for deretter å gjøre den kjent og bedre tilgjengelig. En plan for framtidig forskningsinfrastrukturinvesteringer inkl. arealbehov bør utarbeides.

Campusplanen bør ta høyde for behovet for arealer til innovasjonsaktiviteter, blant annet for å sikre et styrket framtidig samarbeid med næringsliv og offentlige virksomheter.

Vil også vise til følgende momenter under punkt 2:

Side 3:

Jordfagbygget bør brukes til å samle fagmiljøene på MINA-Miljøvitenskap som i dag er fordelt på Jordfagbygget, Mellombygget og Sagabygget.

Side 5:

Utvikling av RealTek området er utsatt til fase-II i alle alternativer, og det vil hemme utviklingstrendene og muligheter som er dokumentert. De kritisk viktige utvidelsene ift lab areal og etablering av nasjonalt senter for ledningsteknologi, et viktig innovasjonsprosjekt, bør tas inn i fase-I.

6. Kommenterer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

En plan for framtidig forskningsinfrastrukturinvesteringer inkl. arealbehov bør utarbeides.

RealTek har en betydelig økning av forskings- og undervisningsaktiviteter som ikke vil kreve økt areal for laboratorier. Det vises også til etablering av nasjonalt senter innen ledningsteknologi, som forventes etablert innen 2020 som bør inn i Campusplanen

Campusplanen

- Høringssvar fra KBM og KBMs fakultetsstyre

Fakultetsstyret ved KBM gav i fakultetsstyremøte avholdt 22.03.17 sin tilslutning til følgende arbeidsprosess for utarbeiding av høringssvar fra KBM på Campusplanen:

- Innspill i Fakultetsstyremøtet 22.03.17
- Innspill fra ansatte ved KBM på allmøte 29.03.17
- Innspill fra gruppeledere ved KBM innen 05.04.17
- 1. utkast til Fakultetsstyret for skriftlig tilbakemelding innen 20.04.17
- Forankring hos ansatte ved KBM på allmøte 26.04.17
- Forankring i IDF-møte 27.04.17
- Endelig utkast til godkjenning av Fakultetsstyret på epost med frist 08.05.17
- Høringssvar sendes inn 10.05.17

Høringssvaret har blitt utarbeidet og forankret i tråd med denne planen.

Med vennlig hilsen

Yngve Stenstrøm,
Konstituert Dekan KBM

Roald Gulbrandsen,
Fakultetsstyreleder KBM

Svarskjema høring Campusplan

Interne tilbakemeldinger fra NMBU, bes tilsendt via P360, som svar på henvendelsen.

Høringsinstans (navn på enhet/utvalget det svares for):

Fakultet for kjemi, bioteknologi og matvitenskap (KBM)

Rektor vil be om tilbakemeldinger fra organisasjonen på følgende:

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

Alternativ A:

Dette alternativet muliggjør synergi med veterinærmiljøene fra 2020, og kan bidra til realisering av nye faggrupper og miljøer.

Alternativ B:

Dette alternativet muliggjør synergi med veterinærmiljøene fra 2020, og kan bidra til realisering av nye faggrupper og miljøer.

For både Alternativ A og B gjelder videre:

Innenfor blant annet områdene mikrobiologi og matsikkerhet kan det være aktuelt å vurdere hvorvidt flytting til samlokaliseringsprosjektet (SLP) kan realisere ønskede synergieffekter opp mot veterinærmiljøene. Men uten mer konkret informasjon om hvilke lokaliteter som eventuelt er ledige i SLP er det vanskelig å gjøre en nærmere vurdering av dette.

I forhold til synergier er det vesentlig å ikke glemme at KBM har utfordringer med kapasitet på laboratorier og læresaler. Synergi også med tanke på undervisningslokaliteter bør derfor stå høyt oppe på prioriteringslista.

Alternativ C:

Dette alternativet ivaretar KBM på best mulig måte med tanke på samlokalisering av hele fakultetet og nærhet til nødvendige forskningsfasiliteter.

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

- Eksakt tilgjengelighet av de enkelte arealtyper (kontor, laboratorier etc.) for Samlokaliseringsprosjektet (SLP) på plass.
- Økonomisk dekning for alternativet som velges.
- Endelig organisering avklart for alle involverte.
- Felles semesterinndeling for alle studenter ved NMBU vil gjøre planleggingen enklere (men trenger ikke være en absolutt nødvendighet)
- Nødvendig infrastruktur (laboratorieinnredning, utstyr, etc.) til daglig virksomhet.
- Kulturbygging innad og på tvers av fakulteter – både for ansatte og studenter.

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:		Bedre grunnlag for interaksjoner mellom forskningsgruppene på tvers av fakulteter.
For NMBU:	En opplevd forventning til at fakultetene skal bli mer samlet - både bygningsmessig, men også med tanke på forskning og undervisning	Mer samlede forskningsmiljøer

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	<p>En splitting av fakultetet KBM på ulike lokaliteter er ikke heldig eller nødvendig.</p> <p>Synergi avhenger ikke nødvendigvis av samlokalisering.</p> <p>Eventuell flytting av faggrupper fra KBM til SLP vil gi (store) praktiske</p>	<p>En splitting av fakultetet KBM på ulike lokaliteter er ikke heldig eller nødvendig.</p> <p>Synergi avhenger ikke nødvendigvis av samlokalisering.</p> <p>Budsjettering av husleie og driftsomkostninger.</p>

	utfordringer fordi det vil kreves spesielt tilrettelagte lokaler/laboratorier.	
For NMBU:	<p>Vedlikeholdsetterslep.</p> <p>Undervisningslokaler: Plassmangel med tanke på stadig økende studenttall.</p>	<p>Vedlikeholdsetterslep.</p> <p>Undervisningslokaler: Plassmangel med tanke på stadig økende studenttall.</p> <p>Innføring av nye arealnormer.</p> <p>Budsjettering av husleie og driftsomkostninger.</p>

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

Oppussingen av [hele](#) Tårnbygningen som kostnad vil være et faktum på lang sikt for alle tre alternativer, og KBM er opptatt av at dette synliggjøres også i kalkyle for alternativ A.

KBM har videre en forventning til at Campusplanen også legger til rette for og stimulerer til at våre partnere, samarbeidspartnere fra industri, offentlig forvaltning etc. finner det formålstjenlig å ha kortere eller lengre opphold/utveksling ved vår Campus.

Ettersom de nye byggene knyttet til veterinærmiljøene ikke er planlagt med garasjeanlegg under bakken, er vi også av den oppfatning at Campusplanen også må ta hensyn til framtidige parkeringsbehov på campus.

Dersom enkelte grupperinger vurderes flyttet fra dagens fakultet vil det være viktig med god planlegging og informasjon til de berørte og at medvirkningsretten ivaretas. Dette må planlegges og gjennomføres i samarbeid med tjenestemanns- og verneombudsapparatet.

6. Kommentarer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

Det som står nevnt under punkt 2.6 (Fakultetenes lokaler og behov) for henholdsvis Veterinærhøgskolen/VET og Fakultet for kjemi, bioteknologi og matvitenskap/KBM står tilsynelatende litt i motsetning til hverandre.

For VET står følgende beskrevet:

«Veterinærhøgskolen/VET med alle fire instituttene skal fra 2020 lokaliseres i det nye Samlokaliseringssprosjektet på Campus Ås. *I fusjonsprosessen er det forutsatt at det*

*skal tas ut synergier mellom NMBUs fagmiljøer og forsknings- og undervisningsfasiliteter i Samlokaliseringsprosjektet. **Forskergrupper** fra Institutt for husdyr og akvakulturvitenskap /IHA og **fra Kjemi-, bioteknologi og matvitenskap/ KBM vil for å oppnå dette, etableres i Samlokaliseringsprosjektet sammen med Veterinærhøgskolen.»***

For KBM står følgende beskrevet:

«Fakultetet for Kjemi-, bioteknologi og matvitenskap/KBM holder til i Meieribygningen og Bioteknologibygningen og forventes å forbli her videre. Fakultetet har utfordringer med kapasitet på laboratorier og læresaler og å gjennomføre store emner innen matematikk, statistikk og kjemi. De samarbeider med Institutt for miljøvitenskap/IMV innenfor kjemiutdanningen. De vil likeledes som Institutt for husdyr og akvakulturvitenskap/IHA være **aktuelle brukere av ny infrastruktur i Samlokaliseringsprosjektet.**

Her vil vi påpeke at KBM ser verdien av å hente ut synergier, men dette betyr ikke nødvendigvis at nye forskningsgrupper må etableres og samlokaliseres; det kan godt være tilstrekkelig at det legges til rette for gode samarbeidsmuligheter mellom eksisterende forskningsgrupper

Videre er KBM er opptatt av at synergier også hentes ut i forhold til undervisning og undervisningsfasiliteter, og at det her ikke blir ensidig fokus kun på forskning. KBM har, som det fremkommer i beskrivelsen under pkt. 2.6 i Campusplanen, et prekært behov for økt kapasitet på laboratorier og læresaler. Dette vil være en flaskehals for økt opptak til stort sett alle studieprogrammer innen biologi/kjemi.

Vedlegg 1: Møtebok fra IDF-møte KBM 27.04.17

MØTEBOK

ID(F)-møte KBM 27.04.2017 kl. 09.30-10.30 Møterom Aksnes

- Til stede: Trude Wicklund (Tekna), Ahmed Abdelghani (verneombud), Hanne Devle (verneombud), Salima Fjeld (NITO), Margreet Brovold (HMS-koordinator), Yngve Stenstrøm (konstituert dekan), Siri Eikrem Skotland (sekretær), Morten Sørli (Forskerforbundet)
- Forfall: Lars Fredrik Moen (verneombud), May Helene Aalberg (PARAT), Elin Røyset (NTL), Bjørg Egelandsdal (Forskerforbundet)
- Møteleder: Yngve Stenstrøm
- Referent: Siri Eikrem Skotland

Sak 11-17 Høring Campusplanen

Første utkast til høringsvar fra KBM på Campusplanen ble gjennomgått av konstituert dekan Yngve Stenstrøm. Høringsvar skal sendes innen 10.05.17.

Representant fra Forskerforbundet Bjørg Egelandsdal meldte forfall til møtet, men hadde på forhånd sendt inn innspill som ble gjennomgått i møtet. Dette blir på linje med innspill gitt i møtet tatt med i arbeidet med utarbeiding av høringsvar fra KBM.

Følgende innspill og kommentarer ble gitt fra representantene tilstede i møtet:

Verneombud:

- Får KBM være med å bestemme hvem som eventuelt flytter fra fakultetet?
Kommentar fra Dekan: Dette vet vi ikke så mye om ennå, men vi velger å tro at det her er rom for fakultetene å komme med anbefalinger i forhold til ønskede synergier, og at en velger løsninger som er både ønskede, fornuftige og hensiktsmessige.
- Det er ønskelig at en formulerer noe i høringsvaret knyttet til medvirkningsrett når og hvis enkelte grupperinger vurderes flyttet fra dagens fakultet. Verneombud og HMS-koordinator bør også være aktive deltakere i denne prosessen.
- Betyr Campusplanen at dagens KBM må kvitte seg med uegnede bygninger? Meieribygget og Varmesentralen er i dårligere bygningsmessig stand enn Bioteknologibygningen.

Kommentar fra Dekan: Det er ingen ting som tyder på at disse byggene vil bli definert som uegnede i nærmeste fremtid. Det er med hell bruket mye ressurser på å forbedre og modernisere deler av Meieribygget de senere årene, noe som gjør at vi har mer glede av bygget enn tidligere. Men til tross for økt funksjonalitet øker ikke tilstandsgraden før bygget i sin helhet har blitt oppgradert tilstrekkelig. Vi vurderer derfor Meieribygget som en viktig bygning for KBM også i fremtiden.

FF ba om å få lagt til følgende til referatet etter møtet under dette punktet:

"Meieribygningen har svært dårlig ventilasjon. Men det mest bekymringsfylte er likevel at bygget ikke tilfredsstillende dagens krav til kommunikasjonsarenaer induisert av den betydelige faglige bruksendringen fremkommet i de senere tiår."

Representant NITO:

I forhold til det prekære behovet for undervisningslokaler og labfasiliteter bør en få inn noe om dette også under pkt. 1, der de ulike alternativene kommenteres.

HMS-koordinator:

Det er litt demotiverende å tenke på innsatsen og arbeidet som ble lagt ned i en tidlig fase av fusjonen for å gjøre undervisningslaboratoriene i SLP mer fleksible med tanke på fremtidig bruk. Her ble det oppfordret til blant annet å øke andelen avtrekksskap, uten at dette ble tatt hensyn til i planlegging av det nye bygget. Nå er dette ikke mulig å gjøre noe med på grunn av kostnadsbildet. Likevel bør en ikke gi opp å lete etter muligheter – kanskje bør en vurdere om en kan for eksempel ha en mikrobiologilab i SLP? Dette bør sees på!

Representant Forskerforbundet (Innsendt på forhånd per epost 26.04.17):

TILBAKEMELDING FRA FKBM- FORSKERFORBUNDET VIA TILLITSVALGT

Alle (ikke ledende) medlemmer av forskerforbundet-FKBM er blitt invitert til å bruke tillitsvalgtlinjen angående Campus planen dersom de ønsket dette.

Det støttes opp om alternativ A eller B, men ikke C. Flere medlemmer ser framtidige fordeler ved en eventuell «ommoblering».

Nedenfor innspill som kommer fra medlemmer innen strategisk pilar MAT:

SAMLOKALISERING

«Forslaget om at faggrupper fra FKBM flytter til Samlokaliseringsbygget (10% arealeffektivisering) støttes. Forhåpentligvis stimulerer dette til framtidige og nødvendige synergier på tvers av «gamle» og nye faggrupper og miljøer.

ØKE SYNLIGHET OG SAMARBEIDE

«Håper videre at Campusplanen også stimulerer til at våre partnere, samarbeidspartnere fra industri, offentlig forvaltning etc. finner det formålstjenlig å ha kortere eller lengre opphold/utveksling ved vår Campus.»

«Alle tiltak som stimulerer våre 2 hovedaktiviteter 1) Forskning og 2) Undervisning – sistnevnte inklusive Videre og Etterutdanning støttes.»

PARKERING

«Ettersom de nye byggene knyttet til veterinærmiljøene ikke er planlagt med store garasjeanlegg under bakken, ønskes et parkeringsbygg som et signalbygg for å ta imot alle som det snakkes om skal besøke vårt Campus inkl. Vitenparken.»

Sak 12-17 Informasjon fra tjenestemannsorganisasjonene

Ingen saker

Sak 13-17 Informasjon fra arbeidsgiversiden

1. Det pågår en prosess i forhold til å revidere internhusleieordningen ved NMBU, der ulike prismodeller skal vurderes. KBM har fått tilsendt en simuleringsmodell av de foreløpige alternativene, og det ser ikke ut til at disse modellene byr på store forskjeller for vårt fakultet med den bygningsmassen vi har i dag.
2. Ågot Aakra tar over som dekan ved KBM 1. juni, og Yngve Stenstrøm er konstituert dekan ut april. I mai vil de fungere sammen for å sikre at KBM fungerer så smidig som mulig i overgangsperioden.

Svarskjema høring Campusplan

Interne tilbakemeldinger fra NMBU, bes tilsendt via P360, som svar på henvendelsen.

Høringsinstans (navn på enhet/utvalget det svares for):

Avdeling for forskning, innovasjon og ekstern finansiering (FIE)

Rektor vil be om tilbakemeldinger fra organisasjonen på følgende:

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

FIE har diskutert Campusplanen på eget avdelingsmøte og med lederne for SKP, SHF, Sevu og biblioteket.

FIE mener at Campusplanen må ha som overordnet mål å:

- styrke NMBUs forskning, innovasjon og samarbeid med eksterne aktører
- legge rammer for gode faglige og administrative synergier
- føre til bedre utnyttelse av NMBUs totale infrastruktur
- sørge for nærhet til administrative og tekniske tjenester for de ansatte

FIE ser mange positive effekter av Campusplanen som det er gjort rede for under. Men vi merker oss at Campus-planen ikke nevner arealer til innovasjonsaktiviteter eller har med momenter som kan være viktige for å styrke samarbeid med næringsliv og offentlige virksomheter. Vi ser derfor fram til NMBUs videre arbeid med plass til innovasjon og tettere samarbeid med næringsliv og offentlige virksomheter.

FIE vil videre støtte intensjonen i Campusplanen om mer faglig synergier og tverrfaglig forskningssamarbeid. For å oppnå det vil bedre sambruk av eksisterende og framtidig forskningsinfrastruktur bli et viktig middel. Et eget utvalg bør derfor opprettes nå med mandat å foreslå hensiktsmessig lokalisering, organisering og budsjettmodell for bruk av forskningsinfrastruktur.

FIE vil også spille inn et forslag om å samle annen infrastruktur til et «akademisk ressurscenter», dvs universitetsbiblioteket, læringscenter for studenter og medarbeidere, karrieresenter, m.m., som læringsarena og møteplass. Disse forslagene er det gjort mer rede for under punkt 5 etter først å ha drøftet muligheter og utfordringer for de 3 alternativene slik FIE ser dem.

Alternativ A:

Muligheter:

SKP ser fram til en best mulig samlokalisering med plantefag for økt faglig synergi og enklere administrasjon. Nærere kontakt vil kunne føre til enda mer spesialtilpassa tjenester og forskningsinfrastruktur utviklet av SKP for IPV. På sikt bør dette være første trinn i en total samlokalisering av det plantevitenskapelige miljøet rundt SKP i et nytt bygg nærmere omtalt under punkt 5. Det vil i så fall kunne utvikles til et nasjonalt kraftsenter med stor internasjonal konkurransekraft.

Universitetsadministrasjonen vil kunne organisere seg i nye team og jobbe mer på tvers av sine tradisjonelle ansvarsområder i KA-bygget som har flere åpne lokaler/landskap. Det gir mulighet til økt profesjonalitet, større effektivitet og enklere informasjonsflyt og samhandling. I tillegg vil eget spiserom gi mulighet for nye møteplasser.

Utfordringer:

Dersom Plantefags samlokalisering rundt SKP bare skal være en midlertidig ordning må man sikre at det ikke bygges opp parallelle tjenester og forskningsstruktur til SKP. Det vil klart svekke SKPs kundegrunnlag, drift og sikring. Før en beslutning om realiseringen av «Kurantprosjektet» må det utredes grundig hvilke konsekvenser det får både for SKP og organiseringen av det plantevitenskapelige miljøet ved NMBU. Det er viktig at SKP ikke svekker sin strategiske posisjon som leverandør av god forskningsinfrastruktur og – tjenester til vårt nasjonale plantevitenskapelige miljø.

Universitetsadministrasjonen vil fortsatt være lokalisert på to steder, men nå vil flere av avdelingene være plassert mindre sentralt (KA), noe som er uheldig både for besøkende og NMBU-ansatte og studenter. I tillegg er KA-bygget lite representativt, har lav NMBU-identitet og har en litt bortgjemt og kronglete kjørevei. FIE mener at rektorat og sentrale tjenester rundt rektoratet bør lokaliseres i ett av signalbyggene på Campus som f.eks. Tårn. Se under punkt 5 for nærmere redegjørelse for et slikt alternativ.

Alternativ B:

Mulighetene og utfordringene er svært like med alternativ A med unntak for Landsam og HH som i liten grad berører FIE. Vi vil likevel understreke at vi ikke kan se stor merverdi med alternativ B som den økte kostnaden skulle indikere. Tvert om ser vi på alternativ A som mer hensiktsmessig siden det berører færre ansatte og studenter.

Alternativ C:

Muligheter:

Stor mulighet for å få til enda større synergier mellom SHF, veterinær- og husdyrmiljøet slik forutsetningen for hele fusjonen var tenkt. Det gjelder for forskning, undervisning, infrastruktur og administrasjon. Det kan gi en unik sjanse til å bli et sterkt internasjonalt husdyr- og veterinærmedisinsk fagmiljø med en optimal utnyttelse av SHF.

Utfordringer:

Stor usikkerhet når det gjelder endelig antall kontorplasser og lab-kapasiteten i SLP-bygget. Det er en forutsetning at alle eksterne samarbeidspartnere som i dag er lokalisert i Husdyrbygget får plass i SLP-bygget da de er en svært verdifull ressurs for NMBU, ikke minst i ambisjonene om mer næringsrettet forskning og innovasjon. Forskningsinfrastrukturen på SHF og i SLP-bygget må være tilgjengelig og tilpasset begge fagmiljøene, både veterinærene og IHA-miljøet. Andre utfordringer er allerede beskrevet under alternativ A.

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

1. Et eventuelt «Kurantprosjekt» hvor plantefag flytter inn i nytt bygg i lag med Nibio må utredes og settes inn i en helhetlig NMBU-strategi.
2. Fellesbygget må komme på plass etter de nåværende planene om felles hovedresepsjon, kantine, bibliotek, auditorium og andre felles møteplasser for alle på Campus Ås, men i særlig grad for universitetsadministrasjonen og besøkende
3. Det må stilles til rådighet representasjonslokaler for NMBU-ledelsen ved eksterne besøk og det må bli bedre skiltet til KA-bygget med tilhørende parkeringsmuligheter
4. Ved alternativ C må også eksterne partnere få plass i SLP-bygget og det må tilrettelegges for felles bruk av forskningsinfrastruktur for veterinærer og husdyrvitenskap

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Nye samarbeidsformer, flere møteplasser Mulighet for mer tverrfaglighet, bedre informasjonsflyt	Ny avdelingsstruktur? Mer helhetlig plan for infrastruktur, støttefunksjoner og administrasjon
For NMBU:	Mer tverrfaglig samarbeid avhengig av hvilke miljøer som samlokaliseres	Nye organisasjonsinndelinger Mer midler til forskning

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Mindre synlig, mer isolert fra forskere	Mindre brukt, dårligere tjenester
For NMBU:	Lite representativt, lite identitetsskapende	Miste rennommé

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

Etablering av et akademisk ressursmiljø (senter) for NMBU – felles arena mot student, pedagog, forsker, talent, PhD

I utkast til campusplan vises til campusaksen som et framtidig grep for å samle viktige NMBU fellesarenaer og møteplasser. FIE finner en slik tilnærming positiv, og håper det vil bli mulig å utvikle løsninger i et nært tidsperspektiv. Studenter, ansatte og eksterne kan oppleve utfordringer med å finne støtte, tjenester og informasjon. Etablering av en felles arena for flere behov burde være en prioritert og særlig satsning ved universitetet. FIE tror dette vil gjelde både en fysisk lokalisering av felles arena som kan bistå med tjenester, informasjon, brukerstøtte og veiledning, og en virtuell/digital etablering av tilsvarende tilbud. NMBU bør skape et unikt akademisk ressursmiljø som bygger rundt tanken om studenten og medarbeideren i fokus, og hvor organisering skjer rundt de prosesser og behov disse har gjennom sine løp ved universitetet. I disse miljøene må det legges stor vekt på å skape rom for dialog og samarbeid. Her må også utvikles felles læringsarenaer mellom ulike enheter med samme brukergrupper. Elementer i et akademisk ressursmiljø kunne være:

- Tjenester/oppgaver innenfor forsknings-, lærings- og brukerstøtte som i dag har et primært grensesnitt mot studenter og ansatte
- Tjenester/oppgaver som utvikles i samhandling mellom ulike enheter og som vil danne et felles grensesnitt mot studenter og ansatte
- Tjenester/oppgaver som har stor betydning for studenters og ansattes hverdag ved NMBU og som må være lett tilgjengelige
- Tjenester/oppgaver som kan ivaretas gjennom samspill av fysiske og digitale tjenesteflater
- Eksempler: Lærings- og skrive tjenester, bibliotek tjenester, informasjons-, ikt-, veilednings-, og brukerstøttetjenester, søknadstjenester, saksbehandlingsstøtte, karriereveiledning, nettverksdanning, språkutvikling, seminarer og lavterskel samhandlingsrom, studentvelferd og økonomi, helse mv ...

FIE har i dag god erfaring med samarbeid med studieavdelingen rundt bibliotek-, lærings- og skrive tjenester i Tårnbygningen og jobber nå med å utvikle tilsvarende miljø hvor også innovasjon inngår ved Sørhellinga. Effekten av dette samarbeidet gir positive utslag for innhold, bruk og utvikling av tjenestene. FIE tror potensialet er stort for videre utvikling av slik samhandling.

KA-bygningen som akademisk ressurscenter

FIE ønsker at det blir utredet om KA-bygningen kunne bli et akademisk ressurscenter hvor en rekke av de aktuelle tjenestene ble representert. KA-bygningen er stor nok som gjør den aktuell for å samle tjenester som eksempel universitetsbibliotek, lærings- og skrivesenter, innovasjon mv. FIE er klar over det formål som KA-bygningen er tiltenkt for universitetsadministrasjonen, men muligens kunne frigjøring av lokalene i Tårnbygningens første etasje være aktuelle som alternativer for universitetsadministrasjonen. FIE er åpne for å arbeide videre i denne retningen. Vi tror identifisering av et akademisk ressurscenter for NMBU ville være et godt grep for framtiden og vi tror KA-bygningen gjennom sin indre utforming inneholder lokaler som har fleksibilitet og muligheter til å dekke en rekke sammensatte tjenester. Vi håper på positiv respons på vårt forslag.

Etablere et akademisk ressurscenter som et sentralt tiltak for å bedre bruken av NMBUs forskningsinfrastruktur

FIE foreslår at det utredes muligheten for å utvikle en mer rasjonell og bedre bruk av NMBUs samla forskningsinfrastruktur (SKP, SHF, Fiskelaboratoriet, Bioraffineringslaboratoriet, Imaging-senteret etc.) gjennom organisatoriske- og samlokaliseringssendringer for å møte framtidens behov. Blant annet bør det utarbeides en samlet oversikt over all eksisterende forskningsinfrastruktur ved NMBU som et første trinn, for deretter å gjøre den kjent og bedre tilgjengelig. En plan for framtidig forskningsinfrastrukturinvesteringer inkl arealbehov bør i tillegg utarbeides.

Utvikle et plantevitenskapelige forskningscenter på Campus Nord

SKP har i dag unike forskningsfasiliteter, stor fleksibilitet og mye opparbeidet spesialkompetanse med et stort potensiale for videreutvikling sammen med plantefagmiljøene og andre fagmiljøer på Campus. Det var tidligere lagt skisser for et nybygg ved SKP for å oppfylle ambisjonen om et nasjonalt senter for klimaregulert forskning hvor blant annet UiO ble invitert inn som partner. FIE vil igjen lansere muligheten for å ta opp igjen disse planene som et alternativ til Kurantprosjektet.

6. Kommenterer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

FIE er en fusjon av 5 tidligere enheter (SKP, SHF, Sevi, Biblioteket og Forskningsavdelingen og innovasjon). Intensjonen er bedre koordinering av kompetanse og infrastruktur for å yte bedre service og tjeneste for forskere og undervisere. Det bør derfor avsette areal i form av flere møteplasser for nye samarbeidsformer i en dynamisk matrisemodell internt i den nye avdelingen.

FIE savner at Campusplanen ikke tar tilstrekkelig høyde for behovet for arealer til innovasjonsaktiviteter, blant annet for å sikre et styrket framtidig samarbeid med næringsliv og offentlige virksomheter.

Svarskjema høring Campusplan

Høringsinstans (navn på enhet/utvalget det svares for):

Vernetjenesten

I hvilken grad gir alternativene en god løsning innenfor 0-alternativet, og hvorfor?

Vernetjenesten har fokus på hvordan arbeidsmiljøet blir påvirket, uavhengig av hvilken løsning som velges. Alternativene som foreligger i denne høringsrunden er ikke tilstrekkelig konsekvensutredet til at følgene for de enkelte arbeidsmiljøene kan vurderes. En omfattende konsekvens- og kostnadsanalyse er derfor avgjørende for å finne den best mulige løsningen.

I rapporten fra arbeidsgruppen for 0-alternativet, trekker ansattrepresentantene opp en rekke problemstillinger som påvirker arbeidsmiljøet. Vernetjenesten vil be om at disse problemstillingene blir belyst i det videre arbeidet. Videre stiller vernetjenesten seg bak høringsuttalelsene fra AMU og fra tjenestemannsorganisasjonene. Våre synspunkter er i stor grad sammenfallende med disse høringssvarene.

Hvilke forutsetninger må være oppfylt for å kunne utvikle Campus i tråd med foreslått campusplan?

Vernetjenesten ser det som en forutsetning for utviklingen av gode forsknings-, arbeids- og studiemiljø at det foreligger en helhetlig campusplan. Vi er positive til campusplanen og mener at denne høringsrunden er et godt utgangspunkt for det videre arbeidet.

Det videre arbeidet med Campusplanen må ta utgangspunkt i arbeidstakerne og fagmiljøenes behov for gode, fremtidsrettede og veltilpassede lokaler. Det oppleves som en kontradiksjon at NMBU sine strategiske satsninger har fokus på mer og bedre forskning og undervisning, mens campusplanen tar utgangspunkt i et krav om arealreduksjon. Effektivisering i arealbruk kan gå på bekostning av effektivisering av vår primærvirksomhet. I det videre arbeidet må utviklingen av gode arbeidsplasser prioriteres over arealreduksjon. Målet må selvsagt være få til begge deler.

Den videre kartleggingen av fagmiljøenes behov må foretas av fagmiljøene selv og tilrettelegging til de ulike fagmiljøers særpreg og behov må være førende. Kun da kan vi få oversikt over hvilke behov og ønsker fagmiljøene har, hvordan de ser utviklingen innen sitt fagfelt og hvilken infrastruktur som kreves for å skape gode fagmiljøer. Prioriteringene som så gjøres, må kunne forankres i NMBU sin strategi.

Skal Campusplanarbeidet føre til gode løsninger for arbeidsmiljø og læringsmiljø, forutsetter det:

- Tidlig og god involvering fra de enkelte fagmiljøer. Arbeidets art og utvikling innen de ulike fag, må være førende for hvilke løsninger som velges og for hvordan campusplanen utformes.
- NMBU må sørge for løpende risikovurderinger av arbeidsmiljøet til de berørte miljøer og til NMBU sin drift, omdømme som studiested og omdømme som arbeidsplass. Løpende risikovurderinger av arbeidsmiljøet er lovpålagt.

- NMBU må sørge for god medvirkning i alle ledd i prosessen, på både lokalt og sentralt nivå.
- Gode løsninger for arbeidsmiljøet forutsetter god involvering av vernetjeneste og bedriftshelsetjeneste.
- En rekke avtaler og lovverk setter klare føringer for hvilke løsninger som kan velges, deriblant arbeidsmiljøloven, arbeidsplassforskriften, krav til universell utforming, forpliktelser innenfor avtalen om et inkluderende arbeidsmiljø med mer. Vi anbefaler at det settes opp en sjekkliste for HMS-faktorer i det videre arbeidet, for å sikre at alle pålagte HMS-hensyn blir ivaretatt.
- Økonomi og tidsplan for de ulike prosjektene må være realistiske, for å sikre et godt nok beslutningsgrunnlag og hindre unødvendige belastninger på arbeidsmiljøer (Ref. prosjektet på Jordfag).

Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

I dette høringsutkastet foreligger en begrenset oversikt over bruken av våre arealer. Denne må utvikles videre og ta høyde for all bruk av infrastruktur, ikke kun den som er knyttet til organisert undervisning. NMBU må også ta en del prinsipielle beslutninger i det videre arbeidet, som blant annet:

- Bruk av delte kontorer og kontorlandskap og tilgang på møte- og stillerom i tilknytning til dette. Her er det en rekke arbeidsmiljøfaktorer som taler imot økt bruk av delte kontorer, og bruken av delte kontorer må vurderes nøye i hvert enkel tilfelle. Her er arbeidets art igjen førende.
- Tilrettelegging til de ulike fagmiljøers særpreg og behov, sett opp mot ønsket om fortetting og standardisering.
- Fysisk sikkerhet og informasjonssikkerhet. Den endelige campusplanen må ta høyde for betydelige kostnader knyttet til oppgradering og muligens standardisering av IT-infrastruktur. Gode tekniske løsninger for sambruk er en forutsetning for at campusplanen når sine overordnede mål
- Sambruk mellom studenter og ansatte.
- Graden av fleksibilitet i arealdisponeringen, for å opprettholde mulighetene til å ta imot gjesteforskere, samarbeidspartnere eller å ivareta muligheten til å ta imot et større forskningsprosjekt.

Denne listen er ikke uttømmende, men gir eksempler på problemstillinger som må drøftes med vernetjeneste, tjenestemannsapparat med flere. Vi vil på nytt påpeke viktigheten av å involvere bedriftshelsetjenesten i dette arbeidet. Dette er også lovpålagt i forbindelse med ombygginger som krever arbeidstilsynets samtykke.

I dag foreligger ingen fullgod oversikt over NMBU sin samlede infrastruktur og instrumentpark, noe som hindrer en god utnyttelse av dette. Hvilken type kartlegging beskriver best universitetets behov bør diskuteres med fagmiljøene. Det er grunn til å tro at en slik kartlegging også kan være utgangspunkt for en opprydding i gammelt utstyr og ulike lokalers egnethet for ulike arbeidsoperasjoner. Et slik arbeid kan fjerne ulike HMS risikoer. En bedre sambruk og organisering av infrastrukturen kan bidra til bedre faglig samarbeid og større utnyttelsesgrad. .

Svarskjema høring Campusplan

Høringsinstans (navn på enhet/utvalget det svares for):

Læringsmiljøutvalget (LMU)

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

Læringsmiljøutvalget er glad for at NMBU utarbeider en Campusplan, slik at universitetet får en forankret plan på hvor fagmiljøer skal samles og lokaliseres. LMU sitt mandat er å bidra til *et godt studie- og læringsmiljø ved universitetet, og til at det fysiske og psykiske lærings- og arbeidsmiljøet er fullt ut forsvarlig ut fra en samlet vurdering av hensyn til studentenes helse, sikkerhet og velferd*. Forelagte plan sier mye om lokalisering av fagmiljøer og noe om dagens dekningsgrad og kapasitet når det gjelder studentarbeidsplasser. Planen sier lite om hvordan studentene skal lokaliseres i fremtiden, og den sier også svært lite om fremtidig behov knyttet til studentenes fysiske læringsmiljø, blant annet undervisningsinfrastruktur og faglige hjem. Læringsmiljøutvalget ber om at studentenes fysiske læringsmiljøet, på kort og lang sikt, må være en naturlig del av NMBUs campusplan.

Det er fagmiljøene som blir berørt som må uttale seg om hvilke av de tre alternativene som er den beste løsningen for dem, men LMU vil kommentere enkelte momenter til de ulike alternativene sett fra et læringsmiljøperspektiv.

Alternativ A:

Alternativet omtaler kun hvor studentene ved ILP skal flytte, men sier ikke noe om hvor studenter ved IPV og IHA skal lokaliseres. Selv om ILP-studentene har spesielle behov (tegnesaler og verksted), må også studenter ved IPV og IHA sikres faglige hjem og nærhet til fagmiljøene. Dette er spesielt viktig for studenter på masternivå.

Alternativet innebærer at leieavtaler i Sagabygget og Akropolis sies opp, samt deler av husdyrfagbygningen og BTB/Meieri leies ut. Dersom dette innebærer at undervisningsarealer skal fases ut, må konsekvensene av dette vurderes.

Alternativ B:

Alternativet sier lite om hvordan studenter tilknyttet fagmiljøene blir berørt, med unntak av studenter ved HH som skal flyttes til Urbygningen og Cirkus/KA. Arealer i Ur er i dag fulldisponert, og en eventuell omdisponering av arealer i Urbygningen må konsekvensvurderes. I planen heter det videre at *dagens samlokalisering av studenter og ansatte ved HH deles i to bygg*. Nærhet mellom studentene og fagansatte er uttalt som et konkurransefortrinn for handelshøyskolens studier, og faglige hjem for HH-studentene i nærheten av fagmiljøene bør ivaretas.

Også dette alternativet innebærer at leieavtaler i Sagabygget og Akropolis sies opp, samt deler av husdyrfagbygningen leies ut. Dersom dette innebærer at undervisningsarealer skal fases ut, må konsekvensene av dette vurderes.

Alternativ C:

Konsekvensene for studentene i dette alternativet er lite tydelig, selv om det heter at studenter og ansatte ved HH deles i to bygg. Se kommentar til en slik splitting, alternativ B. Læringsmiljøutvalget stiller spørsmål om det er hensiktsmessig å splitte et fagmiljø og studenter som i dag er samlet, selv om det kan løse utfordringer til andre fagmiljøer. Spesielt når nærhet mellom studenter og ansatte ved HH-studier er pekt på som et konkurransefortrinn.

I alternativet ligger det at leieavtaler i Sagabygget og Akropolis sies opp, og at Husdyrfagbygningen leies ut. Konsekvenser av utfasing av undervisningsarealer må vurderes.

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

Siden det er lagt frem en campusplan med tre alternativ, og ettersom planen sier lite om utviklingen av undervisningsinfrastrukturen og faglige hjem, synes læringsmiljøutvalget det er vanskelig å gi en konkret uttalelse om hvilke forutsetninger som bør være oppfylt for å utvikle campus i tråd med planen. Viktige forutsetninger for en campusutvikling er en tydelig strategi på studentvekst og hvordan NMBU skal utvikle seg i de neste 10-årene. En strategisk campusplan bør inneholde en strategi for utvikling av undervisningsinfrastruktur som er tilpasset vår studentpopulasjon. Universell utforming av bygninger bør også være en viktig forutsetning for hvor fakulteter og fagmiljøer med mye studentkontakt lokaliseres.

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Ikke relevant spørsmål for LMU	Ikke relevant spørsmål for LMU
For NMBU:	Studentenes læringsmiljø er i liten grad omtalt i planen, og det er derfor vanskelig å si noe om dette.	Studentenes læringsmiljø er i liten grad omtalt i planen, og det er derfor vanskelig å si noe om dette.

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Ikke relevant spørsmål for LMU	Ikke relevant spørsmål for LMU
For NMBU:	Det kan være knyttet utfordringer til oppsigelse av leieavtaler som omfatter undervisningsinfrastruktur og faglige hjem. Se ellers kommentarer punkt 5.	NMBU vil fortsatt ha utfordringer knyttet til undervisningsarealer, dersom man ikke har en overordnet og langsiktig plan om hvordan man skal utvikle undervisningsfasiliteter og etablere faglige hjem.

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

Læringsmiljøutvalget etterlyser en campusplan som sier noe om framtidig behov for undervisningsrom. NMBU har allerede i dag utfordringer med å tilby riktige undervisningsarealer tilknyttet undervisningen (for eksempel er ingen saler tilpasset de største emnene og ingen saler er tilrettelagt for digital eksamen). Undervisere oppfordres til å ta i bruk nye læringsformer, men det er ikke alltid like lett å tilby arealer som er tilpasset de nye undervisningsformene. Planen bør derfor si noe om framtidig behov for undervisningsarealer, både hvilke romtyper man må utvikle, hvor store arealer som bør avsettes til undervisningsarealer og hvor disse bør ligge. I læringsmiljøutvalgets årsrapport 2016 er det blant annet kommentert at bruk av *Aud Max* som undervisningsrom ikke fungerer optimalt, og at NMBU må fortsette arbeidet med å legge til rette for fleksible studentarbeidsplasser og faglige hjem. LMU hadde forventet at campusplanen ville si noe om hvordan universitetsstyret skal møte både kortsiktige og langsiktige utfordringer knyttet til lokaler og infrastruktur, og dette er påpekt i LMUs årsrapport.

Læringsmiljøet etterlyser videre at campusplanen gir føringer for lokalisering av viktige studentfunksjoner. Urbygningen er etablert som et sentralt student- og undervisningsbygg. Likevel er viktige studentfunksjoner spredt over store dele av campus. Eksempelvis er skrivesenteret lokalisert i Tårnbygningen, studentenes datatjeneste er lokalisert i Sagabygget, bokhandelen er lokalisert i Boksmia mens samskipnaden og posten er lokalisert i gamle posten. Samlokalisering av viktige studentfunksjoner i Urbygningen på sikt kan være et viktig og riktig grep for å styrke Urbygningen som studentbygg, ikke minst når veterinærutdanningene flytter til Ås. Planen bør si noe om hvilken retning man ønsker å ta når det gjelder (sam)lokalisering av studentfunksjoner og hvordan man på sikt kan legge til rette for andre viktige funksjoner for studentene (langåpen kantine, butikk, m.m.).

Erfaringer fra tidligere rehabiliteringsprosjekt ved universitetet, viser at det er en del begrensinger ved oppgradering av gamle og verneverdige bygninger (vernehensyn). Urbygningen har blitt en flott bygg, men det er ingen tvil om at bygningen ikke innbyr til samme interaksjonsmuligheter som for eksempel Sørhellinga. Tårnbygningen og Cirkusbygningen er tilsvarende gamle bygninger som er lite «åpne», selv om Tårnbygningen i noen større grad har større saler der man kan legge til rette for studentaktiviteter. Også i Tårnbygningens 5 etasje er det arealer der man har klart å legge til rette for studentaktivitet. For å sikre gode interaksjoner mellom studenter og ansatte, er det viktig at man legger fakulteter og fagmiljøer til bygninger der det er handlingsrom for å kunne tilpasse bygningene med faglige hjem og gode interaksjonsmuligheter mellom studenter og ansatte. Uten å ha detaljerte kunnskaper om bygningskonstruksjoner, vil man umiddelbart tenke at både Jordfagsbygningen og KA-bygningen har større handlingsrom mht fleksibilitet og handlingsrom sammenlignet med for eksempel Cirkusbygningen. Rene administrative tjenester med liten studentkontakt kan i større grad legges til bygninger som har begrenset handlingsrom og fleksibilitet.

Ved lokalisering av fakulteter og enheter med studentkontakt må det også tas hensyn til universell utforming av bygninger. I NMBUs handlingsplan for Universell utforming og tilrettelegging for studenter med nedsatt funksjonsevne, en plan som er vedtatt av Universitetsstyret, er hovedmålet innen området Bygninger og utearealer følgende:
Innen 2018 skal alle hovedbygninger og hovedtraseer der studenter oppholder seg være tilgjengelig etter prinsippet for universell utforming. Felles studentarealer (undervisningsrom, lesesalsplasser og kantiner) konsentreres til færre bygninger.

NMBU har i flere år arbeidet systematisk med universell utforming av bygninger, men av de sentrale bygningene er Tunbygningene og Husdyrfagsbygningen ikke tilgjengelig for blant annet rullestolbrukere. Det vil være et skritt i feil regning dersom NMBU lokaliserer nye fagmiljøer eller enheter med mye studentkontakt til disse bygningene før disse er universelt utformet.

6. Kommentarer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

Ingen ytterligere kommentarer.

7. Oppsummering:

1. LMU etterlyser en campusplan som inkluderer utvikling av undervisningsarealer, på kort og lang sikt, og som sier noe om hvilke undervisningsarealer som bør utvikles og hvor de skal lokaliseres.
2. Planen bør videre si noe om fremtidsvisjoner for hvor viktige studentfunksjoner skal ligge og hvilke funksjoner som skal ligge på campus. Etter LMUs vurdering bør viktige funksjoner samles i større grad enn i dag.
3. Planen bør i større grad ta inn over seg de begrensinger som erfaringsmessig ligger i verneverdige bygninger og hensynet til universell utforming.
4. Løsning på et fakultets utfordringer med hensyn til samlokalisering av fagmiljø og studenter bør ikke gå på bekostning av andre fakulteters fagmiljøer og studenter. Alle studenter behov for faglige hjem må være ivaretatt i planen.

Svarskjema høring Campusplan

Høringsinstans (navn på enhet/utvalget det svares for):

Fakultetsstyret - LANDSAM

Fakultetsstyret ved LANDSAM behandlet høring om NMBUs Campusplan 2017 - 2020 – 2040 på styremøte 5. mai 2017 - sak 12/17.

Rektor vil be om tilbakemeldinger fra organisasjonen på følgende:

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

Alle alternativene i forslag til campusplan er vesentlig bedre løsninger for fakultetet enn dagens løsning. Forslagene samler fakultetet i færre bygg og bygg som ligger nær hverandre. Fakultet har en fagportefølje og arealbehov som er godt egnet til fredede bygg lokalisert i parkanlegget på Sentralcampus.

Styret prioriterer alternativ B/C foran alternativ A under forutsetning av at alle vitenskapelige ansatte ved tidligere ILP og forsknings- og infrastruktur til landskapsarkitektur (og delvis by- og regionplanlegging) får plass i Tårnbygningen. Dersom dette ikke er tilfelle, prioriteres alternativ A fremfor B/C slik at ansatte på fakultetet samlokaliseres best mulig. På lang sikt ønskes en samordning av hele fakultetet.

Alternativ A innebærer en god samlokalisering for de fleste av fakultetets ansatte rundt Universitetstunet og en samlokalisering av ansatte og undervisningsfasiliteter i landskapsarkitektur i Tårnbygningen. Det er svært positivt at undervisningsareal og arbeidsplasser til ansatte og studenter i landskapsarkitektur samlokaliseres i Tårnbygningen. Alternativet inkluderer ikke faglig hjem for alle fakultetets studenter eller tilstrekkelig arbeidsplasser for masterstudenter og gjesteforskere. Det er ikke nok areal til ansatte og infrastruktur i foreslåtte bygg uten omfattende rehabilitering eller at areal i andre bygg legges til forslaget.

Alternativ B/C innebærer en best mulig samlokalisering av tidligere Institutt for landskapsplanlegging i Tårnbygningen, men en svakere samlokalisering mellom Noragric og resten av fakultetet. Det er positivt at undervisningsareal for landskapsarkitektur (og noe by- og regionplanlegging) er samlokalisert med ansatte. Alternativet inkluderer ikke faglig hjem for alle fakultetets studenter eller tilstrekkelig arbeidsplasser for masterstudenter og gjesteforskere. Det er ikke nok areal til fakultetet i foreslåtte bygg uten omfattende rehabilitering eller

at areal i andre bygg legges til forslaget.

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

Forslagene bygger på beregnet arealbehov for fakultetet og beregnet arealkapasitet i bygg. Beregnet arealbehov for fakultetet er for lavt og beregnet arealkapasitet i bygg er trolig for høyt. Ingen av alternativene vil dermed dekke fakultetets behov og flere bygg må tildeles fakultetet.

Fakultetets arealbehov:

LANDSAM er i sterk vekst som følge av nye studieplasser. Arealbehovet i alternativene er underestimert:

- *Ansatte.* Forslaget bygger på 139 årsverk. Fakultetet vil ha 149 årsverk ved utgangen av 2017 og øke til minimum 155 i 2020.
- *Årsverk og personer.* Fakultet har mange deltidsansatte og gjesteforskere. Dette medfører et større arealbehov enn arealnormer tilsier.
- *Studenter.* Fakultet har 1300 studenter og antallet vil være nærmere 1400 i 2020.
- *Forsknings- og utdanningsinfrastruktur.* Forslagene bygger på 1250 m² til forsknings- og infrastruktur for å erstatte dagens arealer i Akropolis. Behovet er minst 1500 m² og vil øke ytterligere som følge av 60 nye studentårsverk til BYREG og LA.
- *Digitalisering.* Fakultetet har ansvaret for NMBUs GIS-undervisning i samarbeid med REALTEK og MINA. Etterspørsel av GIS- undervisningen er større enn dagens kapasitet. Dersom NMBU ønsker en digitalisering i undervisningen gjennom GIS, må det legges til areal til ny datasal.

Bygningens kapasitet

Byggene tildelt fakultet er gamle, fredede bygg. På kort sikt er det ikke lagt opp til totalrehabilitering av byggene. Arealnormene kan derfor ikke legges til grunn for byggenes kapasitet. En reell vurdering av byggenes kapasitet må bygge på en detaljplanlegging i forhold til arbeidsmiljø, HMS, fredning, fagspesifikke arealbehov mv. Som følge av dette er kapasiteten overestimert.

Forslag til tilleggsareal og -bygg.

Følgende andre bygg /areal på Sentralcampus bør tildeles LANDSAM.

- *Økonomibygget.* Bygget er det tredje bygget på Universitetstunet og er godt egnet til å samle fakultetet. Areal i 1. etasje og deler av 2. etasje.
- *Urbygningen.* Bygget bør bli et faglig hjem for alle fakultetets studenter. Bygget ligger i nærheten av resten av fakultetet. Med faglig hjem menes areal til undervisning, studentenes arbeidsplasser, grupperom, faglige studentforeninger, studentdemokratiet og uformelle møteplasser.
- *Gamle varmesentral.* Bygget står ledig og kan være fremtidig reserveareal for å dekke opp vekst.
- *Hele Tårnbygningen og utbygging av loftet på Tivoli/Circus.*

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt

For egen enhet:	<p>Alternativene med foreslåtte tilleggsbygg er vesentlig bedre løsninger enn dagens situasjon.</p> <p>Fakultetets fagområder og behov er godt egnet til lokalisering i fredede bygg og parkanlegg.</p> <p>Samlokalisering med bibliotek og læringscenter er positivt.</p> <p>Det er spesielt bra med samordning av ansatte og studenter i landskapsarkitektur (og delvis byreg).</p>	<p>På lang sikt må byggene total rehabiliteres/nytt bygg bygges slik at fakultetet samles i færre eller ett bygg.</p>
For NMBU:	<p>NMBU får anledning til å avhende leide brakker (Akropolis) og bygg (Ormen Lange).</p> <p>NMBU får god utnyttelse av fredede bygg med «tørr» forsknings- og utdanningsinfrastruktur.</p> <p>NMBU blir en attraktiv arbeidsgiver og et attraktivt studiested – og møter dermed økt konkurranse med et attraktivt campus.</p>	<p>NMBU får fagmiljø i internasjonal toppklasse.</p> <p>Moderne og fremtidsrettede lokaler.</p>

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	<p>Fakultetets arealbehov er større enn alternativene i planforslaget.</p> <p>Det er ikke tatt tilstrekkelig hensyn til faglig hjem for alle studentene.</p> <p>Fagmiljøene blir ikke samlet og faglig synergi blir ikke tilstrekkelig utløst.</p> <p>Det vanskelig å finne en god arealløsning for fakultetsadministrasjonen med fakultetet fordelt i flere bygg.</p>	<p>Det tas ikke tilstrekkelig hensyn til vekst ved fakultetet.</p> <p>LANDSAM blir ikke samlokalisert.</p>
For NMBU:	<p>Planen er ikke realistisk mhp arealbehov og investeringsbehov.</p>	<p>NMBU får ikke faglig uttelling for etablering av LANDSAM.</p>

	<p>Planen blir ikke et helhetlig styringsredskap.</p> <p>NMBU er ikke attraktiv i konkurransen som arbeidsgiver og studiested.</p> <p>Svakere økonomi for NMBU som følge av mindre faglig produksjon av høy kvalitet.</p>	<p>Byggene blir ikke rehabilitert og miljøene møter sterkere konkurranse fra andre miljøer, særlig i Oslo.</p>
--	---	--

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

Det er en forutsetning at planen blir en helhetlig og langsiktig campusplan med gode fysiske løsninger og tilstrekkelig styringskraft til å følge opp planen slik at ad-hoc løsninger unngås. Det bør legges stor vekt på å utvikle moderne, fleksible og felles (der det er hensiktsmessig) arealer og forsknings- og utdanningsinfrastruktur på tvers av fakulteter.

Fakultetsstyret støtter forslag om en gjennomgående akse, konsentrasjon av fagmiljøer i ulike campusområder og fleksible faglig-sosiale soner i bygningers 1. etasje.

Vi ber om at det reelle arealbehovet til LANDSAM gjennomgås på nytt og at reviderte arealbehov legges til grunn i det videre arbeidet med campusplanen. Vi er positive til fleksible arbeidsplasser med lav dekningsgrad for ansatte i spesielt landskapsarkitektur. Dette gjelder personer i bistillinger, ansatte i primært undervisningsstillinger og andre vitenskapelige tilsatte i de semestrene de har mye undervisning. Slike arbeidsplasser må være tilknyttet forsknings- og infrastruktur.

Som tidligere nevnt foreslår følgende tilleggsareal/bygg.

- Økonomibygget.
- Urbygningen.
- Gamle varmesentral.
- Hele Tårnbygningen og utbygging av loftet på Tivoli/Circus (avhengig av alternativ)

6. Kommenterer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen)

Fakultetets arealbehov er underestimert og vi ber om at følgende tall legges til grunn for beregning av fakultetets arealbehov. Tabellen¹ viser utvikling av fakultetet. I 2010 vil fakultet ha 1500 studenter. Nedgangen av studenter i 2016 er en inkurie i opptak.

Årstall	2010	2011	2012	2013	2014	2015	2016	2020
Årsverk ansatte			115	125	131	142	149	155
Registrerte studenter	850	979	1079	1099	1146	1270	1190	1500

Ansatte og tilknyttede personer i april 2017 i tabellen underⁱⁱ er organisert etter kategoriene i forslag til campusplanen. Timelærere og personer som slutter før juli er tatt ut.

<i>Ansatte kategori</i>	<i>ADM</i>	<i>BYREG</i>	<i>EIEJUS</i>	<i>FOHE</i>	<i>LA</i>	<i>NORAGRIC</i>	<i>LANDSAM</i>
Ansatte, heltid (80-100 %)	19	24	15	14	26	42	140
Ansatte deltid (20 - 80 %)	1	-	1		12	2	16
Bistillinger (0- 20 %)	1	9	4		10	4	28
Tilknyttede personer	4	12	4	3	3	34	60
Bemanningsplan, tentativ	1	1	1	1	1	1	6
Nytt studieprogram	-	-	-	-	5	-	5
Samlet antall personer	26	46	25	17	57	81	255

Fakultetet har behov for fagspesifikk forsknings- og utdanningsinfrastrukturⁱⁱⁱ i hovedsak til grøntmiljø, landskapsarkitektur, by- og regionplanlegging og landskapsingeniør. Arealet i Akropolis må erstattes med 1500 m², og på lengre sikt med areal til veksten av 100 studenter i landskapsarkitektur og by- og regionplanlegging.

I Campusplanen legges det opp til normtall for studentens arbeidsplasser. I tabellen er det satt opp normert antall masterstudenter i 5. studieår.

<i>Studieprogram B og M</i>	<i>Antall</i>	<i>Kommentar</i>
M By- og regionplanlegging	30	
M Eiendom	35	
M Eiendomsutvikling	25	
M Folkehelse	35	
M Internasjonale relasjoner	50	
M Internasjonale miljøstudier	35	
M Internasjonale utviklingsstudier	25	
M Landskapsarkitektur	40	50 % vil sitte på tegnesal.
M Nytt program fra 2019	25	Fases gradvis inn frem mot 2019
Samlet	280	

ⁱ Tabellen tar utgangspunkt i PAGA (personaldata) og DBH (studentdata) i mars 2017 beregnet korrigerte tall av antall ansatte og studenter. Det er tatt hensyn til bemanningsplaner, utlyste stillinger og tildeling av nye studieplasser. Det er også utarbeidet arealbehov til forsknings- og utdanningsinfrastruktur med utgangspunkt i skisser

ii

- Faste og engasjerte ansatte med 80 % og høyere stillingsandel. Tallene inkluderer personer i permisjon, og utlyste stillinger i 2017.
- Faste og engasjerte tilsatte 20 % til 80 % stillingsandel. Tallene inkluderer personer i permisjon og utlyste stillinger i 2017.
- Ansatte i bistillinger 20 % eller mindre stillingsandel. Tallene inkluderer personer i permisjon og utlyste stillinger i 2017.
- Tilknyttede personer med full tilgang til IT-fasiliteter (PAGA kode XA), for eksempel PhD-kandidater, emeriti, innleide personer fra andre NMBU- enheter og personer med tilgang i en overgangsordning. Personer der tilgang avsluttes før juli 2017 er ikke tatt med i tabellen.
- Det er tatt utgangspunkt i rektors vedtatte bemanningsplan for fakultetsadministrasjonen og bemanningsplanene til Noragric og tidligere ILP. Det er som eksempel lagt en ny person til hver enhet.
- Timelærere er ikke inkludert.

ⁱⁱⁱ Fakultetet har behov for følgende fasiliteter:

- Tegnesaler, atelier, modellverksted og utstillingslokaler. Modellverksted mangler i dag og det er for lite plasser for annen infrastruktur. Det er behov for 1500 m² mot dagens 1240 m² i Akropolis.
- VR-lab. Fakultet har en VR- lab som ble etablert for 13 år siden i Planteskolen. Arealet er tilstrekkelig og beholdes som i dag.
- Data-lab. GIS-undervisning krever lukkede datasaler som følge av svært dyre dataløsninger og store maskiner. Fakultetet har to datasaler og kapasiteten i disse kan økes noe ved tilrettelegging for mer fleksibel undervisning. For å dekke etterspørselen ved NMBU bør arealet økes eller det utvikles fleksible læresaler og satses aktivt på utvikling av nye læringsformer.
- Planteskolen med drivhus, verksted, uteanlegg, mv. Det er tilstrekkelig med bygg og areal. Byggene har lav tilstandsgrad. Det er behov et nytt drivhus.
- Vitenskapelig dokumentarkiv. Fakultetet har nasjonalt ansvar for landskapsarkitektur, grøntmiljø og jordskifte. Det er etablert et dokumentarkiv for landskapsarkitektur. Det er behov for mer lagringsplass til LANDSAMS historiske og nasjonale samlinger. Det kan også være aktuelt å samle historiske dokumenter fra Noragric.

Infrastruktur i parken/grøntanlegg (for eksempel fordrøyningsanlegg vest for CIRCUS) og selve parken (fysisk utforming og planter).

Høringsuttalelse fra Studentdemokratiet ved NMBU til Campusplanen.

Campusplanen har vært oppe som en diskusjonssak på Studentting hvor de tre alternativene har blitt diskutert. Det ble ytret bekymring hvor det reelle behovet for studentarbeidsplasser for de ulike studieprogrammene ikke var ivarettatt. I rapporten står det at arbeidsplasser for masterstudenter bør tilpasses fakultetsvis, hvor studentenes ulike behov (laboratorier og tegnesaler) nevnes, men behovet for studenter fra 1. til 4. året ikke er blitt nevnt. Det er stor spredning i studieprogrammene på hvor mye arbeidsarealer studentene trenger. Studentene ved landskapsarkitektur trenger mer arealer per student enn handelshøyskolestudentene. I sammenheng med dette har man heller ikke sett på det faktiske behovet for studentarbeidsplasser.

Studentene mener at 30% dekningsgrad ved lavere grad, 1.året på masterprogram og 1.-4.år integrerte master er for lav, og mener den burde standardiseres på 40%. Dette er basert på at dekningsgraden i dag for lavere grad og 1.-3.året integrert master er på 30%, og ifølge rapporten har studentene ved NMBU nesten dobbelt så mye areal sammenlignet med de andre åtte universitetene.

Studentrådene som blir mest berørt av endringene er BIOVIT, HH og LANDSAM. For å sikre at samtlige Studentråd ble hørt i prosessen ble det gjennomført en fakultetsrundet på Studentting. Her var det delte meninger om alternativene.

Studentene ved BIOVIT ytrer bekymring for alle alternativene, de mener at det er uheldig at det skal brukes store midler på et bygg som skal leies ut eller utfases. Spesielt når tilstandsgraden på større deler av bygget vil gå fra dårlig til god. De stiller seg bak forslaget med samlokalisering med NIBIO (Kurantprosjektet), men frykter at den midlertidige løsning på Campus nord skal bli permanent.

Studentrådet HH ønsker å gå for alternativ A, da studentene ønsker å beholde Tårnbyggingen, men stiller seg positive til at LandSam flytter inn.

Studentrådet ved LandSam er svært kritiske til alle alternativene. Studentene mener at man ikke har sett på det reelle behovet for studentarbeidsplasser, og ser ikke de store endringene i arealbruk av å flytte fra Akropolis til Tårnbyggingen.

Generelt sier rapporten lite om hvordan studentene skal bli lokalisert i fremtiden, og hvordan NMBU skal imøtekomme en økende studentmasse. Studentene ønsker undervisningslokaler som er tilpasset til dagens behov og hvor det er en universell tilgang til alle bygg hele døgnet. Per dags dato adresserer ikke campusplanen de nåværende problemene knyttet til undervisningsarealene. Dette gjelder spesielt de store emnene, hvor man ikke har undervisningsrom som har kapasitet til å ta mange studenter. Det har gjentatte ganger blitt påpekt at AudMax ikke er et tilfredsstillende undervisningsrom, hvor det er problemer med ventilasjon, renhold eller utstyr. Det er også stor etterspørsel for grupperom blant studenter.

Studentene savner en campusplan som sier noe hvordan man skal løse disse problemene i fremtiden, og hvordan arealene skal utformes. Det er også derfor stor bekymring blant studentene om hva som vil skje med Fellesbygget, da bygget allerede har blitt kuttet i arealer.

Høringsuttalelse på campusplan fra tillitsvalgtapparatet ved Økonomiavdelingen og IT-avdelingen.

Tillitsvalgtapparatet ved enheter under Administrasjonsdirektør som nå er lokalisert i Sagabygget har gått sammen om en høringsuttalelse til ny campusplan. Dette er verneombud og tillitsvalgte i Økonomiavdelingen og IT-avdelingen.

Vi er to avdelinger som allerede har flyttet på oss, og vi er i utgangspunktet ikke negative til å flytte igjen. Det er derimot med forbehold om at nye arealer legger til rette for en tilsvarende eller mer effektiv arbeidsdag enn det vi har i dag. Vi syntes det bør være et fokus på å effektivisere og optimalisere arbeidsoppgavene, snarere enn lokalene vi gjør det i. At effektivisering av arealbruk med dette som hensikt alene skal føre til at arbeidsoppgavene løses dårligere vil være svært uheldig.

Avdelingene har et sterkt varierende krav til arealene siden vi omfatter både administrativt ansatte og teknisk ansatte. Vi er i generelt skeptiske til å skulle sitte i åpent landskap, da vi i stor grad baserer oss på verbal kommunikasjon, og store deler av dette omfatter taushetsbelagt informasjon.

Under følger innspill fra de enkelte enhetene.

Innspill fra HMS/Verneombud – Gjelder begge avdelinger

Verneombudene på Økonomiavdelingen og IT avdelingen stiller seg bak høringssvaret fra Vernetjenesten om at det er behov for ytterligere behovs- og konsekvensvurdering av de ulike enheters oppgaver og rolle før en endelig beslutning om lokaler og flytting av avdelingers ansatte.

Selv om de to enhetene som per i dag holder til i Sagabygget ikke er negative til et bytte av lokaler, kan verneombudene oppsummere de viktigste observasjoner og tilbakemeldinger hva gjelder arbeidsmiljøet på følgende måte:

- De berørte seksjonene har oppgaver som varierer stort mht. støy og behov for konfidensialitet og mulighet for rolig, konsentrert arbeide. Dette tyder på mulige utfordringer i å samle større enheter i åpne landskap, både hva gjelder mulighet for å gjennomføre arbeidsoppgaver på en god måte samtidig som trivsel på arbeidsplassen er ivaretatt.
- Noen anser arbeid i åpen kontorlandskap som uproblematisk, mens andre uttrykker sterk motvilje til denne løsningen. En god dialog for å avdekke årsak til motvilje og mulige løsninger og eventuelle alternativer er tilrådelig.
- Det er kommet tydelige tilbakemeldinger om at hvis åpent landskap skal fungere, så må det utarbeides regler for hvordan man oppfører seg i et slik landskap, som må etterfølges av alle, av hensyn til alle andre.
- Informasjon om mulighet/passende tidspunkt for ansatte med kronisk sykdom (for eksempel migrene og ME) til å søke spesifikt om cellekontor i tråd med IA avtalen og arbeidsgivers plikt til tilrettelegging etterlyses.
- Lengre tids omstilling og tidvis uro i deler av de omtalte avdelingene har ført til en økt grad av sladder og mistenkeliggjøring, parallelt med et klart behov for muligheten til å ha konfidensielle møter med personalansvarlige uten at det tiltrekker seg andres øyne. Det bør vurderes hvorvidt

alle ledere med personalansvar av denne årsak bør har egne cellekontor med mulighet til å lukke døren ved behov, heller enn å benytte stillerom.

Innspill fra økonomiavdelingen

Økonomiavdelingen består av tre seksjoner, med noe varierende behov for å kunne gjennomføre sine oppgaver på en forsvarlig måte. Under følger disse behovene i grove trekk:

Felles for Økonomiavdelingen:

- Ønske om enkle cellekontor for ledere med personalansvar
- Behov for flere små stillerom og større møterom, flere med prosjektor/skjerm, whiteboards etc., da det er mye besøk til avdelingene.
- Alle enhetene har behov for tilgang til møterom med skjerm/pc/e.l. for noe større fora; for eksempel seksjonsmøter, møter/fora for Økonomiansvarlige, Innkjøpskoordinatorer eller Personalkonsulenter.
- For å støtte opp om økt dialog og samarbeid internt i avdelingen, bør ingen av enhetene sitte langt fra hverandre.
- Det finnes flere kronisk/langvarig syke som vil trenge egne cellekontor og/eller stor grad av fleksibilitet for hjemmekontor for å fungere i arbeidet.

Lønnseksjonen

- Driver i stor grad support og bistand over telefon, hvor det både er behov for tilgang til pc og tilhørende systemer, men hvor informasjonen som utveksles er konfidensiell. Dermed er dette arbeidet ikke passende til et åpent landskap hvor andre kan overhøre samtale, men heller på enkle eller evt. doble cellekontor.
- Det er behov for fysisk lagring av dokumenter (konfidensielle) ved arbeidsplassen til den enkelte medarbeider
- Det er behov for et fysisk nærlager (i de fysiske lokalene seksjonen arbeider) av konfidensielle papirer. Totalt behov ca 10-15m² med hylleplass til permer.

Regnskapsseksjonen

- Driver i stor grad support og bistand over telefon, hvor det både er behov for tilgang til pc og tilhørende systemer fortløpende.
- Det er behov for fysisk lagring av dokumenter (konfidensielle) ved arbeidsplassen til den enkelte medarbeider
- Det er behov for et fysisk nærlager (i de fysiske lokalene seksjonen arbeider) av konfidensielle papirer. Totalt behov for hylleplass til permer er ukjent, estimert 15m².

Seksjon for Innkjøp og Økonomistyring

- Har i stor grad behov for flere møterom fra tre til ti personer med prosjektor/skjermer/whiteboards til møter og kursing med interne og eksterne parter. Hvor noen ansatte trenger dette kun sporadisk, vil andre (f.eks. prosjektstøtte til EU-prosjekter og e-handel support) trenge egne lokaler til dette på permanent basis.

- Det er behov for noe fysisk lagring av dokumenter (konfidensielle) ved arbeidsplassen til den enkelte medarbeider.

Innspill fra IT-avdelingen

IT-avdelingens arealbehov er langt mer komplisert enn spørsmålene denne høringen tar høyde for, og vi kan ikke forholde oss til et rent regnestykke med 1 kontorplass pr. 1 ansatt. Deler av arealkravet vårt mener vi dessuten at ikke bør gå utover avdelingens tilmålte areal, da det vil innebefatte servicetjenester, lager og drift/vedlikehold-areal for hele universitetet. Vi har derfor valgt å komme med en tilbakemelding der vi summerer opp vår kravspesifikasjon til fremtidige lokaler.

Samlokalisering. Vi må sitte i samme bygg, og helst i samme etasje.

6 kvm kontorplass er for lite for mange IT-ansatte. Teknisk administrative bør minimum ha 9 kvm kontorplass, men det er ulike behov, noen trenger mindre, andre mere.

Høyde for økt arealbehov. Avdelingen er i vekst, det kommer flere fra IT på Adamstuen i 2020 samt at det sannsynlig blir en gradvis samlokalisering av hele IT-avdelingen der IT-ansvarlige flytter inn sammen med resten av IT-avdelingen.

Ekspedisjonstjenester. Disse må være lett tilgjengelige, universelt utformet, ha høyde for stor pågang i perioder, samt behov nært tilknyttet arbeidsmiljø/besøksareal rundt 1.linje ansatte. Dette gjelder både Datatjenesten og Servicetorget.

Åpent kontorlandskap. Mange i samme rom generer mye støy. Vi baserer oss i stor grad på muntlig kommunikasjon, og vi er avhengig å sitte på egen kontorplass som er teknisk tilpasset oppgavene vi løser når vi får telefoner. Det må også være så rolig at vi kan få konsentrert oss. Tradisjonelle cellekontor vil være eneste muligheten for mange, men for en del kan det være aktuelt å sitte i grupper på inntil 3-4 personer i samme rom der fagområder tilsier det og vi kan se synergieffekter av dette.

Datatjenesten. Ansatte på Datatjenesten er ansatt 20 % og er da ikke med i tellingen over antall kontorplasser i campusplanen. De må ha totalt to-tre kontorplasser som kommer inn under ekspedisjon til 1.linje.

Varemottak/lager. Det kommer større pakker omtrent hver eneste dag, det må være lett tilgjengelig med bil og mulighet for heis og/eller rampe for å få plassert pakker på lager. Det må være utenfor kulvert-ringen og enkelt tilgjengelig for store varebiler.

Maskinrom. IT-avdelingen har 2 maskinrom i dag, på Sagabygget (leid) og på TF. Det er ikke ønskelig med leide lokaler for sentral infrastruktur med tanke på å sikre egen tilgang og begrense andres tilgang hit. Det er viktig at NMBU ikke mister kontrollen over Sagabygget (eier i dag 40 %).

Rom for felles faglig aktivitet. Vi baserer oss i stadig økende grad på prosjektarbeid og gruppearbeid. Det er viktig at vi har rom for dette. Vi må ha møterom der vi kan samle minimum seksjonene samlet, og helst store deler av hele avdelingen.

Spesialrom. Vi trenger også rom for «mekking» av utstyr, og rom for monitorering av ressurser og helsetilstand på disse.

Personalansvar. Seksjonsledere med personalansvar må ha eget cellekontor.

Innspill fra Servicetorget

- Servicetorget skal serve hele NMBU, og må være plassert hensiktsmessig i forhold til dette. Det tilsier ikke nødvendigvis en umiddelbar nærhet til ledelsen.
- Universell utforming (mulig å kjøre stor bil helt fram og trappefri adkomst), må også være lett å nå for vareleveranser og andre som trenger hjelp med å få forklart veien internt på campus. Må ligge utenfor en evt. pullertring.
- Bør være nærhet til gjeste/publikumstoalett
- Skranke
- Arbeidsplass til minst 4 personer. Gjerne kontorlandskap med et par arbeidsplasser ute i mottak, og to arbeidsplasser noe mer skjerma – men likevel uten sperring mot de andre. Evt. støydemping mellom plassene. Må ha skikkelige arbeidsplasser med plass til to store skjermer.
- Hvis ST skal fortsette å produsere adgangskort må det være en egen arbeidsstasjon for dette, samt hensiktsmessig plassering av kamera.
- Lett å finne, nær en hovedadkomst inn på campus Ås
- Parkeringsplass for postbil i umiddelbar nærhet
- Hensiktsmessig utforming av lokalene mtp. håndtering av pakker/post og enkel ut/innlasting av post og pakker – grunnplan.
- God akustikk for sentralbordet sin del
- Plass for samlokalisering med andre tjenester, plass til å utvide egne tjenester, evt. nærhet til andre sentrale tjenester (f.eks. Datatjenesten, SIT, Driftsenter el.l.)
- Representativt lokale som hovedresepsjon for NMBU, campus Ås.
- Minglerom /venterom i nærheten av skranken – med støyskjerming mot sentralbord.
- Dersom tanken er å splitte ut en rein resepsjonsfunksjon i Fellesbygget må det da i tillegg finnes andre lokaler til de øvrige funksjonene vi utfører i dag: sentralbord/telefoni administrasjon, kortproduksjon og post. Det er lite hensiktsmessig med rein resepsjonsfunksjon uten andre tilleggsoppgaver. Det kan gi få og ensformige arbeidsoppgaver, noe som gjør det vanskelig å opprettholde tilstrekkelig bemanning til å betjene resepsjonen på heltid. Samordning av post, resepsjon og sentralbord/telefoni administrasjon gir gjensidige fordeler spesielt i forhold til deling av informasjon.

Vennlig hilsen verneombud og tillitsvalgte ved Økonomiavdelingen og IT-avdelingen:

Håvard Myhrer, Akademikerne (IT)

Tord Ståle N Storbækken, VO IT

Bård Mørdre Holtbakk, Parat (IT)

Grethelinn Rasmussen, VO Økonomi

Kirsten Ranheim Berg, Parat (Økonomi)

Petri Raappana, NTL (IT)

Ingunn Taksdal, NTL (IT)

Janne Elisabeth Pedersen, NTL (Økonomi)

Svarskjema høring

Høringsinstans (navn på enhet/utvalget det svares for):**Fakultet for realfag og teknologi**

Høringssvar fra RealTek til NMBU Campusplan 2017 – 2020 – 2040 er behandlet og godkjent elektronisk av styret 28.04.17. Kommentar til initiativ fra vannbransjen til et nasjonalt kompetansesenter for ledningsnett i tilknytning til Campus Ås fremmes direkte fra dekanen, og er oppsummert under punkt 6 og i vedlegg til høringssvaret.

Rektor vil be om tilbakemeldinger fra organisasjonen på følgende:

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

Alternativ A:

RealTek mener det er fornuftig å gå for alternativ A som berører færrest mulig, gir ønsket areal effektivisering og har lavest kostnadsramme.

Alternativ B:

Gir unødvendig høye kostnader.

Alternativ C:

Gir unødvendig høye kostnader.

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Lærerutdanningen flyttes til Dam gården og arealer i Varmesentralen må	Alle RealTeks studieprogrammer er nå lukkede, og fakultetets

	<p>ombygges til samlingsbasert undervisning. Dette er en forutsetning for å kunne levere kvalitet til LUR, PPU og etter- og videreutdanningsaktivitet.</p> <p>Laboratoriefasiliteter for teknologiutdanning, forskning og innovasjon er fullt utnyttet – og økning i undervisning og eksternfinansiert forsknings- og innovasjonsaktivitet forutsetter opprusting- og økte arealer. Nåværende laboratorier er nedslitte og for små for store studentgrupper. Planlagte aktiviteter og utvikling av både ekstern- og internfinansiert teknologivirksomhet er ikke mulig innenfor dagens rammer. Gamle uhensiktsmessige lokaler må tilpasses eller det må tilrettelegges for nye også på kort sikt.</p>	<p>teknologiprogrammer rekrutterer svært dyktige studenter med full fordypning i matematikk fra videregående skole. RealTeks aktiviteter vil bidra til NMBUs satsning på FFU, gjennom økt kvalitet på studenter, undervisning, forskning og innovasjon.</p> <p>Lærer- og sivilingeniørutdanning har et stort potensiale for vekst innen miljø- og biovitenskapene innenfor grønn teknologi, digitalisering og globalisering, jfr. Regjeringens nye industrimelding, og generell digitalisering/robotisering av en rekke samfunnstjenester. RealTek har nå 1100 studenter, og økende studiepoengsproduksjon 860 (2017).</p> <p>Videre vekst for RealTeks forskning, undervisning og innovasjon forutsetter at arealer laboratoriefasiliteter og undervisningslokaler må utvikles og gjøres tilgjengelig på campus øst.</p>
For NMBU:	NMBU er et utmerket studiested og har et ytterligere potensiale for å utvikle høy kvalitets/prestisje utdanning. Campusplanen og campusutviklingen tilrettelegger for dette på en god måte.	

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:		
For NMBU:		

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

I høringsutkastet er en «fullgod arbeidsstasjon» definert til «min. 6 kvm». gulvplass (avsnitt 3.3, s. 28). Ansatte ved RealTek mener at 6 m² er for lite areal for en kontor plass i forhold til arbeidsoppgaver og mål som skal nås, og støtter ikke dette som et måltall for fullgod arbeidsplass.

6. Kommenterer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

Med flytting av lærerutdanningen til Damgården er det behov for nye arealer til samlingsbasert undervisning nært grupperom og kontorer i Damgården. Bruk av Varmesentralen til denne undervisningsaktiviteten vil bidra til å opprettholde nærheten til fagmiljøet og kvaliteten i undervisningstilbudet innen LUR, PPU og etter- og videreutdanningsaktivitet.

Det er avsatt utendørsarealer til forskning og undervisning på campus øst – hvilket er nødvendig for RealTek og som støttes. Som kommentert under punkt 3 over er nåværende laboratorier nestlitte og for små for store studentgrupper og planlagt aktivitetsnivå forutsetter at det utvikles gode laboratorie- og undervisningsfasiliteter på campus øst.

Campusplan og Nasjonalt kompetansesenter for ledningsnett

Det norske ledningsnett for vann og avløp har store oppgraderingsbehov, og vannbransjen ønsker et nasjonalt kompetansesenter for ledningsteknologi. Organisasjoner som representerer de største og mest sentrale brukergruppene, næringsliv og fagmiljø ønsker å lokalisere et slikt senter på Ås tilknyttet NMBU. Senteret

representerer betydelige muligheter innen forskning, utdanning og innovasjon, og i et vedlegg til svarskjemaet følger en nærmere beskrivelse av senteret inkludert foreløpige vurderinger av lokalisering og arealbehov. NMBU sentralt er informert og involvert, der rektor bl.a. har vært med og presentert planene for Stortingets vanngruppe (nov-16). RealTek er involvert ved dekan (medlem av styringsgruppen) og ved at medarbeidere innen vann- og miljøteknologi bidrar inn i ulike prosesser. Notatet fremmes av dekanen på bakgrunn av innspill fra styringsgruppen. Saken er ikke fremmet for fakultetsstyret, men vil bli lagt frem når forslag til forretningsplan foreligger (forventes ferdigstilt ved utgangen av juli 2017).

Nasjonalt kompetansesenter for ledningsnett

Bakgrunn og forankring

Det er nødvendig å trappe opp investeringene på vann- og avløpsområdet i årene som kommer for å imøtekomme befolkningsveksten, innfri strengere regelverkskrav, tilpasse infrastruktur til klimaendringer samt håndtere vedlikeholdsetterlepet på det omfattende ledningsnett.

Vannbransjen har samlet seg om et felles initiativ, der man i regi av Norsk Vann har etablert en bredt sammensatt styringsgruppe med representanter fra sentrale kommuner, undervisnings- og FoU-miljøer og næringsliv. To arbeidsgrupper har sett nærmere på behov knyttet til kompetanse, forskning, teknologiutvikling og innovasjon innen ledningsteknologi, og en undergruppe har vurdert behovet innen spredte avløpssystemer. Arbeidsgruppene presenterte sine sluttrapporter for styringsgruppen i et møte 2. mai 2017.

NMBU sentralt er informert og involvert, der rektor bl.a. har vært med og presentert planene for [Stortingets vanngruppe \(nov-16\)](#) og for Helse- og Omsorgsdepartementet 31.01.2017. Det er også dialog med ledelsen i Innovasjon Norge knyttet til de internasjonale mulighetene ved en slik etablering på Ås. RealTek er involvert ved dekan (medlem av styringsgruppen), faggrupeleder Vann og Miljøteknikk (styringsgruppen og vurdering av desentraliserte systemer) og ved medarbeider innen Vann- og Miljøteknikk (arbeidsgruppe).

Arealbehov og lokalisering

Det er utarbeidet foreløpige skisser for et framtidig senter, der fasiliteter, infrastruktur og felt er designet for forsøksvirksomhet, demonstrasjoner og teknologiutvikling. Sentrale deler (lab, undervisning, nedgravd infrastruktur) bør lokaliseres i nær tilknytning til annen infrastruktur og sentralt personell i RealTek, og da fortrinnsvis i tilknytning til TF-kvartalet. Arealer som vil benyttes for større feltforsøk og tester kan lokaliseres mer perifert (der det også kan legges til rette for kontinuerlig graving).

Bygg 1 *Et teknisk bygg ment for demonstrasjon, undervisning, forsøksvirksomhet og teknisk styring – antatt areal ca 500 m²*

Bygg 2 *Ett garasjebygg eller enkel hall for oppstilling av maskinelt utstyr, biler osv - antatt areal ca 400 m²*

Landskap

Område med nedgravd ledningsanlegg for undervisning, FoU, demonstrasjon og tester. Totalt arealbehov inkl. de 2 byggene anslått til 100x75 meter

Høytrykk-/pumpestasjon som vist i skissen over er ikke konkretisert i planene, men er tatt med for å indikere at anlegget vil trenge sikker vannforsyning. Anlegg for demonstrasjon av spredte avløpssystemer planlegges integrert i det beskrevne kompetansesenteret, i tråd med de anbefalinger NMBU og NIBIO har gitt til senterets styringsgruppe.

Kostnadsoverslag, finansiering og forretningsmodell

Et foreløpig kostnadsanslag for etablering av senteret er 20 mill. med de investeringsbehov som så langt er lagt inn. Partene er i dialog med bevilgende myndigheter, og det ble fremmet et forslag om å legge 5 mill. inn i statsbudsjettet for 2017 med resterende sum i 2018. Det ble ikke bevilget midler våren 2017, men arbeidet inn mot bevilgende myndigheter fortsetter, og det er en betydelig støtte i det politiske miljøet. Enkelte av programmene i NFR (FORKOMMUNE, FORREGION) gir gode muligheter for finansiering av planleggingskostnader knyttet til senteret, og RealTek planlegger å søke om midler herfra.

Det arbeides med å utrede en forretningsmodell for kompetansesenteret, der driften vil finansieres gjennom de ulike aktørers bruk av fasilitetene (kurs og undervisning, forskningsprosjekter, teknologiutvikling, tester mm) samt bidrag fra ulike aktører og leverandører.

Dimensjonerende faktorer for FoU utredes videre, og vil der det er nødvendig supplere de designforslag som så langt er gjort av arbeidsgruppene. De fysiske anleggene vil planlegges og bygges slik at de effektivt kan benyttes i undervisningen både ved NMBU og kompetansesenteret.

Veien videre

Proessen med kompetansesenteret er initiert og drevet av vannbransjen, og det er et stort engasjement fra de ulike aktørene. Det er store behov for utvikling av kompetanse og teknologi knyttet til ledningsteknologi, og utdanning, forskning og innovasjon vil være sentrale bidrag i den forestående og omfattende utviklingen av infrastruktur. Her kan NMBU ta en strategisk posisjon og gjennom det utvikle og utvide samarbeidet med sentrale deler av offentlig sektor (norske kommuner) samt norsk næringsliv. Etableringen vil også styrke universitetets posisjon i konkurransen om studenter og FoU-aktiviteter.

RealTek og NMBU sentralt må nå se nærmere på hva som skal til for å legge til rette for en slik satsing og etablering tilknyttet Campus Ås. Foreløpige skisser og anslag knyttet til arealbehov og bygg er utarbeidet som beskrevet ovenfor. RealTek har klare tanker og ønsker om den videre utviklingen, og ser fram til en videre dialog om dette.

Notat

Til
Rektor

Vår ref.
17/01496-23

Dato
10.05.2017

Høringssvar fra fagforeningene ved NMBU

Høringsinstans:

Forskerforbundet, NTL, Akademikerne og Parat

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet, og hvorfor?

Fagforeningene tar ikke stilling til hvilket alternativ som er det beste av de foreslåtte alternativene. Fagforeningene synes det er veldig bra at det er skissert etterlengtede samlokaliseringsløsninger for plantevitenskaps- og landskapsmiljøene, men vi mener at det bør gjøres grundigere analyser av plassering, risiko og økonomi før man legger frem Campusplan som en vedtakssak i universitetsstyret. Vi mener også at det er uheldig dersom dette universitetsstyret binder opp det neste ved å gjøre et omfattende vedtak i junimøtet. Fagforeningene anbefaler at ledelsen får mandat til å jobbe videre med dette innenfor de rammene som universitetsstyret har skissert.

2. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

Utdanning og forskning

Utgangspunktet for campusplanen har vært å spare 10 % areal og dette har også vært fokus i arbeidsgruppen som arbeidet med planen i vinter. Fagforeningene

ved NMBU savner en beskrivelse av hvordan Campusplanen kan bidra til å oppfylle NMBUs strategi på viktige områder som forskning, utdanning, innovasjon og arbeidsmiljø. Fagforeningene mener at den forelagte planen ikke klarer å vise hvordan de foreslåtte endringene bidrar til bedre forskning og undervisning, med unntak av samlokalisering av plantevitenskap og landskap.

Det er viktig at Campusplanen ikke bidrar til at vi «sparer oss til fant», men at NMBU klarer å bevare noe fleksibilitet innenfor kontor, undervisnings- og forskningsinfrastruktur fordi dette er et konkurransefortrinn ved rekruttering av kompetansepersoner og prosjekter. Erfaring viser at når NMBU får gjennomslag for større forskningsprosjekter eller SFFer e.l. vil det raskt oppstå behov for mer laboratorier og kontorfasiliteter. Dagens fleksibilitet åpner også opp for gjesteforskere, gjestestudenter og gjestende prosjekter, som gjør at Ås-miljøet framstår som større og faglig sterkere enn bare ved de som er ansatt her. Dette er også en viktig del av det å skape internasjonale nettverk. Planen skisserer i liten grad behovet for forskningslaber og forskningsinfrastruktur samt møteplasser for forskere på tvers av fakultetene.

Føringene i mandatet til arbeidsgruppen som har sett på arealnormer og 0-alternativ har virket begrensende på forslagene til løsninger (ref. ansattrepresentantenes innspill i rapport). Mandatet til gruppa ble heller ikke oppdatert etter omstillingsprosessen i fjor. Det gis for eksempel ikke tilfredsstillende samlokaliseringalternativer for fakultetene BIOVIT og MINA, og dette vil gjøre det vanskeligere å lede disse fakultetene, samt å hente ut de faglige synergiene som er beskrevet i *US-sak 61/2016 Faglig organisering*.

Fagforeningene mener at undervisningsperspektivet er svakt representert i planen. Dette er beklagelig. Stortingsmelding om kvalitet i høyere utdanning, Meld. St. 16 (2016-2017) *Kultur for kvalitet i høyere utdanning*, fremhever det fysiske læringsmiljøet som avgjørende for kvalitet i utdanning og det stilles tydelige forventninger til sektoren om utarbeidelse av strategiske planer for utvikling og fremtidsretting av campusene. Den foreliggende campusplanen tar opp i seg føringene i stortingsmeldingen, men problematiserer i liten grad kvaliteten i undervisnings- og studieinfrastruktur ved NMBU. Den adresserer heller ikke behovet for endring og utvikling av de fysiske læringsmiljøene for å legge til rette for utvikling av undervisningen. Vi vet fra den årlige evalueringen av studieprogrammene, at det mange steder er mangler og lite hensiktsmessige løsninger når det gjelder lokaler og infrastruktur. Med tanke på NMBUs høye ambisjoner på utdanningsområdet, er det nødvendig med større oppmerksomhet på undervisningskvalitet i det videre arbeidet med å utvikle de fysiske rammene ved universitetet.

Fagforeningene er positive til at det er skissert etterlengtede samlokalisering-løsninger for plantevitenskap- og landskapsmiljøene. Dette gjelder ikke minst undervisningsinfrastruktur for landskapsmiljøene, som har tilhold i utilstrekkelige

midlertidige lokaler på Akropolis. Generelt sett mener fagforeningene at bygg med forelesningsrom og studentfasiliteter må prioriteres til fakultetene. Cirkus er derfor i utgangspunktet et dårlig bygg å planlegge en av disse fagmiljøer inn i. Vi mener at Tårn- og Urbygningen i størst mulig grad må prioriteres til for eksempel Handelshøyskolen og/eller tidligere ILP. I dag legger deler av universitetsadministrasjonen beslag på 1. etasje Tårn- og Urbygningen, og noen av disse arealene bør vurderes overført til ett eller flere fakulteter. Det bør gjøres en grundigere undersøkelse for å få plass til begge miljøene i disse to byggene. En samlokalisering av NIBIO og plantevitenskapsmiljøet i et nybygg vil kunne styrke dette fagmiljøet betydelig. For at dette skal bli en suksess må NMBU sette av både økonomiske og organisatoriske ressurser for å sikre dette. Fagforeningene er positive til en slik samlokalisering, men det er viktig å få med seg de negative konsekvenser dette kan få for BIOVIT-fakultetet. Det vil bli betydelig fysisk avstand mellom husdyrfag- og plantevitenskapsmiljøene. Genetikkmiljøet på IPV (i dag på Cigene) har signalisert de først ønsker å flytte sammen med plantevitenskapsmiljøet når kurantprosjektet er ferdig for innflytning.

Dette bygget har i mange år vært grundig planlagt og spesialtilpasset til veterinærenes undervisning og forskning. Dette bør fortsatt være førsteprioritet i den videre planleggingen av bygget. Fagforeningene tror allikevel det er et potensiale for sambruk av lokaler, spesielt på undervisningsfasiliteter og studentlaboratorier i SLP. Fagforeningene mener at det før flytting vil være vanskelig å vise om det er ledige arealer for andre fagmiljø i dette bygget. Fellesbygget må i tillegg være en realitet før det jobbes videre med dette. Hvilke fagmiljøer fra Campus Ås som eventuelt skal flytte inn i dette bygget kan først bestemmes etter en grundig prosess som viser hvilke forskningslaboratorier og tiliggende kontorplasser som er tilgjengelig for eventuelt andre faggrupper i nybygget. Sambruk av laboratorier kan dessuten være en mer hensiktsmessig løsning enn flytting av faggrupper. Faggruppene vil ofte være koblet opp mot undervisning på sitt fakultet. Det har skapt mye unødvendig usikkerhet i husdyrfagmiljøet ved at dette miljøet er nevnt helt eller delvis flyttet til SLP-bygget, uten at ledelsen har klart å synliggjøre hvilke fagmiljøer dette er og hvor det er plass. Husdyrfagmiljøet har i dag et betydelig samarbeid på tvers internt blant annet på SFI-senteret «Foods of Norway» og på undervisning, og de har derfor et sterkt ønske om å fortsatt være samlokalisert. Dette er også signalet fra KBM. Noen fagpersoner ved KBM er villig til å diskutere innflytting i SLP etter en grundigere prosess.

Fristasjon for bl.a. SiÅs og Vitenparken er ikke nevnt i Campusplanen, heller ikke IT-infrastruktur som er en viktig del av en optimal bruk av NMBUs bygg. IT-avdelingens arealbehov er også langt mer komplisert enn det denne høringen tar høyde for. Servicetorget skal serve hele NMBU, og må være hensiktsmessig plassert i forhold til dette. I planen bør det også være en beskrivelse av NMBUs forhold til omgivelsene slik at det stimulerer til at våre samarbeidspartnere fra

Høringsuttalelser NMBUs Campusplan samlet
industri, offentlig forvaltning etc. finner det formålstjenlig å ha kortere eller lengre opphold/utveksling ved vår Campus.

Åpne kontorlandskap, effektivitet og sykefravær

NMBU bør kartlegge hva man faktisk gjør og hvordan de ansatte jobber, før man så tilrettelegger de fysiske omgivelsene. Dette er ikke beskrevet i Campusplanen. Både forskere og teknisk-administrative jobber med komplekse problemstillinger som krever ro for å konsentrere seg og jobbe effektivt. Arbeidshverdagen består også av mange telefoner og personlige samtaler med andre ansatte eller studenter. Mange jobber med sensitiv informasjon som ikke egner seg i landskap.

Fagforeningene er bekymret for beskrivelse av arbeidsplasser under punkt 3.3. hvor det skisseres ulike typer åpne kontorlandskap. Både deler av veterinærmiljøene og universitetsadministrasjonen er planlagt inn i kontorlandskap. Det kan også bli en realitet for flere miljø ved ombygging ifbm Campusplan. NMBU kan ikke velge bort resultater fra forskning på effekten av åpne kontorlandskap på de ansatte, [se for eksempel en oppsummering fra NTNU](#). Åpne kontorfellesskap gir et klart tap av effektivitet, spesielt for den arbeidsformen som mange ansatte har ved NMBU. Undersøkelser viser at det å arbeide i åpne kontorlandskap reduserer privatliv og jobbfornøydhet, øker mental belastning og kan forverre relasjoner mellom medarbeidere. Oppsummeringen ved NTNU viser blant annet til en undersøkelse ved arbeidsmiljøinstituttet i København hvor de undersøkte arbeidsforholdene 2 300 kontoransatte i 22 kontorbygninger med forskjellige kontortyper. Konklusjonen var at ansatte i kontorlandskap hadde flere problemer med inneklimate, støy og konsentrasjon. Jo større kontorene var, jo større var problemene. Medarbeidere i felleskontorer og i åpne kontorlandskap rapporterte om 36-62 prosent flere sykedager enn personer i enkeltmannskontorer. Bare 15 prosent av norske arbeidstakere mener de blir mer effektive av å jobbe i et åpent kontorlandskap, viser en landsomfattende undersøkelse utført av InFact i 2014. [Lignende erfaringer med åpne landskap har fått flere selskaper til å snu, og gå tilbake til cellekontorer.](#)

Rapporten fra København viser til fem hovedforklaringer på hva som kan forårsake økt sykefravær i åpne kontorlandskap. Dette er økt utsettelse for støy, forskjeller i ventilasjon, økt utsatthet for virus, forskjeller i det psykososiale arbeidsmiljø, samt en følelse av mindre frihet og autonomi for den enkelte. Det er også økt risiko for at flere vil benytte seg av hjemmekontor med en slik løsning. Fagforeningene har fått forståelse for at mange ansatte i åpne kontorlandskap på NMBU i dag, benytter seg av hjemmekontor når de trenger å konsentrere seg (eks. KA-bygget).

For øvrig beskriver Campusplan konseptet kontorlandskap uten å definere om det skal benyttes etter «clean desk-free seating»-prinsippet eller om hver ansatt skal ha fast plass. Det er ikke uvesentlig å skille mellom de to formene ettersom de stiller

Høringsuttalelser NMBUs Campusplan samlet
ulike krav til utforming av fellesarealer og utstyr. Det er nødvendig med en
presisering av dette. **Vedlagt ligger erfaringer med «clean desk-free seating» fra
Malmö Høgskola.**

Fagforeningene mener at det må presiseres i Campusplanen at 80% dekningsgrad
på kontorplasser må være på NMBU nivå. Dette er ikke praktisk gjennomførbart
på enhetsnivå.

Universitetsadministrasjonen er foreslått inn i fire etasjer (1.-3. etasje i KA-
bygningen og 3. etasje Jordfagbygningen). 3. etasje Jordfag og 2. og 3. etasje KA er
helt eller delvis åpne kontorlandskap. Dette syns fagforeningene er en helt
uakseptabel løsning både for Universitetsadministrasjonen og for fakultetene.
Universitetsstyret kan ikke skjære ned på administrasjonen og kreve mer effektiv
administrasjon, og samtidig foreslå administrasjonen inn i landskap i KA- og
Jordfagbygningen. Dette viser liten innsikt i arbeidshverdagen til
universitetsadministrasjonen og effekten av store kontorlandskap. 3. etasje i
Jordfagbygget bør vurderes bygget om til MINA-fakultetets behov. MINA leier
28 kontorer i Jordforskbygget/Sagabygget og har et stort behov for at aktiviteten
skal samles i samme bygg. Faggruppe for vann og faggruppe for geologi har laber i
dette bygget, men kontorer i Jordforskbygget. Dessuten har masterstudenter og
studenter kontorer og lesesaler i dette bygget.

3. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

Ombygging og flytting krever en betydelig involvering av de ansatte både før og
underveis i prosessen. Medbestemmelse er en viktig del av oppussings- og
flyttestrukturer. Dette skal drøftes med de ansatte i alle ledd av prosessen, i tillegg
skal både AMU og verneombud involveres.

Det er viktig at ledelsen og universitetsstyret tar innover seg de signalene de nå får
i denne høringsrunden, og at det skjer reelle endringer på Campusplanen i
etterkant av høringen. Det er også viktig at ledelsen tar innover seg hva forskning
sier om åpne kontorlandskap, og at vi ikke kaster oss på en trend for å tilfredsstille
Kunnskapsdepartementets bestillinger. Ledelsen må vite mer om behov og
arbeidsform hos ansatte før man planlegger lokaler som gir redusert effektivitet og
trivsel. Dette krever betydelig involvering.

Det er lagt frem forslag om at NMBUs aktiviteter i Sagabygget flyttes. Både
Imagingsenteret og serverrommet til IT ligger i dette bygget. En konsekvens og
kostnadsberegning må gjennomføres i forkant av vedtak om utflytning av disse
enhetene fordi begge krever egnede fasilitet, som trolig ikke finnes på NMBU i
dag.

En grundig konsekvensanalyse og god planlegging kan sørge for at flytte- og ombyggingsprosjektene ikke resulterer i dårligere arbeidsmiljø og redusert produksjon. Erfaringsmessig har tidligere ombyggingsprosjekter på NMBU, eksempelvis Jordfagbygget, som har kostet dobbelt så mye og tatt mye 2-3 ganger så lang tid som planlagt, noe som har ført til betydelig frustrasjon hos ansatte og studenter. Det må derfor legges en realistisk tidsplan basert på de økonomiske og personalmessige ressursene som Eiendomsavdelingen faktisk har. Det bør også lages en prioriteringsplan. Hvis det viktigste nå er å få samlokalisert plantevitenskap- og landskapsmiljøet, så må det være det vi gjør først.

Svarskjema høring Campusplan

Høringsinstans (navn på enhet/utvalget det svares for):

Arbeidsmiljøutvalget NMBU

Sammendrag

Arbeidsmiljøutvalget støtter arbeidet med å utvikle NMBU til en god og moderne studie- og arbeidsplass slik at NMBU blir et konkurransedyktig alternativ for framtidens studenter og arbeidstakere.

Arbeidsmiljøutvalget legger til grunn av arbeidsmiljølovgivningens krav følges i planlegging og gjennomføring av campusplanen slik at alle ansatte sikres en god, trygg og helsefremmende arbeidsplass.

Arbeidsmiljøutvalget skal virke for et fullt forsvarlig arbeidsmiljø i virksomheten, uavhengig av hvilken av de tre løsningsforslagene som velges. Alternativ A, B og C som foreligger i denne høringsrunden er ikke tilstrekkelig utredet til at følgene for de enkelte arbeidsmiljøene kan vurderes av utvalget.

Gjennomføringen av campusplanen er å anse som en omstillingsprosess som vil vare i mange år framover. NMBU må forholde seg til dette og sikre god medvirkning, god informasjon/kommunikasjon ut i organisasjonen, nødvendige risikovurderinger og tydelige rolleavklaringer. NMBU må budsjettere med nok tid, penger og arbeidskraft for å nå målene i campusplanen slik at dette ikke går på bekostning av den enkeltes arbeidsmiljø eller skaper unødig «støy i organisasjonen».

NMBU må legge vekt på utforme fleksible løsninger som kan imøtekomme framtidige arbeids- og organiseringsformer og krav til arbeidsmiljøet.

Arbeidsmiljøutvalgets behandling av NMBU campusplan 2017-2020-2040

AMU behandlet «NMBU campusplan 2017-2020-2040» i sitt møte 5.5.2017. Arbeidsmiljøutvalget skal behandle alle planer som kan påvirke arbeidsmiljøet og skal behandle saker ut fra et arbeidsmiljøperspektiv. Spørsmålene i høringsnotatet er derfor omformulert/tilpasset AMUs uttalelsesmyndighet.

Sekretariatet har utformet høringssvaret etter de innspill som kom i møtet. Høringssvaret er deretter sirkulert per epost før endelig godkjenning.

Hvilke muligheter gir campusplanen for å ivareta og videreutvikle et godt arbeidsmiljø ved NMBU, på kort og lang sikt?

- Bedre samlokalisering av miljøer kan gi bedre samarbeid og samhandling. Kan medvirke til å bygge ned en vi-de tankegang.
- Bedre arbeidsmiljø for plantevitenskap og landskapsarkitektene – miljøer som har ønsket og hatt behov for samlokalisering lenge.
- Oppgradering av bygg slik at de i større grad imøtekommer dagens teknologiske og velferdsmessige standard og krav i arbeidsmiljølovgivningen.
- Opprydding, utskifting og kassering av gjenstander, maskiner, utstyr, kjemikalier m.m
- Mulighet til å vurdere arbeidsformer og gjøre evt. nødvendige endringer
- Bedre planlagt utnyttelse og instrumentpark, infrastruktur m.m kan bl.a gi en enklere arbeidsdag og skape nye samarbeidsmiljøer.

Hvilke farer som kan medføre brudd på arbeidsmiljølovens krav til et fullt forsvarlig arbeidsmiljø mener AMU kan oppstå under planlegging og gjennomføring av NMBUs campusplan?

- Planen er for ambisiøs, og ikke godt nok forankret i NMBUs strategi. Planen har få framtidssisjoner og miljøambisjoner.
 - Planen tar ikke høyde for økning i antall ansatte og studenter de kommende 20 årene. Trangbodhet hvis antall studenter øker, p.t underskudd på enkelte typer undervisningslokaler
 - Fare for at planene ikke er gjennomførbare – mye usikkerhet i planene slik de foreligger. Planene krever at det gjennomføres grundige konsekvensvurderinger i det videre arbeidet.
 - Fare for at planen ikke bidrar til å nå de målene og oppgavene NMBU har innen «Det grønne skiftet».
- Økonomi – er det realitet i budsjettene for campusplanen?
 - Hvis budsjettet overskrides kan det gå ut over kjernevirksomheten.
 - Arealutt kan gå ut over effektiviteten i organisasjonen og medføre økte driftskostnader/tapt inntjening.
 - For stor arbeidsbelastning for ansatte som skal utrede planlegging og gjennomføringen av campusplanen. For få ansatte til å følge opp planen.
 - Konsekvensvurderingene må ta hensyn til krav til universell utforming, verneverdige bygg og at arbeidsmiljøet skal ha en velferdsmessig standard som til enhver tid er i samsvar med den teknologiske og sosiale utviklingen i samfunnet.
- Teknologiske utvikling og IKT-Infrastruktur – campusplanen omtaler ikke/prioriterer ikke IKT-infrastruktur eller tar høyde for den teknologiske utviklingen som kan/vil skje de kommende årene.
 - For eksempel: Viktig infrastruktur ligger i bygg NMBU ikke eier (Sagabygget). Hvordan er dette tenkt løst for å ivareta krav til informasjonssikkerhet?

- **Prosess for å gjennomføre planen blir ikke kvalitetssikret**
 - Manglende medvirkning/forankring hos enhetene, fagmiljøer, vernetjenesten og tjenestemannsorganisasjonene kan gi suboptimale beslutningsgrunnlag.
 - Manglende risikovurderinger i prosessen: manglende gjennomføring, eller gjennomført uten tilstrekkelig medvirkning av berørte parter kan gi suboptimale beslutningsgrunnlag.
 - Forsinkelser i gjennomføring av planen
 - Midlertidige – ikke optimale løsninger blir permanente.
 - Prosesser som trekker ut i tid kan skape frustrasjon og uro i organisasjonen
 - Brist i kommunikasjon/informasjonsrutiner
 - Usikkerhet i organisasjonen om hva som er besluttet kan medføre uro i organisasjonen, forsinkelser i ulike prosesser, tap av motivasjon hos ansatte.
- Dårlig utformede arbeidsplasser og kontorlandskap – mistriivsel, reduksjon i produktivitet, lavere tilstedeværelse, ønske om å søke seg vekk fra NMBU m.m.
- Miljøer som i dag er samlet kan bli splittet – noen kan få dårligere lokaliteter enn det de har i dag.

Hvilke tiltak mener AMU at arbeidsgiver må iverksette før, under og etter gjennomføringen av NMBUs campusplan 2017-2020-2040?

- Planen må forankres/kobles til NMBUs strategidokument.
- Sikre gode beslutningsgrunnlag ved gjennomføring av de ulike fasene i planen. Forslag til løsninger må være forankret i fagmiljøenes behov. Gode prosesser, forankret i toppledelsen med tilstrekkelig involvering av arbeidstakerne, fagmiljøene, vernetjenesten og tjenestemannsorganisasjonene. Definere tydelige mål for prosessen og krav og forventinger til deltakerne.
- Sørge for gjennomgående risikovurderinger –mulige konsekvenser og sannsynlighet for konsekvensene må vurderes for alle stadier og tiltak i prosessen. Både sentralt og lokalt i organisasjonen. Vernetjeneste og berørte fagmiljøer må involveres. Planer for å forebygge/ redusere risiko må utarbeides.
- Tilstrekkelig budsjettering- både økonomiske midler, tid og arbeidskraft. Budsjettene må ta høyde for at etter rehabilitering av bygg skal arbeidsplassene ha en velferdsmessig standard som er i samsvar med den teknologiske og sosiale utviklingen i samfunnet.
- I gjennomføring av campusplanen må målene være realistiske og gjennomførbare. Rekkefølgebestemmelsene i planen må være risikovurdert for å forebygge unødige forsinkelser og fordyrende prosesser.
- NMBU må anse denne prosessen som en omstillingsprosess og forberede og følge de anbefalinger som arbeidstilsynet gir for å sikre sunne omstillingsprosesser.

- Alle ansatte ved NMBU skal ha gode, trygge og helsefremmende arbeidsplasser. NMBU må legge arbeidets art til grunn for planlegging av utforming av bygg og arbeidsplasser for å følge arbeidsmiljølovens prinsipp om at bygningene skal tilpasses arbeidsoppgavene/arbeidstakerne og ikke omvendt. NMBU bør tenkte helhet og fleksibilitet i utforming av arbeidsplasser, med tanke på nye fremtidige arbeidstakere, arbeids- og organiseringsformer.
 - Hvordan skal vi arbeide i framtiden?
 - Hvordan skal vi tilrettelegge for universell utforming i våre bygg?
- Undervisningslokaler må utformes slik at de blir gode arbeidsplasser for underviserne. Standardiserte IKT-løsninger, universell utforming av valgte løsninger, fleksibilitet med tanke på framtidens undervisningsformer o.l.
- Bruke kompetansen hos bedriftshelsetjenestene NMBU er tilknyttet både strategisk, i utforming av det enkelte arbeidsplass og i omstillingsprosesser.
- Vurdere mulighet for å etablere «sosiale soner» i 1. etasje i ulike bygg. Gjerne i samarbeid med SiÅs.

Har AMU andre synspunkter, alternativer eller vurderinger knyttet til campusplanen og evt konsekvenser for arbeidsmiljøet?

Bruk av kontorlandskap – aktivitetsstyrte arbeidsplasser:
Arbeidsmiljøutvalget registrerer skepsis i organisasjonen til bruk av kontorlandskap og fortetting av kontorarealer (flere må dele kontorer).

Fortetting i kontorer i gamle bygg må gjøres i tråd med arbeidsmiljølovgivningens krav og Arbeidstilsynets anbefalinger.

Arbeidsmiljøutvalget mener at økt bruk av kontorlandskap må utredes grundig i det videre arbeidet med å implementere campusplanen.

Spørsmål som blant annet må utredes:

Hvilke arbeidsoppgaver egner seg å arbeide med i kontorlandskap og hvilke oppgaver løses best i cellekontorer?

Hva ønsker den enkelte arbeidstaker?

Hva skal til for å skape gode arbeidsplasser i et kontorlandskap? Hvilke krav må oppfylles i hht arbeidsmiljølovgivningen? Hva sier arbeidsmiljøforskningen om dette?

Hvilke prosesser må gjennomføres for at en evt. innføring av aktivitetsstyrte arbeidsplasser (kontorlandskap) skal bli vellykket?

Hørings svar Campusplan

Høringsinstans (navn på enhet/utvalget det svares for):

Fakultet for biovitenskap (BIOVIT)

Sammendrag

1. Kurantprosjektet må realiseres. Fakultetet vil ha forsikringer om at dette blir realisert før utflytting av plantemiljøet fra Tårnbygningen blir gjennomført. Ut fra faglige og økonomiske betraktninger bør kurantprosjektet lokaliseres som er påbygg på SKP/plantecellelaboratoriet i Åsbakken.
2. IHA må fortsatt holdes samlet slik at det tverrfaglige samarbeidet som er godt etablert i Husdyrbygningen ikke blir skadelidende.
3. Foreta ytterligere arealeffektivisering av Husdyrfagbygningen som medfører at IHA får fremtidsrettede fasiliteter og kontorer/arbeidsplasser for ansatte, studenter og samarbeidspartnere.
4. CIGENE må videreutvikles og få status som senteret for genomikk og bioinformatikk for Campus Ås.
5. Utredning av samarbeid og synergier krever at det snarest etableres grupper på tvers av relevante fagmiljøer.

Innledning

BIOVIT er organisert i to institutter, Institutt for husdyr- og akvakulturvitenskap (IHA) og Institutt for plantevitenskap (IPV). Fakultetet har en felles administrasjon som er lokalisert i Husdyrfagbygningen bortsett fra to ansatte i studieadministrasjonen som fortsatt sitter i Tårnbygningen i påvente av ombygging av tidligere SHF lokaler og mastersalplasser i sørfløyen i Husdyrfagbygningen.

Fakultetet berøres i sterk grad av forslagene til kortsiktige løsninger for arealdisponering i alle tre alternativene (A, B og C) i campusplanen. Alternativene skaper svært forskjellige utfordringer for de to instituttene, og tilbakemeldingen i denne høringen vil derfor i stor være separat for de to instituttene. Innledningsvis beskrives virksomheten og organisering av instituttene relatert til hvordan arealene brukes i dag.

Høringsnotater opererer med 220 personer ved Biovit (Tabell 6). Vi mener dette tallet er for lavt. Med veksten i antall ansatte vil det til høsten være ca. 260 personer/ansatte ved fakultetet, inkludert eksterne samarbeidspartnere som leier kontorer i Husdyrfagbygningen.

IHA

IHA består av fire faggrupper: Avl og kvantitativ genetikk, Systemgenetikk og bioinformatikk (CIGENE), Ernæring og Etologi og husdyrmiljø. I tillegg har IHA en laboratoriegruppe, en stoffskifteavdeling og et fiskelaboratorium. Stoffskifteavdelinga og Fiskelaboratoriet ligger utenfor Husdyrfagbygningen. Virksomhetsområdet til IHA er primært forskning og undervisning i fag tilknyttet husdyrproduksjon inkludert akvakultur. IHA dekker mange fagområder, både ernæring, avl, genetikk, bioinformatikk, systembiologi og etologi. Innenfor disse områdene driver IHA med alt fra grunnforskning til meget anvendt forskning og i noen tilfeller utredninger for både næring og forvaltning. IHA har svært stor forskningsportefølje, og det er i dag tid 60-70 PhD-studerende registrert ved IHA.

IHA bruker fasiliteter ved NMBU som ikke drives av IHA. Det er Senter for husdyrforsk (SHF) og FôrTek som er en enhet underlagt SHF.

IHA innbefatter Senter for Integrative Genetics (CIGENE), etablert i 2003 som en nasjonal teknologiplattform i FUGE med ansvar for påvising og fortolkning av genetisk variasjon i materiale fra mennesker, planter, dyr, fisk og mikroorganismer. Over tid er CIGENE blitt videreutviklet ved hjelp av eksterne prosjektmidler og inntekter fra plattformdriften slik at *CIGENE Genomics lab* i dag framstår som en anerkjent internasjonalt konkurransedyktig leverandør av 'omics' tjenester innen produksjonsbiologi. Inntektene fra oppdragsvirksomhet på plattformen er så omfattende at den i tillegg til lønn til 11 ansatte dekker vedlikehold og kontinuerlig oppgradering av avansert vitenskapelig utstyr.

IHA er vert for et senter for fremragende innovasjon (SFI): Foods of Norway. Senteret har forskere fra tre fakulteter på NMBU og samarbeid med 5 akademiske partnere og 18 næringspartnere. Hoveddelen av senteret er tilknyttet faggruppe ernæring, men det er også tett samarbeid med andre faggrupper på IHA. Aktiviteten til Foods of Norway er fremdeles under oppbygging, og vi ser allerede nå at det dukker opp nye forskningsprosjekter i tilknytning til aktiviteten på senteret.

Forskningsaktiviteten er også sterkt voksende i andre fagmiljøer på IHA som krever strakstiltak for å dekke behovet for kontorplasser og oppgradering av laboratorier.

Arbeidsplasser for masterstudenter

LMU har bevilget midler til å gjennomføre oppgradering og tilpassing av sørfløya av Husdyrfagbygningen for masterstudenter. Der blir det arbeidsplasser for masterstudenter, lesesalplasser, faglig hjem og kontor for studieveilederne. Mastersalplassene er tiltenkt masterstudenter innen husdyr, akvakultur og fôrteknologi samt de plantestudentene som har veiledere i Husdyrfagbygningen.

Vurdering av dagens arealbruk i Husdyrfagbygningen.

Antall personer med arbeidsplass i Husdyrfagbygningen vil være i

overkant av 170 fra høsten 2017 (inkludert 20 kontor plasser til samarbeidspartnere). Med masterstudentene i tillegg blir det 220-240 som arbeider noenlunde fast her. Så har vi ca 100 bachelorstudenter som sitter her i korte perioder. Husdyrfagbygningen er derfor nokså full i dag, og for å takle svingninger i antall forskere på eksterne prosjekter må det være et visst fleksibilitet arealmessig. Det gjelder i særlig grad når den eksterne forskningsporteføljen er så stor som ved IHA. Det må også påregnes noe plass til å ta imot gjesteforskere. Faggruppene ved IHA har mye internasjonalt samarbeid, og dette må kunne håndteres på en god måte.

IPV

IPV består av 5 faggrupper: Agroøkologi (AØ), Plantevern (PLV), Genetikk og planteforedling (GEN), Matplanter (MP) og Plantebiologi og bioteknologi (BIOL) (se tabell 1). Disse er lokalisert i 8 forskjellige bygninger på campus, bl.a. Tårnbygningen, Botanisk klimalaboratorium, plantecellelaboratoriet, Husdyrfagbygningen, Åsbakken (fruktlaboratoriet), Saghellinga, Plantevernbygningen og Vollebekk. Ikke alle som tilhører samme faggruppe sitter samlet. I Tårnbygningen sitter de vitenskapelige ansatte i faggruppe MP, AØ, tre personer tilhørende faggruppen BIOL¹ og en person som tilhører faggruppen PLV. I tillegg til Tårnbygningen er faggruppe MP lokalisert i Åsbakken (2 teknikere) og på Vollebekk (3 teknikere). Resten av faggruppen BIOL² er lokalisert på Campus Nord (Botanisk klimalaboratorium og plantecellelaboratoriet) og i Imagingsenteret i Saghellinga. Resten av PLV har kontorer i NIBIO`s lokaler (Plantevernbygningen, H7). Alle vitenskapelig ansatte og to teknisk ansatte i faggruppen GEN er lokalisert sammen med CIGENE i Husdyrfagbygningen mens tre av de teknisk ansatte i denne faggruppen har arbeidsplass på Vollebekk (Vollebekk er for øvrig ikke nevnt i campusplanen!).

På kort sikt er det ulike behov avhengig av hvor faggruppene er lokalisert og type faglig aktivitet i gruppene (oppsummert i Tabell 1). På lengre sikt er det imidlertid full enighet om behov for samlokalisering og alle faggruppene ved IPV ønsker samlokalisering i et nytt felles bygg (kurantprosjekt) plassert på Campus Nord. Tilbakemeldingene under spørsmål 1 er dermed basert på den midlertidige løsningen før samlokalisering i felles bygg.

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

IHA:

I campusplanen er det et overordnet mål å samlokalisere fagmiljøer. Det er derfor underlig og svært uheldig at campus-planen i alternativ A og B faktisk legger opp til at fagmiljøet på IHA skal splittes opp ved at deler av miljøet flyttes over til SLP. Det vil for det første være svært negativt for

kontakten med studentene. Videre er IHA er et meget produktivt fagmiljø, har høy publiseringsrate og en merkevare i norsk husdyrproduksjon. IHA er samlokalisert med flere avl/genetikkselskaper. Samarbeidet med disse er meget viktig og har levert forskning av høy kvalitet samtidig som det har vært svært nyttig for norsk husdyrproduksjon. Det er synergien mellom fagmiljøene innad på instituttet som er en av de store styrkene ved IHA.

Hvis alternativ C er et reelt alternativ, er selvfølgelig det gunstig ved at hele IHA da får nye og presumtvt egnede lokaler.

Det ble tidlig i planleggingsprosessen av SLP klart at det ikke var plass til IHA. IHA har da heller ikke vært med i den videre planprosessen og derfor ikke kunnet spille inn våre behov.

Alternativ A og B fører til en uheldig faglig oppsplitting av IHA og ikke faglig samlokalisering som er en av hovedmålsettingene i campusplanen. Alternativene kan bety at enkelte deler isolert sett kan bli bedre, men det stor risiko for at helheten blir dårligere. Med dette som utgangspunkt må det lages en plan for ytterligere arealeffektivisering av Husdyrfagbygningen..

IPV:

For personene i faggruppene MP, BIOL og PLV som i dag sitter i Tårnbygningen, er det beste alternativet å flytte til midlertidige lokaler på Campus Nord (alternativ A og C). Det vil gi større nærhet til laboratorier og dyrkingsfasiliteter (plantecellelaboratoriet, SKP, fruktlaboratoriet og frukthagen) som benyttes daglig av personell fra BIOL, PLV og MP. For BIOL² vil det være en stor fordel om personell fra Tårnbygningen flytter til Campus Nord. Hele faggruppen BIOL vil da være samlet på ett sted og planteproduksjon og plantefysiologi vil i større grad være samlet. Personer i BIOL som er lokalisert i Tårnbygningen har lenge ønsket å flytte til campus Nord hvor andre i BIOL er lokalisert, men det er ikke ledige kontorer i Botanisk klimalaboratorium eller i SKPs hovedanlegg hvor plantecellelaboratoriet ligger.

PLV foretrekker alternativ A eller C. For faggruppen PLV vil det være et bedre alternativ å flytte til Plantevernbygningen hvor resten av faggruppen sitter enn å flytte til Husdyrfagbygningen som er langt vekk fra både Plantevernbygningen og Campus Nord hvor de andre i faggruppen og forskningsfasilitetene er lokalisert.

Faggruppen AØ fortrekker Campus nord fremfor Husdyrfagbygningen, men ønsker primært å bli i Tårnbygningen frem til felles samlokalisering i nytt bygg realiseres. Faggruppen AØ har mye samarbeid med læringscenteret og benytter i dag lokaler for undervisning i Tårnbygningen.

GEN foretrekker alternativ B. I alternativ B vil de fleste fra IPV være «samlokalisert» bortsett fra deler av faggruppen BIOL som fortsatt vil sitte på Campus Nord. Alternativ A er relativt likt slik det er nå, men med enda større avstand til resten av IPV. For GEN er det en ulempe om CIGENE flytter til SLP, mest pga. felles bruk av laboratoriet, men delvis også pga. samarbeid innen genomikk og bioinformatikk. I alt. C skal hele IHA flytte til SLP og hele Husdyrfagbygningen leies ut. Det er ikke beskrevet hvor GEN skal være, og det er derfor umulig å si noe om dette alternativet for GEN sin del.

Tabell 1. Oppsummering og rangering av alternativ A, B og C for de ulike faggruppene ved IPV og forslag til annet alternativ,

Faggruppe	Lokalisering i dag	Rangering av alt. A, B og C			Annet alternativ
		Best	Nest best	Dårligst	
BIOL	Tårnbygningen	A og C		B	
	Campus Nord	A og C		B	
PLV	Tårnbygningen	A og C		B	NIBIO
MP	Tårnbygningen	A og C		B	
GEN	Husdyrbygget	B	A	C?	
AØ	Tårnbygningen	A og C		B	Tårnbygningen/ Læringssentret

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

Planen må sikre at alle aktiviteter og funksjoner får tilstrekkelig plass, og at det er mulig med nødvendige utvidelser når dette blir aktuelt. Nødvendige bygningsmessige tiltak i eksisterende bygninger må ikke utsettes i påvente av usikre langsiktige tiltak i campusplanen. Det vil medføre negativ effekt for forskning- og studieproduksjon samt arbeidsmiljø. For fakultetet er det viktig at gjennomføring av campusplanen ikke medfører usikre løsninger. BIOVIT sitter med administrativt og faglig ansvar for bruk av ca. en halv milliard NOK til forskning, og det forplikter at vi kan utføre arbeidet vårt uten unødige vansker.

For IHA er det absolutt viktigste at en ikke blir splittet opp. IHA fremstår i dag som en forskningspark, særpreget av at universitetsansatte sitter sammen med ansatte i landbrukets/akvakulturnæringens organisasjoner, i tillegg til ansatte i to sentre; Foods of Norway og CIGENE. I framtiden må Norges og verdens matproduksjon økes betydelig, som betyr at det vil bli behov for flere arbeidsplasser ved IHA. Det er mulig ved arealeffektivisering av Husdyrfagbygningen.

For IVP er det helt avgjørende at kurantprosjektet realiseres. Fakultetet er bekymret for den situasjonen som kan oppstå dersom IPV-ansatte flytter ut av Tårnbygningen til midlertidige lokaler på Campus Nord og kurantprosjektet ikke blir realisert. Da vil situasjonen for plantemiljøet forbli like dårlig, om ikke verre, enn i dag. Vi vil derfor kreve at igangsetting av kurantprosjektet er sikret før vi flytter ut av arealene i Tårnbygningen. Uten kurantprosjektet vil ikke campusplanen oppfylle formålet i mandatet om å gi bedre samlokalisering av plantevitenskapsmiljøet.

Kompetanse på planteproduksjon er en av årsakene til at NMBU er så godt egna til å bidra til å løse noen av de store globale utfordringene verden står ovenfor (ref. rektors uttalelser i diverse sammenhenger). Det gjelder spesielt det å øke matproduksjonen, håndtere utfordringer og utnytte muligheter som følger av klimaendringer. En bedre integrering på tvers av plantevitenskapen, fra selve produksjonen i felt og veksthus til fysiologiske egenskaper, produktkvalitet, skadegjørere og genetisk variasjon, vil heve nivået på både forskningen og undervisningen, og dermed våre muligheter til å innhente forskningsmidler og rekruttere dyktige studenter og ansatte.

Plantevitenskapsstudentene (inkludert ph.d.-studentene) opplever i dag at de mangler et samlet miljø de føler en tilhørighet til. Dette er av stor betydning for den enkeltes utvikling og også for studiets renommé og rekruttering.

En samlokalisering av plantevitenskapsmiljøet i et felles nytt bygg på Campus Nord eller som påbygg til Fellesbygget/NIBIO (H7) vil styrke NMBUs posisjon og fremme samarbeidet med NIBIO (se: lokalisering av nybygg under punkt 5)

CIGENE som genomsenter på Campus Ås.

CIGENE er i dag godt etablert som en internasjonalt ledende aktør innen genomforskning relatert til produksjonsbiologi. I tillegg til spisskompetanse innen genetik, genomikk, bioinformatikk og systembiologi er det etablert en svært omfattende infrastruktur for storskala 'omics'-analyser, samt et høy-kapasitets 'Computer Cluster' for analyse av data. For å utnytte en allerede etablert infrastruktur og befeste NMBU's ledende rolle innen produksjonsbiologi mener vi CIGENE bør videreutvikles til et genomsenter som kan serve hele Campus Ås. Som en del av denne satsingen bør man vurdere mulighetene for å integrere forskergruppe 'Medisinsk genetik' ved BASAM, VET (overlappende metodebruk og utstørsbehov), og bioinformatikere ved KBM (svært viktig samarbeidspartner), slik at man ytterligere befester fagmiljøet som ledende på sitt område i Norge. I campusplanen og arbeidet framover må man unngå løsninger som fører til at kostbar infrastruktur blir duplisert og spredt utover campus (for eksempel både i Husdyrfagbygningen, SLP og 'Kurantprosjektet'). Det vil være suboptimalt og lite framtidsrettet både når det gjelder anskaffelse og drift av avansert utstyr, og kompetanse.

Dersom et slikt genomsenter skal være lokalisert i Husdyrfagbygningen må lokalene oppgraderes samtidig som man planlegger for framtidig ekspansjon. Allerede i dag kreves strakstiltak på arealeffektivisering i Husdyrfagbygningen for å dekke behovene for det sterkt ekspanderende genetikkmiljøet ved BIOVIT. Miljøet er i dag spredt utover samtlige fire etasjer i bygget der en del ansatte har svært dårlige arbeidsplasser. Framtidsrettede løsninger for å bedre dette finnes i kjelleretasjen av bygningen. Her er det mulighetene store for bedre arealutnytting (eksempelvis tidligere datasal for studenter, bibliotek og eksisterende møterom), som på kort sikt bedrer forholdene for genetikkmiljøet ved BIOVIT, og på lang sikt muliggjør nødvendig ekspansjon i et større genomsenter for Campus Ås.

Et forhold som også må vektlegges i en framtidig campusplan er at man opprettholder nåværende samlokalisering med avl/genetikkselskaper som Geno, Norsvin, Norsk Sau og Geit, og AquaGen i Husdyrfagbygningen. Det i dag ca 20 personer ansatt i disse organisasjonene som leier kontorer (i samarbeid med TA) i bygget. Samarbeidet med husdyrorganisasjonene er svært viktig for BIOVIT og har over tid resultert i grunnleggende forskning av høy kvalitet samtidig som vi har levert resultater av stor nytteverdi for norsk primærproduksjon.

Leietakerne deltar aktivt i det faglige miljøet ved IHA, og det er en forutsetning for slik leie at organisasjonen deres har en samarbeidsavtale med fakultetet. Det er forespørsler fra flere organisasjoner om leie av slik plass her. Dette gjør at bygget og miljøet fungerer som en forskningspark. Et slikt fellesskap er i tråd med NMBUs strategi, og sterkt ønskelig fra brukernes side.

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	<ul style="list-style-type: none"> • En flytting av hele IHA til SLP (alternativ C) bedrer kontakten mellom IHA og Veterinærhøgskolen. Dette er positivt for å generere faglige synergier mellom fagmiljøene. • Muligheter til å bygge et sterkere plantefaglig miljø på campus. 	<ul style="list-style-type: none"> • Nye synergier kan oppstå, og det kan gi rom for utvikling av nye områder. • Muligheter for integrering og heving av faglig standard på forskning, undervisning og innovasjon dersom kurantprosjektet realiseres. • Øker mulighetene for at plantemiljøet hevder seg enda sterkere internasjonalt.

For NMBU:	<ul style="list-style-type: none"> • Arealeffektivisering, effektiv utnytting av SLP og reduserte husleiekostnader. • Alt. C kan realisere mange synergier mellom IHA og Vet på lengre sikt. 	<ul style="list-style-type: none"> • Dersom kurantprosjektet realiseres: Et styrket plantevitenskapelig miljø som kan konkurrere om studenter og forskningsmidler og bidra til å løse store globale samfunnsutfordringer knytta til mat og miljø/klima, og bidra i utviklingen av norsk og europeisk bioøkonomi. • Mer synergi gir et bedre universitet og muligheter for å bli et internasjonalt forsknings- og kunnskapssenter med tyngde
-----------	--	---

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	<ul style="list-style-type: none"> • Alternativene A og B vil føre til at IHA ikke lenger vil være faglig samlokalisert. Dette kan vanskeliggjøre flerfaglig samarbeid på instituttet. • Alternativene A og B vil føre til at deler av IHA vil være adskilt fra fakultetsadministrasjonen • Videre vil fagmiljøer ved IHA som flyttes miste den fysiske nærheten til studentene ved instituttet. • Kontakten med næringslivsaktørene vil bli svekket • For IPV vil det vanskeliggjøre samarbeidet med CIGENE og tilgang til infrastruktur 	<ul style="list-style-type: none"> • Kan gi noen nye synergier, men forskningsaktiviteten vil risikere å gå ned fordi flerfaglig samarbeid innen enheten kan bli vanskeligere. • En fysisk adskillelse av GEN og CIGENE vil være en ulempe, men vi anser at fordelene ved å samle det plantevitenskapelige miljøet er langt større. • IPV vil være adskilt fra fakultetsadministrasjonen

	<p>for genomikk og bioinformatikk dersom CIGENE flytter ut av Husdyrfagbygningen.</p> <ul style="list-style-type: none"> • Deler av IPV vil være adskilt fra fakultetsadministrasjonen 	
For NMBU:		<ul style="list-style-type: none"> • Dersom kurantprosjektet ikke realiseres vil IPV fortsatt være spredt og potensialet beskrevet i tabell 3 vil ikke muliggjøres. • En svekkelse av miljøet ved IHA vil kunne gi redusert ekstern forskningsportefølje for NMBU samlet. • NMBU risikerer svekket posisjon innenfor bioproduksjon.

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

For fakultetet er det like viktig at IPV samles som at IHA får anledning til å videreutvikle de lokalene de har i dag. Campusplanen handler om arealbruk og har ikke som mandat å vurdere reelle faglige synergier. Mange synergier både innen forskning og undervisning kan utvikles uten flytting. Når VET flytter inn i SLP er det både mulig og nødvendig å se på synergier innen undervisning, i vårt tilfelle gjelder det særlig innen de grunnleggende fagene.

- Husdyrfagbygningen stod ferdig i 1965. I 1987 ble husdyrmiljøet samlet i et institutt, med avl og ernæring som bærebjelker. Dette la grunnlaget for nye synergier, og bygningen har fungert som en forskningspark (Akvaforsk, avlsorganisasjoner). Bygningen har derfor vært i stadig utvikling med fortettinger og endringer av arealbruken, og nye fagområder som dyrevelferd, etologi og molekylærgenetikk vokste fram som naturlige forlengelser av kjerneaktiviteten. Med opprettelsen av SFI'en Foods of Norway er bygningen blitt enda sterkere faglig integrert, samtidig som samarbeidet med andre miljøer på Campus og næringslivet har blomstret. Utviklingen vil fortsette og -omics teknologiene og bioinformatikk er de nye verktøyene også innen husdyrvitenskap. I denne akselererende teknologidrevne utviklingen har CIGENE blitt en driver på campus, og har en etablert

posisjon både nasjonalt og internasjonalt. Den nye stoffskifteavdelingen og fiskelabben er i verdensklasse. Sammen med nyetableringen av Ås Gård, gir dette unike muligheter for å tiltrekke seg internasjonale samarbeidspartnere og utvikle samarbeidet med næringslivet ytterligere.

- En ytterligere arealeffektivisering av Husdyrfagbygningen for å tilfredsstillende fagmiljøer som ekspanderer og for å kunne huse flere næringslivsaktører er imperativt. En slik modernisering og effektivisering krever en plan og dette arbeidet må komme i gang snarest. Vi er overbevist om at et samlet IHA i Husdyrfagbygningen er det beste alternativet for å sikre et dynamisk forsknings- og studiemiljø også i framtiden. Dette vil legge grunnlaget for en effektiv og miljøvennlig husdyrproduksjon - en forutsetning for det grønne skiftet. Videre vil det generere biologisk kunnskap som har relevans langt utover husdyrproduksjonen.
- I høringsnotatet er det påpekt at arbeidet med å utrede optimal sambruk og samlokalisering av relevante fagmiljøer i SLP fra innflytting i 2020 skal legges til grunn for den videre utviklingen av Campus Ås. For at dette skal la seg gjennomføre må det stilles strategiske midler til rådighet for å stimulere de relevante fagmiljøene til samarbeid og nye tverrfaglige satsninger. Aktuelle felles satsninger i tillegg til genomikk/bioinformatikk kan være mattrygghet, folkehelse og landbruk. Fakultetet foreslår at det snarest mulig settes ned grupper på tvers av de aktuelle fakultetene (VET, BIOVIT og KBM) som får i oppdrag å utrede mulighetene for samarbeid og samlokalisering, og å utvikle strategiske planer. Slike prosesser må være basert på gjensidig tillit, åpenhet og muligheter for reell påvirkning av arealbruk og funksjoner. En ide kan være å opprette to kuvøsesentre i SLP med rundt ti arbeidsplasser hver pluss gode fellesrom. Disse arealene kan stilles til disposisjon til grupper på tvers av campus. Til kuvøsesentrene kan en invitere nasjonale og internasjonale samarbeidspartnere og næringslivsinteressenter for utvikling av forsknings- og innovasjonsideer, nye studieprogram større forskningsprosjekt, sammenskriving av arbeider som krever fysisk kontakt. Disse arealene må disponeres av forskningsledelsen ved universitetet, og vil kunne gi positive ringvirkninger for hele NMBU.
- Lokalisering av «Kurantprosjektet»:
 - Åsbakken/SKP vil være den ideelle plasseringen av et nybygg. Planer for et nybygg som et tilbygg til SKP ble utformet allerede i 2005 av plantemiljøet og SKP i samarbeid (også spilt inn til KD som tiltak utover budsjettet i 2015). Et slik tilbygg med kontorer og studentplasser i tilknytning til eksisterende dyrkingsfasiliteter (veksthus, klimakammer, frukthage), laboratorier (biotek/molekylærlab inkl. celle- og vevskultur,

fruktlaboratoriet inkl. grovlab og organisk analyselab), vil være effektiv og medføre at man kan realisere kurantprosjektet billigere. I dag benyttes plantecellelaboratoriet til forskning og undervisning, men det er behov for bedre undervisningsfasiliteter (se under).

- Påbygg til Fellesbygget/NIBIO (H7): Et fellesbygg for hele plantemiljøet på Ås kan være et aktuelt alternativ dersom sambruk av bioteknologilaboratorier i H7er mulig, alternativt må kurantprosjektet også bygges med laboratoriefasiliteter.
- Viktig å trekke inn lokalisering av studieadministrasjonen og studenter i planleggingen av nybygg, både av undervisningslokaler og masterstudentplasser. IPV har en studieveileder i dag som driver faglig veiledning og ikke bare studieadministrasjon og som ønsker samlokalisering med fagpersoner og studenter. Vi ønsker et miljø hvor ansatte og studenter kan sitte i umiddelbar nærhet til hverandre. Masterplassene ved IPV er i dag lokalisert i Tårnbygningen, noen få i Husdyrfagbygningen, noen i Plantevernbygningen (NIBIO H7) og 9 plasser på Botanisk klimalaboratorium.
- *En studentsentrert utdanning krever en studentsentrert planleggingsprosess mht. lokaler.* Tilrettelegging av undervisningslokaler vil være av stor betydning for oppfølging av St.Meld. 16 'Kultur for kvalitet i høyere utdanning' og iverksetting av NMBUs læringsfilosofi. Redusert bruk av forelesninger, og økt bruk av studentaktive læringsformer vil kreve undervisningslokaler som tilrettelegger for dette. I et arbeid med lokalisering og arealeffektivisering må undervisningslokaler som understøtter aktive læringsformer prioriteres høyt.
- Det er viktig at det legges til rette for et nært samarbeid med næringslivet både når det gjelder undervisning, forskning/innovasjon og etterutdanning. Trainee-ordninger, masteroppgaver og praksisopphold i bedrifter, nærings-phd, etterutdanning, inkubator etc. er alle svært viktige ordninger for å sikre at våre kandidater har den kompetansen som næringslivet og samfunnet etterspør.
- Vollebekk er ikke omtalt i Campusplanen, men er viktig med tanke på å ta i bruk nye metoder for 'high-throughput' fenotyping i felt, presisjonslandbruk etc. i samarbeid med REALTEK, samt forbedret agronomi-undervisning i samarbeid med MINA. Studentene etterlyser mer praksis i utdanningen, og IPV har tidligere fremmet ønske om å utvikle Vollebekk til en bedre læringsarena for landbruksfag og biologi. Dette er ikke mulig med dagens driftsmodell for SKP friland (manglende årlig grunnbevilgning på ca. 3 mill.) som gjør at det ikke er noen basisbevilgning til undervisningsaktiviteter på Vollebekk.

- Andre «synergi-områder» som bør utvikles, men som ikke nødvendigvis er avhengig av lokalisering:
 - Samordning av undervisning innen alle grunnleggende fag (VET, BIOVIT, KBM)
 - Samordning av undervisning i agronomi/landbruk (BIOVIT, MINA, REALTEK)
 - Samarbeid langs hele verdikjeder fra jord til bord og helse, økonomi og miljø, samt urbant landbruk (alle fakulteter)
 - Samarbeid med næringslivet, tiltrekke oss eksterne virksomheter og relevante leietakere for å fremme forskningssamarbeid og øke kvaliteten på undervisningen (f.eks. utleie av Ormen Lange, ledige lokaler i Husdyrfagbygningen).

6. Kommentarer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

- Det er behov for at teknisk ansatte med ansvar for felt- og veksthusforsøk på Vollebekk fortsatt lokaliseres der.
- I vedlegg 2 til campusplanen (Optimal utnyttelse av Samlokaliseringsprosjektet 15.2.2017) er det gjort en vurdering av om Imagingsenteret (IM) kan flyttes til SLP. Dette var planlagt tidlig i planprosessen, men denne enheten ble tatt ut av SLP i forbindelse med arealkutt. Med de krav til type arealer og funksjoner denne enheten har, de betydelige kostnadene flytting av avanserte instrumenter medfører (anslag 2 mill.), samt det faktum at planleggingen av arealbruken i SLP er kommet så langt, var konklusjonen i rapporten at det ikke vil være mulig å innplassere denne enheten i SLP på en forsvarlig måte. Vår konklusjon er at dagens lokalisering av IM blir relativt sentral i den framtidige campusen i forhold til brukermiljøene, og det er derfor ingen grunn til å vurdere flytting dersom ikke andre argumenter veier tyngre (husleie etc.)
- Gode «faglige hjem» for studentene krever arealer og planlegging.

NMBU

HER

Deres ref.:
17/01496-1

Vår ref.:
713/17 ADM EB

Dato:
10.05.17

NMBUs CAMPUSPLAN MOT 2040

Studentsamskipnaden i Ås (SiÅs) viser til NMBUs brev 23.03.17 med vedlegg. SiÅs har følgende innspill:

Strategisk samarbeid med NMBU

SiÅs' visjon er denne:

SiÅs skal være en fremragende servicebedrift som skal bidra til å gjøre NMBU til landets mest attraktive lærested.

SiÅs' virksomhetsidé er formulert slik:

SiÅs skal i samarbeid med NMBU forsterke og videreutvikle tilbudet til studentene, spesielt innenfor bolig. SiÅs skal også drive spisesteder, bokhandel, idrettsvirksomhet og øvrige tilbud etter behov.

SiÅs skal drive tjenester av høy kvalitet og sikre positiv avkastning på driften, slik at det skapes et økonomisk fundament for videreutvikling av tilbudet til studentene.

Sammen med studentorganisasjoner og lærested skal SiÅs bidra til å skape et spennende, utviklende og attraktivt studiemiljø i Ås.

SiÅs er derfor beredt til å gå inn i alle diskusjoner med NMBU om drift og plassering av vår virksomhet som vil gi de beste, samlede tilbud for både universitetet og studentene.

Studentboliger

SiÅs' kjernevirksomhet er bygging og drift av studentboliger. Både NMBU og SiÅs er klare over den strategiske betydningen av en tilfredsstillende dekningsgrad. SiÅs er fortsatt innstilt på å være den strategiske leverandør av studentboliger av høy kvalitet i gang-/sykkelavstand til Campus.

Dette fordrer at NMBU, som grunneier, fortsatt vil imøtekomme behovet med å tilby gratis tomt i kort avstand til Campus.

Det er helt nødvendig å sikre tilstrekkelige tomtearealer til en framtidig utbygging. NMBU og SiÅs bør derfor drøfte og bli enige om en felles, strategisk tomte-/utbyggingsplan for utbygging av studentboliger i et 20 til 40-års perspektiv.

Styret i SiÅs har på sin side vedtatt å forskuttere kostnader ved bygging av nye studentboliger, slik at de kan bygges raskt og dekke behovet uten at det blir unødige boligkøer eller at det oppstår tomgang i boligmassen.

SiÅs har gått i bresjen for å utnytte tomtearealene best ved å bygge i høyden. Vi er glade for at NMBU støtter oss i dette, og vi er innstilt på å gjøre det i fortsettelsen innenfor de begrensninger som Kommuneplanen setter. Her bør NMBU og SiÅs fortsatt samarbeide for felles holdninger og innspill overfor de regulerende myndigheter.

Stortinget vedtok i St.prp.nr. 1 (1993-94) å overlate 6 hus ved Samfunnsveien til SiÅs. SiÅs erkjenner at dette er innenfor et område som NMBU naturlig ser som strategisk i sin campusutbygging, og vil naturligvis imøtekomme universitetets behov hvis det blir nødvendig. Dersom dette arealet mot all formodning skulle brukes til andre formål, så vil SiÅs som eier av boligene fortsatt være part i saken.

Gjesteboliger

Styret i SiÅs har vedtatt å bygge og drive gjesteboliger for gjesteforskere, gjesteforelesere, sensorer eller andre grupper som trenger midlertidig bolig på Campus. SiÅs mener dette bidrar til høg kvalitet ved universitetet, og at det kommer studentene til gode.

I dag har SiÅs nær 50 hybler i Utveien 6 som brukes til formålet. Vi mener dette bør doubles innen kort tid, og har allerede planene klare for en videreutvikling av området. Det krever at "Kommandanten" blir revet.

Skoggården bør samtidig overføres til SiÅs.

Spisesteder

SiÅs har i dag ansvar for drift av kantine- og serveringsvirksomheten på Campus. Gjennom samskipnadsordningen kan SiÅs selge mat momsfritt til studenter. Vi er klar over de fordeler det gir oss, men vi kan forsikre om at dette ikke skal være noen sovepute. SiÅs ønsker å videreutvikle tilbudet slik at det blir et godt og attraktivt tilbud til alle, og at vi er nær brukerne både i tid og rom.

Vi er opptatte av at kantineene ikke bare skal være kopier av hverandre, men at de etter hvert kan komplimentere hverandre, slik at de i fellesskap kan utgjøre et bredt og attraktivt tilbud. Det gjelder i første rekke selve mattilbudet. Mattilbudet må være under konstant utvikling. Vi skal også nå nye generasjoner med andre preferanser.

Våren 2016 la SiÅs ned varm mat-tilbudet i kantineen på Studentsamfunnet. Dette var lite brukt, og vi fikk kritikk for det i studentundersøkelsen 2017. SiÅs vil imøtekomme kritikken ved å tilby varm mat i alle de eksisterende kantineene: Økonomikantineen, TF-kantineen, Sørhellinga og etter hvert også i kantineen i det nye Fellesbygget.

SiÅs må dessuten følge etter "støvlene", og være innstilt på å flytte/endre tilbudet til der brukerne er. Det betyr at vi må justere åpningstider mellom kantineene i takt med behovet.

Dette kan bety at vi eksempelvis vil legge ned tilbudet ved Husdyrfagkantina, som i dag nærmest er å betrakte som et spiserom, ikke en kantine, og vi er innstilte på at vi kan måtte starte opp ny kantinedrift i Tårnbygningen.

Vi tenker også at det vil være behov for å ha en kantine med ekstra lang åpningstid, slik at de som arbeider utover kveldene kan ha et mattilbud. Kanskje kan dette lokaliseres til det nye fellesbygget? Dette er uansett en kost-/nyttevurdering som vi må drøfte med NMBU.

Vi har ingen endelig fasit på hvordan kantinedriften vil se ut i morgen, men vi er innstilte på å drøfte tilbudet i nær dialog med brukerne.

I tillegg til kantineene drifter vi i dag to kaffebarer – en på Studentsamfunnet og en i Urbygningen. Dette er ment å være alternative tilbud til de som ønsker noe annet enn en ren kantine.

SiÅs arbeider i dag dessuten med å utarbeide en spesialtilpasset VIP-servering for NMBUs gjester i Urbygningen.

SiÅs' mål er at vår serveringsvirksomhet hver for seg og samlet sett skal være et godt og attraktivt tilbud til alle grupper ved NMBU. I dette ligger det dessuten at det må være kostnadseffektivt.

SiÅs driver dessuten matservering og salg av alkohol på Studentsamfunnet. Sett fra SiÅs' side er det positivt at festlighetene er lokalisert til Studentsamfunnet, og ikke i våre boområder – hvor det kan forstyrre de som vil sove eller arbeide. NMBU har signalisert at det ikke er ønskelig med festligheter i NMBUs lokaler, og at dette bør konsentreres til Samfunnet. SiÅs ser det derfor som sin oppgave å styre denne del av virksomheten på Studentsamfunnet.

Denne driftsformen har sine krevende sider: Studentsamfunnet ønsker bedre kontroll og styring av egen drift, herunder salg av øl – og fastsettelse av pris – på egne arrangement. På den annen side har SiÅs følgekostnader ved å drive salg, skjenking og matproduksjon på Studentsamfunnet. En løsning kan være at Studentsamfunnet overtar alt ansvar for salg/skjenking på Studentsamfunnet, og at SiÅs flytter ut. Det vil ikke SiÅs motsette seg.

SiÅs vil derfor foreslå at produksjonskjøkkenet kan flyttes fra Samfunnet til 1. etg. i Økonomibygningen. Det vil gi SiÅs muligheter til betydelig rasjonalisering av egen drift, både økonomisk og logistikkmessig – noe som vil komme brukerne til gode.

SiÅs ber derfor om å være med i diskusjon om framtidig bruk av 1. etg. i Økonomibygningen.

Idrettsvirksomhet

NMBU overlot i 2016 GG-hallen vederlagsfritt til SiÅs, som har utvidet og utviklet hallen til EIKA sportssenter. Vi tilbyr i dag kvalitativt og kvantitativt vesentlig bedre fasiliteter enn tidligere. Gjennom studentundersøkelsen 2017 ga studentene EIKA en score på fantastiske 85 av 100. Det er landets beste score – ikke bare av studentsamskipnadenes egne idrettstilbud, men også av de private tilbud som studentene benytter seg av landet rundt. SiÅs er stolte og glade over at dette tilbudet er ved NMBU i Ås!

Det er liten tvil om at studentene oppfatter bolig, bokhandel og servering som såkalte "hygienefaktorer", mens idrett er en virkelig "motivasjonsfaktor". EIKA drar nye studenter til Ås!

Ås kommune, NMBU og SiÅs drøfter i disse dager en oppgradering av de utendørs idrettsanleggene Storebrand og Lillebrand, samt idrettsparken rundt. Det er liten tvil om at dette – når det er fullt rehabilitert – vil være et stort og verdifullt aktivum for studentliv og for universitetet som sådan.

Dette er kanskje den ene muligheten til å få reetablert anlegget – som sammen med EIKA og Studentsamfunnet/Aud.Max. – vil gi studentene landets beste idrettspark!

Bokhandel

SiÅs drev i gamle dager bokhandel i Cirkus. På vårt initiativ ble den gamle Smia – som hadde stått tom og ubrukelig i årevis – rehabilitert og tatt i bruk som ny bokhandel i 1986. Nærmest umiddelbart startet diskusjonen om at arealet var for bra for en studentbokhandel, og at bokhandelen måtte flytte ut.

SiÅs mener at en studentbokhandel er del av kjernevirksomheten ved et universitet; den skaffer pensumlitteratur, og er med på å åpne for læring. Sånn sett går den foran mange andre virksomheter.

SiÅs ønsker ikke å stå i vegen for NMBUs ønsker om en annen drift i lokalene. Vi har selv foreslått å samle SiÅs' administrasjon, boligutleie og bokhandel i Samskipnadsbygningen – under forutsetning av at denne kan bygges om og utvides med en etasje, slik at vi får plass til våre virksomheter der.

Boksmia er en lagerførende bokhandel. Vi ønsker å være til stede med all den pensumlitteratur som NMBU har valgt. Nåværende tilbud vil naturlig nok øke når vi også får ansvar for veterinærfaglig litteratur i 2020. Bokhandelen krever tilstrekkelige arealer til at kunder enkelt kan orientere seg i butikken. Den må i tillegg være lett tilgjengelig, både for leverandører (lasterampe) og for kunder. SiÅs mener at det meste av dagens 1. etasje i Samskipnadsbygningen må være til bokhandelen. Som del av bokhandeltilbudet, ønsker SiÅs også å etablere et "kaffe-hjørne", hvor kunder kan sette seg ned med en kopp, bla i en bok eller lese en avis.

Vi vil dessuten samlokalisere de mest publikumsnære tilbud, så som studentposten og boligekspedisjonen, sammen med bokhandelen i 1. etg. Det kan gi SiÅs mulighet for mer rasjonell drift (eks. "post i butikk") og dessuten mer fleksibel bemanning (eks. ved arbeidstopper i semesterstarten). SiÅs ønsker videre å samlokalisere våre administrative tjenester i en ny 2. etasje i bygningen.

SiÅs har påtatt seg å administrere og styre utbyggingen av Samskipnadsbygningen i nært samarbeid med TA. Vi er innstilt på å finne løsninger i løpet av 2017/18. Det må imidlertid påregnes noe midlertidig lokalisering av SiÅs' administrative funksjoner når Samskipnadsbygningen bygges om.

Helse

NMBU/SiÅs og Ås kommune har etablert et samarbeid om helsetilbud gjennom Helsestasjonen for unge og studenter. Dette er i dag lokalisert i Ås sentrum. Det er behov for en "anonym" inngang, og så langt ser vi ingen fordeler ved for eksempel å flytte tilbudet til campus.

Studentdemokratiet

Studentdemokratiet har hjemlet sin rett til fri stasjon gjennom Samskipnadsloven. Arbeidsutvalget er nylig lokalisert i nyrenoverte lokaler i Urbygningen. Vi antar at antallet tillitsvalgte i AU vil øke i takt med studenttallsutviklingen, og at disse må sikres gode arbeids- og plassforhold. SiÅs har arbeidsgiveransvaret for disse. NMBU og SiÅs samarbeider også om å finansiere Studentdemokratiet og velferdsmidler til lag og foreninger. Dette er med på å gi studentene viktig innflytelse på utvikling av et godt og attraktivt Campus.

Med hilsen
STUDENTSAMSKIPNADEN I ÅS

Erling Fyksen Bjurbeck
Styreleder

Einride Berg
Adm. direktør

Svarskjema høring

Høringsinstans (navn på enhet/utvalget det svares for):

Handelshøyskolen

11. mai 2017

Før vi besvarer spørsmålene som er stilt i Svarskjemaet vil vi gjerne si følgende:

- Den foreliggende Campusplanen er en god start i arbeidet med å optimalisere bruken av NMBUs bygninger og arealer og løse noen alvorlige og akutte utfordringer for enkelte fagmiljøer. Ettersom vi har begrenset innsikt i andre fakulteters og enheters behov og utfordringer, vil vi konsentrere høringen om Handelshøyskolens behov og perspektiver. Vi regner med at de andre høringsinstansene vil bidra med sine perspektiver.
- En intensjon med planen er å redusere framtidig ressursbruk til bygninger for å få mer ressurser til universitetets kjerneoppgaver. På kort sikt kan den imidlertid sannsynligvis måtte medføre at en **større** andel av NMBUs bevilgninger brukes til oppgradering av bygninger. Økt ressursbruk til bygninger vil sannsynligvis medføre videre kutt i fakultetenes basisbevilgninger, og vil dermed gå ut over vår evne til å hevde oss i den nasjonale og internasjonale konkurransen om studenter, forskningsprosjekter og de beste ansatte. Handelshøyskolen møter svært sterk konkurranse fra andre læresteder i regionen og nasjonalt. Kutt kan lett medføre at NMBU havner i «negative spiraler», som i verste fall kan true fagmiljøers evne til å overleve. Da hjelper det ikke om det er besparelser på lang sikt. Det er derfor viktig at NMBU velger alternativer som minimerer kostnadene til flytting og oppgraderinger.
- PhD studenter er uteglemt: Planen oppgir arealnormer for ansatte og for studenter, men utelater en viktig gruppe medarbeidere: PhD studenter uten ansettelse ved NMBU. Handelshøyskolen har p.t. 17 PhD studenter uten ansettelse, men med fast arbeidsplass (og lange arbeidsdager) i Tårnbygningen. De er finansiert gjennom ordninger som NORHED, Nærings-PhD og ansettelse i NIBIO og TØI - og noen er selvfinansierende (fordi stipend er utløpt før de har fått slutført graden). Denne gruppen er utelatt i Tabell 6 (s. 32).
- Av Tabell 7 (s. 24) framgår at Handelshøyskolen har det klart minste arealet pr årsverk (25,6 m² BTA) – til tross for at vi er i en vernet bygning med lavt forholdstall mellom netto- og bruttoareal. Når vi tar hensyn til at én av Handelshøyskolens tre etasjer i Tårnbygningen disponeres av studenter, og ikke tilfredsstiller lovkrav til arbeidsplasser for ansatte (det er bare takvinduer), og

regner med PhD studentene, ligger Handelshøyskolen sannsynligvis allerede godt under statens arealnorm på 23 m² BTA pr ansatt. Vi kan ikke skjønne hvordan vi skal kunne klare oss med 53 arbeidsplasser («80% dekning») Jfr Tabell 6 (s. 32). I dag har vi 90 arbeidsplasser fordelt på 63 kontorer.

Rektor vil be om tilbakemeldinger fra organisasjonen på følgende:

1. I hvilken grad gir alternativene en god løsning innenfor 0-alternativet for deres enhet/utvalgets område, og hvorfor?

Alternativ A:

Handelshøyskolen foretrekker klart Alternativ A.

- Dette alternativet er halvparten så kostbart å gjennomføre som de to andre (kr 64 mill., versus kr 132 mill. for de to andre, jfr s.36-40).
- I Tårnbygningen er det mulig å etablere tettere kontakt mellom ansatte og studenter, ved at kontorer ligger like ved forelesningssaler, og det er studentarbeidsplasser i 5. etg. Det vil være klart lettere å etablere «faglige hjem» for studentene i tilknytning til fakultetet i Tårnbygningen enn det vil være ved flytting av Handelshøyskolen til Cirkus eller KA-bygget.
- Vi ønsker Institutt for landskapsarkitektur velkommen som naboer i Tårnbygningen!

Alternativ B:

Dersom Alternativ B eller C velges, har Handelshøyskolen en klar preferanse for lokalisering i Cirkus, og ikke i KA-bygget.

- Dette alternativet er dobbelt så kostbart å gjennomføre som Alternativ A.
- Cirkus ligger mer sentralt i forhold til forelesningssaler i Urbygningen og Bioteknologibygningen og der studentene går, slik at det vil være lettere å ha kontakt mellom lærere og studenter enn det vil være ved en lokalisering i KA-bygget. Handelshøyskolen er i hard konkurranse med andre læresteder om studiesøkere. Vår relativt gode kontakt mellom ansatte og studenter er en viktig konkurransefaktor. En lokalisering i Cirkus vil redusere denne konkurransefaktoren. En lokalisering i KA-bygget vil ødelegge den.

Alternativ C:

Dersom Alternativ B eller C velges, har Handelshøyskolen en klar preferanse for lokalisering i Cirkus, og ikke i KA-bygget. For begrunnelse: se over.

2. Hvilke forutsetninger må være oppfylt for å kunne utvikle campus i tråd med foreslått campusplan?

Gjennomføring av Campusplanen er avhengig av tilstrekkelig ressurser til ombygginger og oppgraderinger av bygninger.

Gjennomføring vil også stille store krav til NMBUs kapasitet til å planlegge og lede byggeprosjektene.

Vi viser til vår bekymring (over) om at tiltakene vil ta så mye ressurser fra kjernevirksomheten på relativt kort sikt at det kan true NMBUs evne til å konkurrere om forskning og studenter og true overlevelsen til enkelte fagmiljøer.

Før NMBU satser på omfattende bruk av åpne kontorlandskap er det viktig å se nærmere på hva forskningen sier om slike løsninger. De er dårlig egnet for den type arbeid vi i hovedsak utfører ved Handelshøyskolen, og dersom de skal ha det nødvendige antall stillerom og møterom er det usikkert hvor mye arealer man egentlig sparer.

3. Hvilke muligheter gir foreslått campusplan som helhet for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Alternativ A gir mulighet for en viss stabilitet og forutsigbarhet i vårt arbeid, og mulighet for å beholde kontakt med studentene («faglige hjem»).	Som på kort sikt
For NMBU:	Forhåpentligvis bedre løsninger for fagmiljø som er urimelig spredt eller har utilfredsstillende arealer.	Bedre utnytting av NMBUs arealer og bygninger

4. Hvilke utfordringer har foreslått campusplan for deres enhet og/eller for NMBU som hele, på kort og lang sikt?

	Kort sikt	Lang sikt
For egen enhet:	Vi viser til våre bekymringer for finansieringen av tiltakene i planen.	
For NMBU:		

5. Har høringsinstansene andre synspunkter, alternativer eller vurderinger knyttet til campusplanen?

6. Kommenterer til areal-, infrastruktur- og lokaliseringsbehov på kort og lang sikt (ref. pkt. 2.6 i campusplanen):

Selv om studentene har egen PC, vil Handelshøyskolen fortsatt ha behov for dedikert datasal. Vi benytter statistikkprogrammer i undervisningen (STATA) hvor prisingen av lisenser gjør det for kostbart å installere programmet på studentenes egne maskiner.