

Den 16 november 2004 hålls KUF-möte, kl. 10.00 - 17.00 (skandinavisk tid) på SLU,

Agenda

Pkt Innehåll (föredragande)

- 1 Mötets öppnande**
- 2 Godkännande av agenda**
- 3 Föregående mötes protokoll**
Uppföljning av beslut (Paul Jensén)
- 4 Vice ordförande i KUF**
(Paul Jensén)
- 5 Årsplan** (Paul Jensén)
- 6 NOVAs Bolognaarbete och godkännandeprocessen**
(Kurser, Bachelorgrader)
(Knut Wålstedt)
- 7 NOVA ansökan om PhD medel från Marie Curie -**
series of events (Paul Jensén)
- 8 Performance indicators och evaluering av NOVA**
projekt
(Paul Jensén)
- 9 Statistiska data från NOVA** (Knut Wålstedt)
- 10 Ansökningar** (Paul Jensén, Knut Wålstedt)
- 11 Nordplus/Koordinator funktionen** (Knut Wålstedt)
- 12 Orienteringspunkter**
 - a. Coordinated Plant Pathology Education (CPPE) -**
projekt
(Paul Jensén)
- 13 Ev. övrigt**
- 14 Mötets avslutande**

Ordinarie KUF-möte SLU, Ultuna

Närvarande:

Flemming Frandsen	KVL, ordf
Anne Marte Tronsmo	NLH
Yngvild Wasteson	NVH
Kristina Glimelius	SLU
Marketta Sipi	HU-AF
Reeta Pösö	HU-V
Ríkharð Brynjólfsson	LBH
Kristín Pétursdóttir	LBH, studentrepr,
Anders Tygesen	KVL, PhD-studerande repr.

Övriga:

Paul Jensén	NOVA rektor
Knut Wålstedt	NOVA koord, sekr
Christina Hove Odgaard	KVL, koord
Haavard Reksten	NLH, koord
Claes Lundin	SLU, koord
Melanie Etchel	NVH, koord
Jonna Winberg	HU, koord

Frånvarande: Björn Thorsteinsson LBH, koord

1. Mötets öppnande.

Ordföranden önskar välkomna, tack till SLU för arrangemanget. Kort presentation av deltagarna, som för första gången inkluderar lokala NOVA koordinatörer.

2. Godkännande av agenda

Beslut:

att godkänna föreslagen agenda.

3. Föregående mötes protokoll

Underlag: Föregående mötes protokoll
Beslut och uppföljning

Beslut:

att godkänna protokollet från föregående möte.

att KUF tar NOVA rektors redovisning angående uppföljning till orientering.

4. Vice ordförande i KUF

Sak: Val av vice ordförande i KUF

Underlag: Muntlig föredragning av NOVA rektor vid mötet.

Beslut:

att välja Reeta Pösö från HU-V till vice ordförande för KUF, under tiden från och med detta möte till och med 2006-12-13 (samma period som gäller för ordföranden, 3 år).

5. Årsplan

Sak: Beslut om att gå vidare till styrelsen med förslag till årsplan för 2005.

Underlag: Saksdokument
5.1 Utdrag ur styrelseprotokoll
5.2 Workplan 2005

Beslut:

att ordföranden och NOVA rektor reviderar förslag på vissa punkter i enlighet med diskussionen, samt att det därefter skickas ut för synpunkter från KUF ledamöterna innan det lämnas vidare till styrelsen för beslut.

6. NOVAs Bologna arbete och godkännandeprocessen

Sak: Beslut om att gå vidare i Bolognaarbetet

Underlag: Saksdokument

- 6.1 NOVAs Bolognaarbete, inkl godkännandeprocessen
- 6.2 Draft agreement between....
- 6.3 NOVAs student- och lärmobilitet -
- 6.4 Mail från Torbjörn Gilberg, NLH, samt utdrag ur Manual...
- 6.5 ECTS label
- 6.6 Reykjavikerklaeringen

Beslut:

att ändra namn på projektet och gruppen

att dokumentet "Draft..." i fortsättningen skall ses som ett arbetsdokument och leda fram till en statusrapport som presenteras för styrelsen i slutet av 2005 i enlighet med strategidokumentet

att vi fokuserar på att arbeta vidare med de två föreslagna frågorna, nämligen

- Mobilitetsstöd
- Godkännandearbetet

att uppdra år koordinatörerna Christina Hove Odgaard (KVL) och Haavard Reksten (NLH) att senast i slutet av januari 2005 göra en beskrivning av de begrepp som nu används inom godkännandeprocesserna, och att vi tills vidare avstår från att producera flera godkännanden

att uppdra åt Nordpluskoordinatörerna att i samarbete med NOVA rektor förenkla procedurerna i samband med Nordplusansökningar, inkl att svara för en uppdatering av NOVAs och de nationella hemsidorna.

7. NOVA ansökan om PhD medel från Marie Curie

Sak: Val av nätverk som skall erbjudas att medverka i ansökan till Marie Curie.

Underlag: Saksdokument

- 7.1 Letter to course organizers, incl list
- 7.2 Svar

Beslut:

att uppdra åt NOVA rektor att fortsätta arbetet enligt uppgjorda planer.

8. Performance indicators and evaluation of NOVA projects – förslag till policy

Sak: Beslut om policy för evaluering av NOVA projekt.

Underlag: Saksdokument
8.1 Policy för kvalitativ evaluering av NOVA projekt.
8.2 Projektplan

Beslut:

att ändra från ”policy” till ”guidelines”, och att godkänna förslaget för beslut i styrelsen.

9. Statistiska data från NOVA

Sak: Förslag till statistiska parametrar för NOVAs verksamhet.

Underlag: Saksdokument
9.1 Projektplan
9.2 Statistical parameters

Beslut:

att godkänna de föreslagna statistikvariablerna, och att inhämtningen av data från MSc-kurserna i första omgången sker manuellt.

10. Ansökningar

Sak: Behandling av inkomna ansökningar

Underlag: 10.1 Kommentarer till ansökningar november 2004
10.2 Ansökningar
10.3 Prognos för 2004

Beslut:

att bevilja följande bidrag:

- Till Agroekologi: ett bidrag motsvarande 50% av sökt belopp, efter avdrag för forskningsrelaterade aktiviteter.
- Till Akvakultur: ett bidrag på 21.000 € i enlighet med NOVA rektors förslag
- Till NOVA Food: inget bidrag, uppmanas söka finansiering av konkreta projekt från delområden.
- Till Apikultur: ett bidrag på 5.000 € enligt NOVA rektors förslag. Nätverket skall omfatta alla relevanta medlemsuniversitet, och ansökan skall innehålla en tydligare plan för verksamheten
- Till VIELO: inget bidrag. Sökande rekommenderas att ta kontakt med NOVA vet-gruppen.
- Till Biblioteksgruppen: ett bidrag på 13.000 € med villkor att man knyter till sig lärare och studenter.
- Till Hippologi: inget bidrag, uppmanas återkomma med förslag till aktiviteter på MSc nivå.

Nordplus-koordinatorfunktionen

Sak: Beslut om ny koordinator för NOVAs Nordplusnätverk

Underlag: Saksdokument

NLH åtar sig uppgiften att koordinera NOVAs Nordplusnätverk under 2005. Frågan tas åter upp i KUF vid april-mötet, då en rotationspraxis mellan de fyra länderna Norge, Sverige, Finland och Danmark bör beslutas.

11. Avslutning

Mötet avslutades.

Ultuna den 16 november 2004

Flemming Frandsen
KVL, ordförande

Paul Jensén
NOVA rektor

Knut Wålstedt
Central NOVA koordinator

Minnesanteckningar

§ 3.

Kort diskussion om mötesformen vid telefonsamtal. Synpunkter på material kan i vissa fall insamlas före möte och ingå i underlaget till mötet. Detta bör kunna förenkla och effektivisera mötena.

Några har missat utskicket av bilagor enligt föregående mötes protokoll, skickas på nytt.

§ 4.

Val av vice ordförande i KUF. Förslag att välja Reeta Pösö från HU-V för samma tid som för sittande ordföranden (3 år).

§ 5.

Kort redogörelse för arbetet med Workplan 2005.

Vi bör gå igenom varje punkt för att klargöra vissa delar.

MSc 2005

Diskussion om begreppet course recognition, bör hålla isär den ämnesmässiga och den administrativa processen.

Funding bör arrangeras så att de blir en rambudget för de olika aktiviteterna.

Vi behöver klara begrepp, t.ex. vad som menas med unik (unique).

Semesterpackages. Svårt finna paket som kan tas av många studenter, men vi bör pröva. Studenterna väljer oftast egna kombinationer.

Har prövats på KVL (20), men lågt intresse från studenterna.

Kan behövas olika paket för studenter från olika universitet, behövs individuella anpassningar. Vi bör pröva några enskilda exempel.

Studenter väljer redan nu hela terminer.

Måste ses som ett flexibelt system, med allt från intensivkurser till hela program.

Kombinera listan över aktiviteter med de prioriterade områdena.

Prioriterade områden.

Vi måste beakta antalet studenter inom våra prioriterade områden. Mål måste sättas inom respektive område. Fråga de olika områdena om deras respektive mål.

PhD courses

Skulle det vara möjligt att finansiera studenternas resekostnader? Färre kurser?

Studenterna (KVL) är mer intresserade av fler kurser, beredd att betala viss del av kostnaden själva.

Kan det allt större antalet hemmastudenter bero på resekostnaderna? Många lärare saknar dessutom stöd i hemmamiljön.

Vi får färre PhD studenter i framtiden (SLU). Hög kvalitet och färre kurser. KVL väntar en ökning på 50-70% under de närmaste åren.

Informationen om kurserna måste förbättras. Måste vara känt när kurserna skall gå, bra med series of events.

Öka kvaliteten, öka stödet till kurserna (kanske resor).

Skall vara minst tre parter.

OK till NOVA Pedictnet

Administrativa projekt

Viktigt att koordinatörerna och N+ nätverket blir inkopplat på utvecklingen av NOVAs hemsida. Se mer under punkt 6 om Bologna.

Andra områden

Statusrapport från KUF och lokal Teams till styrelsens möte den 3 feb 2005.

Halvtidsevaluering av NOVA startar efter sommaren 2005.

§ 6.

Kort introduktion till avsnittet om Bologna-arbetet. Kanske skall vi avstå från att kalla arbetet för Bologna-... Vi bör tala om ett arbetsdokument, inte ett beslutdokument. Upptar status vid varje tillfälle.

Bör vi uppdatera Bologna (?) gruppen, bör gruppen vara ansvarig för de olika del-frågorna?

Vad händer i de olika länderna inom Bologna-arbetet? Koordinatorerna kan göra en kort sammanställning.

Administrativa hinder finns och existerar med eller utan Bologna.

Viktigt att vi inte dubbelarbetar, nationella Bologna-arbetet styr våra möjligheter.

Godkännande eller cross approval?

Uppdrag att be våra koordinators beskriva vad vi menar och hur vi använder de olika begreppen. (Haavard och Christina). Klara senast i slutet av januari.

Beslut att avvakta med fler godkännanden till dess vi fått ett avgörande i KUF.

Kort redogörelse för läget inom Nordplus-mobilitetsstödet. Kan NOVA rektor få i uppdrag att utforma detaljerna i samarbete med Nordplus-nätverket?

Påvisades stora olikheter och vissa fel på de nationella hemsidorna angående Nordplus. Är det viktigt att hemsidorna är korrekta? ”Man kommer ändå till oss N+-koordinators för att fråga, då får man veta vad som gäller”.

NOVA rektor lägger stor vikt vid att informationen är korrekt och fullständig.

Uppdatering av hemsidorna, underlätta för studenterna att se möjligheterna.

Varje universitet borde ha minst två deadlines. Var tydlig med deadlines för bostad.

Uppdrag åt N+ koordinatorgruppen att uppdatera rutinerna för att underlätta för studenterna att utnyttja mobilitetsstödet. Skall ha som mål att få så många mobiliteter som möjligt.

ECTS label

Förslag att vi tar upp frågan om ett gemensamt formulär vid nästa möte. Kan alla göra en jämförelse med de egna nationella kraven?

Diskussion

Vi måste få klara definitioner av vad vi menar med olika begrepp (se ovan). Alltid upp till de nationella universiteten att besluta om nationella examen.

§ 7.

Kort inledning angående erbjudandet att delta i olika PhD koncept.

Hur många kan vara med, hur delar vi på finansieringen? Man kan söka själv, eller hur?

Vem skall vara ansvarig för ansökan, ett av medlemsuniversiteten eller NOVA?

Hur skall vi poola de olika områdena?

Viktigt att välja områden som visat långsiktighet i sitt arbete. Också viktigt att nätverken är engagerade och att det finns tillräckligt med studenter.

OK att fortsätta enligt uppgjord planer.

§ 11.

NLH tar hand om rollen som N+ koord under 2005, frågan tas upp till ny diskussion under 2005.

§ 8.

Kort genomgång av arbetet och förslaget till policy.

Viktigt att vi förstår begreppet Evaluation. Varför så många evalueringar? Chans att rätta till ett problematiskt projekt.

Guidelines istället för policy (jämför strategin).

Vilka mål skall uppnås under pågående planeringsfas?

Påfallande likt normala kvalitetssäkringssystem.

§ 9.

OK med information från PhD området. OK att utesluta institutionstillhörighet.

Stora svårigheter när det gäller MSc. Vi bör börja med att samla in informationen manuellt.

§ 10.

Agroecology

Kort redogörelse för NOVA rektors förslag.

Vad kommer att hända med detta nätverk när finansieringen sjunker så här kraftigt, utan förvarning. De egna miljöerna måste prioritera ett fortsatt samarbete.

NOVA rektor har diskuterat nedskärning med nätverket tidigare.

Förslag att ge 50% av sökt anslag för 2005, med undantag för forskningsrelaterad verksamhet.

Aquaculture

OK att bevilja i enlighet med rektors förslag.

Food

Presentation av den aktuella situationen. Gruppen bör få möjlighet att ha ett möte per år, för att fortsätta få fram nya resultat.

Apikultur

NOVA ber om ett starkare nätverk med en tydligare plan. Eniga om beslutet.

VIELO

Förevisning av programmet, som är mycket användbart för studenter både hemma och i lektionssal.

Kan lämnas in som ansökan till N+.

Intressant, bör tas upp inom NOVA vet.

Biblioteksgruppen

Vi vill se lärare involverade i projektet, vissa har svårigheter med detta samarbete.

Beslut enligt förslag, med tillägg för kontakter med lärare och studenter.

Hippologi

Viktigt att vi som villkor sätter att utbildningen skall vara på lägst BSc nivå. Skall även invitera medlem från NVH.

Kan NOVA ge medel till verksamhet på BSc-nivå? Ja, i undantagsfall, då särskilda skäl finns.

Stämmer detta med NOVAs prioritering (MSc)? Kan detta ges på MSc-nivå? Kan bygga på BSc examina som redan finns?

Viktigt område, kan vi styra dem till att utveckla aktiviteter på MSc-nivå?

Beslut att avslå ansökan, men välkomna tillbaks med en ansökan som når upp till önskad nivå (MSc).

§ 12.

- a) Kort redogörelse för åtgärder i anledning av bemanningen inom CPPE projektet. Support letter till Helsinki univ. Möjligen avslag på ansökan.
- b) NOVA rektor inbjuden till NCM Högut för att berätta om NOVAs verksamhet. Skall bl.a. diskuteras om NOVA kan användas som modell för andra områden.

§ 13.

Inga övriga frågor.

§ 14.

Mötet avslutas.