

INNKALLING TIL MØTE I FORSKNINGSUTVALGET

Dato: 12.05.2015
Sted: Styrerommet, Circus 2 etg, Ås
Tid: 0900-1300 inkl lunsj

SAKSLISTE	
Saker	
17/2015	Godkjenning av innkalling og saksliste Møtebok fra FU-møte 17.03.2015 (FU-sak 16/2015)
18/2015	Toppforskerrekruttering
19/2015	Tildeling av gjesteforskerstipend og utenlandsstipend til ph.d.-kandidater, postdoktorer og spesialistkandidater
20/2015	Nye retningslinjer for professoropprykk ved NMBU
21/2015	Lagring av forskningsdata
22/2015	Innstegsstillinger
23/2015	Eventuelt

Meld forfall til solveig.fossum-raunehaug@nmbu.no , tlf 67230161

NMBU, 5.mai 2015

Ragnhild Solheim
Forskningsdirektør

FU-sak 16 MØTEBOK 17. mars 2015

Møte i Forskningsutvalget 17.03.2015

FU representanter tilstede:

Halvor Hektoen, prorektor og leder av Forskningsutvalget
Espen Rimstad, MatInf
Nils Ivar Dolvik, SportFaMed
Frode Alfnes, vara for Arild Angelsen, HH
Harsha Ratnaweera, IMT
Susanne Eich-Greatorex, IMV
Leiv Sigve Håvarstein, IKBM
Annegreth Dietze-Schirdewahn, ILP
Morten Lillemo, IPV
Tor-Arve Benjaminsen, Noragric
Katrine Eldegard, INA
Christian Rene Karlsen, representant for midlertidig vitenskapelig tilsatte
Inger Solheim, student
Anne-Cath. Bunæs, representant for teknisk-administrativt tilsatte

Forfall:

Finn-Arne Weltzien, BasAm
Erik Ropstad, ProdMed
Dag Inge Våge, IHA
Ellen Stenslie, representant for ph.d.-kandidatene
Sol Høgset, student
Arild Angelsen, HH

Fra Universitetsadministrasjonen:

Forskningsdirektør Ragnhild Solheim
Solveig Fossum-Raunehaug, seniorrådgiver i Forskningsavdelingen
Gro Steine, seniorrådgiver i Forskningsavdelingen og prosjektleder Matsatsingen (sak 11/2015)
Anne Kristin Holmeide, seniorrådgiver i Forskningsavdelingen (sak 12/2015)

Møteleder:

Halvor Hektoen

Møtebok:

Solveig Fossum-Raunehaug

Innlegg: Rapport Matsatsingen ved Gro Steine

FU-sak 10/ 2015 Godkjenning av innkalling og saksliste

Dokument:

Innkalling med saksliste
Godkjent møtebok fra FU-møte 10.02.2015.

Vedtak:

Innkalling og saksliste godkjent

FU-sak 11/ 2015 Rapport Matsatsingen**Dokument:**

Saksframstilling med vedlegg.

Vedtak:

Forskningsutvalget tar «Høydepunkter fra Matsatsingen i 2013 og 2014» til orientering.

FU-sak 12/ 2015 Tildeling av midler til forskningsinfrastruktur 2015**Dokument:**

Saksframstilling med vedlegg.

Vedtak:

- I. FU legger instituttens prioriteringer til grunn for årets basisutstyr tildeling med budsjetttramme på 5 MNOK og tildeler IMV, INA, Sportfamed, BASAM, IKBM og Matinf beløpet de har søkt om til deres førsteprioritet. FU anbefaler bevilger tildeling av 200 000 NOK til Prodmed slik at de kan kjøpe inn standard journalsystem fra ProfVetClinic. Den totale tildelingen av midler til basisutstyr, basert på FUs anbefaling, blir på 5, 021 MNOK.
- II. Dekanene innstiller tildeling i kategorien større strategiske satsninger. Budsjetttrammen i 2015 er 5 MNOK men forutsetter budsjettvedtak på 2,5 MNOK for 2016. FU anbefaler midler til Sensorlaboratoriet (1,6 MNOK) og av Imagingsenterets 1. prioritet (nytt lysmikroskop, prøveprepareringsutstyr, Cryostat, Vibratom) (1,8 MNOK).
- III. Oppgradering av Imagingsenterets konfokalmikroskop og/ eller innkjøp av nytt konfokalmikroskop ved IHA må sees i sammenheng. Imagingsenteret og IHA må diskutere dette i fellesskap og komme fram til en fellesløsning. Midler som stilles til rådighet er 1,6 MNOK, forutsatt budsjettvedtak på 2,5 MNOK for 2016.
- IV. FU anbefaler at Imaging Centre Campus Ås og Bioclimate Centre Campus Ås blir satt på veikartet for større forskningsinfrastruktur ved NMBU.
- V. Utlysningsteksten for vitenskapelig utstyr 2015 for budsjettåret 2016 legges fram for FU før publisering.

FU-sak 13/ 2015 Oppfølging: Talentsatsing på NMBU**Dokument:**

Saksframstilling.

Vedtak:

«NMBUs talentutviklingsprogram» anbefales som en 3-årig forsøksordning med oppstart januar 2016. Programmet skal gjelde for postdoktorer, forskere, 1. amanuenser. Programmet bør ikke gjelde for professorer.

Forskningsutvalget anbefaler hensikt med programmet og kriterier for utvelgelse av deltakere i programmet som beskrevet i saksframlegget. Det bør være en viss balanse i antall deltakere fra de tre fakultetene.

Det opprettes en ekstern komite som velger ut deltakere til satsingen. Hvert fakultet oppnevner to medlemmer hver.

FU-sak 14/ 2015 Informasjonssaker

- a) MNT-fag og profesjonsutdanning
- b) Egenarkivering – Brage
Innlevering av doktoravhandlinger i Brage er lite kjent. Biblioteket bør derfor informere bedre om denne løsningen ved de ulike instituttene ved både campus Ås og campus Adamstuen.
- c) Utlysninger
- d) Utlysninger og seminar innen Horisont 2020

FU-sak 15/ 2015 Eventuelt

Annegreth Dietze-Schirdewahn fra Institutt for landskapsplanlegging (ILP) ble enstemmig valgt til ny nestleder etter Trine L'Abée-Lund (MatInf).

Saksansvarlig: Ragnhild Solheim
Saksbehandler: Solveig Fossum-Raunehaug

FU-sak 18/ 2015 Toppforskerrekruttering ved NMBU

Vedlegg:

1. *KDs tildelingsbrev 2015*

Forslag til innstilling:

1. NMBU rekrutterer to toppforskere til to nyopprettede 3-årige forskerstillinger.
2. Det gjennomføres en nominasjonsprosess ved hvert fakultet for identifisering av fagmiljø det ønskes å rekruttere inn mot. Dekanen er leder for og beslutter nominasjonsprosessen ved hvert fakultet.
3. Aktuelle kandidater til toppforskerstillingene identifiseres via eksisterende nettverk og via en nasjonal/ internasjonal utlysning.
4. En komite bestående av eksterne medlemmer, står for den endelige utvelgelsen av kandidat og fagmiljø.

Historikk:

NMBU er et breddeuniversitet som skal utdanne kandidater som blir attraktive deltakere i det nasjonale og internasjonale samfunnet. I tillegg skal NMBU være et forskningsintensivt universitet med forskning på høyt internasjonalt nivå, og verdensledende innenfor utvalgte områder (jf. NMBUs strategi 2014-2018). For å lykkes med dette har rektor lansert satsingen «Mer fremragende forskning og utdanning». En slik satsing krever engasjement og interesse på hele universitetet og fra alle ansatte. Det legges derfor opp til debatt, involvering og mulighet for medvirkning ved instituttene, fakultetene og i de ulike utvalgene ved NMBU. Det er viktig med åpenhet om hvordan satsingen kan og bør utformes og hvordan de ulike enhetene involveres og ansvarliggjøres mht. hvordan ulike tiltak og aktiviteter bør gjennomføres.

Forskningsutvalget ved NMBU har diskutert tiltak for å få fram «Flere framragende forskningsmiljøer». Det foreslås et program med fire underkategorier:

«NMBUs program for mer fremragende forskning (NFF)»

1. Generelle virkemidler
2. NMBUs talentutviklingsprogram
3. NMBUs program for toppforskerrekruttering
4. Innstegsstillinger

Generelle virkemidler, eksisterende og nye, for økt kvalitet i forskningen og forskerutdanningen ble diskutert i FU møte 21.10.14 ([FU-sak 46/2014 Møtebok 21.10.14](#)). Disse virkemidlene skal bidra til økt kvalitet i alle NMBUs fagmiljøer. NMBU ønsker også å satse på å få fram flere internasjonalt ledende toppforskere/ forskningsmiljøer. I den forbindelse har NMBUs Forskningsutvalg diskutert «NMBUs talentutviklingsprogram» og «NMBUs program for toppforskerrekruttering». Førstnevnte program har til hensikt å gi noen forskere økte muligheter til å utvikle seg og bygge kompetanse slik at de stiller sterkere i konkurransen om finansiering fra Horisont 2020, Forskningsrådets toppforskningsprogrammer og andre tilsvarende toppforskningprogrammer. Forskningsutvalget gikk inn for dette programmet i møtet 17.3.15 ([FU-sak 16/2015 Møtebok 17.3.15](#)) med unntak om at programmet ikke skal gjelde for enkeltforskere i professorstillinger.

I dette møtet ble det også satt ned et arbeidsutvalg for utforming av «NMBUs program for toppforskerrekruttering». Resultatet av arbeidsutvalgets arbeid er utformet i dette saksdokument. Når det gjelder innstegsstillinger, har Kunnskapsdepartementet tildelt [15 slike stillinger til NMBU](#). Disse stillingene representerer en ny stillingskategori og NMBU må selv finansiere lønnsutgifter. NMBU bør diskutere hvordan en slik ordning skal implementeres og organiseres.

Utarbeidelse av «NMBUs program for toppforskerrekruttering» baserer seg på Kunnskapsdepartementets tildeling til NMBU på 3,7 mill. kroner for å rekruttere toppforsker(e).

I følge KD er rekruttering av fremragende forskere en ressurs for høyere utdanning og forskning og avgjørende for å heve kvaliteten på de norske fagmiljøene. Formålet med satsingen er å styrke institusjonenes evne til å tiltrekke seg internasjonalt ledende forskere og bidra til finansiering av den faglige aktiviteten til forskerne som ansettes. Institusjonene er selv ansvarlig for rekruttering og tilsetting. I følge KDs tildelingsbrev gjelder:

Forskeren som får støtte, er internasjonalt ledende innenfor sitt felt, og skal ha hovedtilknytning til den norske institusjonen.

Det er derfor ikke aktuelt for NMBU å tiltrekke seg kompetanse i form av Professor II stillinger. I følge FUs arbeidsutvalg ville dette være en glimrende måte å få internasjonale toppforskere til NMBU.

KDs bevilgningen er tildelt NMBU på grunnlag av universitetets deltakelse i Forskningsrådets Sentre for fremragende forskning (SFF), Sentre for forskningsdrevet innovasjon (SFI) og Forskningscentre for miljøvennlig energi (FME), Fri prosjektstøtte (FRIPRO), koordinatroroller i prosjekter innenfor EUs 7. rammeprogram og European Research Council (ERC) (se vedlegg 1). Bevilgningen vil etter det vi erfarer bli videreført i en 5 – 10 års periode, og det forventes at universitetet også stiller med egne midler slik at sannsynligheten for å lykkes med en slik rekruttering blir størst mulig.

For NMBU er det viktig at den/ de som skal rekrutteres kan knyttes til fagmiljø ved NMBUs som er i god oppdrift og/eller er særs viktige for at NMBU skal leve opp til sitt samfunnsoppdrag og naturligvis falle innenfor NMBUs overordnede strategi.

Saksframstilling:

Hensikt:

Hensikten med «NMBUs program for toppforskerrekruttering» skal være å rekruttere internasjonalt ledende toppforskere til NMBU for å heve kvaliteten i fagmiljøet og som et ledd i utviklingen av fremragende forskningsmiljøer.

Målgruppe(r) og kriterier:

Utvelgelse av forskningsmiljø det skal rekrutteres inn mot:

NMBUs program for toppforskerrekruttering har som intensjon å rekruttere internasjonalt ledende toppforskere til NMBU. Det er viktig at den som rekrutteres har sitt forskningsfelt innenfor NMBUs fagområder eller innenfor områder NMBU mener det er viktig å satse på å bygge seg opp på i fremtiden.

Forskningsavdelingen foreslår at FU diskuterer om det bør gjennomføres en nominasjonsprosess for å velge forskningsmiljøer det skal rekrutteres inn mot eller om en skal gå rett på utvelgelse av kandidater til toppforskerstillinger.

En nominasjonsprosess ved hvert fakultet for å bestemme hvilket forskningsmiljøer det kan rekrutteres inn mot. Denne prosessen bør ledes av og besluttes av dekanen i samråd med instituttlederne.

Følgende kriterier kan legges til grunn i nominasjonsprosessen:

- Forskningsmiljøet er innenfor fakultetenes og universitetets satsingsområder
- Forskningsmiljøet har utført forskning av meget høy kvalitet - vitenskapelig produksjon, siteringsindeks og kunstnerisk arbeid legges til grunn
- Forskningsmiljøet er robust med en vesentlig prosjektportefølje
- Forskningsmiljøet samarbeid med nasjonale og internasjonale partnere
- Forskningsmiljøet har vist evne til å innhente eksterne midler
- Forskningsmiljøet er deltaker i nasjonale eller internasjonale toppforskningsprogrammer (SFF, SFI, ERC, Horisont 2020, Marie Curie)
- Forskningsmiljøet er et strategisk satsingsområde hvor NMBU har eller har som mål å ha nasjonal rolle innenfor forskningsinfrastruktur/ vitenskapelig utstyr

Utvelgelse av kandidater:

Når en nominasjonsprosess er gjennomført foreslår forskningsavdelingen at aktuelle kandidater identifiseres gjennom eksisterende nettverk og gjennom en nasjonal/ internasjonal utlysning. Den som rekrutteres skal være en toppforsker, men vurderes ut fra forskerens alder, forskningens karakter og tradisjonene på fagområdet.

Følgende kriterier bør legges til grunn i utvelgelsen av kandidater

- Kandidaten har utført forskning av meget høy kvalitet - vitenskapelig produksjon, siteringsindeks og kunstnerisk arbeid legges til grunn
- Kandidaten har utvist nysgjerrighet, selvstendighet og evne til nyskaping
- Kandidaten har betydning for eget fagmiljø når det gjelder miljøskapende og forskningsfremmende innsats
- Kandidaten kan beskrive sitt bidrag til å utvikle forskningsmiljøet vedkommende skal knyttes mot
- Kandidaten har gode pedagogiske og formidlingsmessige kvalifikasjoner

Ekstern komite:

Kandidaten som skal rekrutteres må sees i sammenheng med forskningsmiljøet det skal rekrutteres inn mot. Det bør opprettes en ekstern komite for den endelige utvelgelsen av kandidat og forskningsmiljøet som er identifisert gjennom nominasjonsprosessen. Komiteen må se på hvordan kandidaten i samarbeid med forskningsmiljøet vil bidra til utvikling av fremragende toppforskning. Den endelige utvelgelsen bør være åpen og uavhengig av fakultetstilknytning.

Rektor beslutter den endelige utvelgelsen av kandidat(er) og forskningsmiljø.

Hvor mange toppforskere skal NMBU rekruttere?

Det må diskuteres hvor mange toppforskere NMBU skal rekruttere. KDs bevilgning på 3,7 millioner kroner rekker et stykke på veien, men dersom man skal lykkes med å rekruttere internasjonalt ledende toppforsker(e) må det legges til mer midler. Disse midlene kan komme fra universitetets strategiske midler dersom det er ønske og vilje til det. Forskningsdirektøren foreslår to alternativer ifht antall personer NMBU skal rekruttere:

1. Det rekrutteres en toppforsker til NMBU i fast vitenskapelig stilling. Midlene fra KD og strategiske midler fra universitetet tildeles denne personen i helhet.
2. Det rekrutteres to toppforskere til NMBU. Disse ansettes i 3-årige forskerstillinger med intensjon om videre karrierevei mot en fast vitenskapelig stilling. Midlene fra KD og strategiske midler fra universitetet deles likt mellom disse tre personene.

I tabell 1-2 er det satt opp forslag til finansiering av henholdsvis en toppforsker (tabell 1) og tre toppforskere (tabell 2) hvor midler fra KD og strategiske midler fra universitetet er lagt til grunn. I tabellene er det lagt inn bevilgning av rekrutteringsstillinger fra «rektors pott». Dette vil være en engangstildeling da det forventes at toppforskeren som rekrutteres selv er i stand til å innhente midler til videreutvikling av forskningsgruppen i form av ph.d.-studenter og postdoktorer etter en viss tid. Toppforskeren vil allikevel stille på lik linje med de øvrige forskerne ved NMBU ved den ordinære/ årlige tildelingen fra «rektors pott».

	Utgifter per år
Personalkost inkl «overhead»	1 x 2 000 000 kr
Driftsmidler	1 x 1 700 000 kr
Rekrutteringsstillinger fra «rektors pott»*	1 x 2 stk
Totalt	3 700 000 kr
	Inntekter per år
KDs bevilgning	3 700 000 kr
	Utgifter per år
For NMBU	2 stk rekrutteringsstillinger

Tabell 1: Utgifter ifbm rekruttering av **en** internasjonal toppforsker til NMBU. Oppstart vår 2016. Toppforskeren vil få: personalkost 2,0 mill kr (inkl overhead), driftsmidler på 1,7 mill kr og 2 stk rekrutteringsstillinger fra «rektors pott».

	Utgifter per år
Personalkost inkl «overhead»	2 x 1 700 000 kr
Driftsmidler	2 x 1 000 000 kr
Rekrutteringsstillinger fra «rektors pott»*	2 x 1 stk rekrutteringsstilling
Totalt	5 400 000 kr
	Inntekter per år
KDs bevilgning	3 700 000 kr
	Utgifter per år
For NMBU	1 700 000 kr + 2 stk rekrutteringsstillinger

Tabell 2: Utgifter ifbm rekruttering av **to** internasjonale toppforskere til NMBU. Oppstart vår 2016 og høst 2016. Toppforskeren vil få: personalkost 1,7 mill kr (inkl overhead), driftsmidler på 1,0 mill kr og 1 stk rekrutteringsstillinger fra «rektors pott».

* Engangstildeling (se over).

Orientering - foreløpig tildelingsbrev

Orientering om forslag til statsbudsjettet 2015 for universiteter og høyskoler

- Mål
- Finansiering
- Budsjettforslag og bevilgningsendringer
- Dokumentasjon av finansieringen

KUNNSKAPSDEPARTEMENTET

Orientering - foreløpig tildelingsbrev

Orientering om forslag til statsbudsjettet 2015 for universiteter og høyskoler

- Mål
- Finansiering
- Budsjettforslag og bevilgningsendringer
- Dokumentasjon av finansieringen

Innholdsfortegnelse

1	Innledning	3
2	Mål for universiteter og høyskoler	4
2.1	Endringer i målstrukturen for 2015	4
2.2	Mål- og styringsparametre for 2015	4
2.3	Departementets og institusjonenes oppfølging	6
3	Finansiering	8
4	Budsjettforslag for universiteter og høyskoler	11
4.1	Budsjettforslag for 2015 over kap. 260 på Kunnskapsdepartementets budsjett	11
4.2	Budsjettforslag for 2015 til universitets- og høyskolebygg over Kommunal- og moderniseringsdepartementets budsjett	12
4.3	Budsjettforslag per institusjon (kap. 260)	14
4.3.1	Statlige universiteter og høyskoler (kap. 260 post 50)	15
4.3.2	Private høyskoler (kap. 260 post 70)	27
4.3.3	Samarbeid, arbeidsdeling, konsentrasjon og sammenslåinger	31
4.3.4	Midler til oppgradering av bygg ved selvforvaltende institusjoner	31
4.3.5	Midler til verdensledende fagmiljøer	32
4.3.6	Rekrutteringsstillinger	32
5	Dokumentasjon av finansieringen for universiteter og høyskoler	34
5.1	Videreføring og opptrapping av studieplasser	34
5.1.1	Videre oppbygging av studieplasser opprettet i 2011, 2012 og 2014	34
5.2	Kandidatmåltall for 2015	40
5.3	Resultatbasert uttelling	45
5.3.1	Utdanningsinsentiver	45
5.3.2	Resultatbasert omfordeling forskningsinsentiver (RBO)	51

1 Innledning

Orientering om forslag til statsbudsjettet 2015 for universiteter og høyskoler er det foreløpige tildelingsbrevet. Det skal bidra til at universiteter og høyskoler på et tidlig tidspunkt får oversikt over budsjetttrammene og de målene Kunnskapsdepartementet har satt, slik at de kan planlegge sin virksomhet for kommende budsjettår. Orienteringen presenterer målstrukturen for universiteter og høyskoler for 2015. Videre gir den en beskrivelse av Kunnskapsdepartementets finansiering av sektoren. Orienteringen er også en dokumentasjon av hva som ligger til grunn for endringer i budsjettbevilgningen fra foregående år.

Orienteringen legges fram samtidig med Prop. 1 S (2014-2015) for Kunnskapsdepartementet og skal sammen med endelig tildelingsbrev danne grunnlaget for styrets budsjetttil disposeringer i 2015.

Det tas forbehold om Stortingets behandling av statsbudsjettet for 2015. Statsbudsjettet for 2015 behandles medio desember 2014.

Orienteringen består av fire deler:

Mål for universiteter og høyskoler

- Kap. 2 presenterer målene for sektoren som skal legges til grunn for institusjonenes planlegging av virksomheten for 2015.

Finansiering

- Kap. 3 beskriver finansieringen av universiteter og høyskoler over kap. 260.

Budsjettforslag og bevilgningsendringer

- Kap. 4.1 og 4.2 viser en oversikt over forslag til vesentlige budsjettendringer som gjelder universiteter og høyskoler.
- Kap. 4.3 viser forslag til endringer i bevilgningene fra 2014 til 2015 for statlige universiteter og høyskoler, samt private høyskoler.

Dokumentasjon av finansieringen

- Kap. 5.1 og 5.2 presenterer dokumentasjon av langsiktige prioriteringer og strategiske tildelinger, blant annet studieplasser og kandidatmåltall for utvalgte utdanninger.
- Kap. 5.3 gir en oversikt over datagrunnlaget for beregning av den resultatbaserte uttellingen i 2015 for statlige universiteter og høyskoler, samt private høyskoler.

2 Mål for universiteter og høyskoler

2.1 Endringer i målstrukturen for 2015

Kunnskapsdepartementet har, som varslet i tildelingsbrevene til universiteter og høyskoler for 2014, revidert målstrukturen for universiteter og høyskoler. Hensikten med revisjonen har vært å tydeliggjøre regjeringens mål og prioriteringer, jf. regjeringsplattformen. Departementet har også vurdert mulighetene for forenkling. Departementet har på bakgrunn av dette fastsatt fire sektormål for 2015. Departementet legger til grunn at sektormålene skal være langsiktige og gi en stabil ramme som institusjonene kan utvikle egne strategier og planer innenfor.

I tillegg til sektormålene setter departementet nasjonale styringsparametre innenfor sektormålene på områder der institusjonene skal ha særskilt oppmerksomhet på resultatutviklingen. De nasjonale styringsparametrene er ikke heldekkende for resultater som bidrar til måloppnåelsen, men signaliserer resultatområder som vil ha særskilt oppmerksomhet i styringen fra departementet.

Kunnskapsdepartementet har besluttet å videreføre styringsparametrene fra 2014 i ett år til, med enkelte mindre justeringer. Det er lagt til en styringsparameter for oppfølging av EU-strategien. Departementet tar sikte på å revidere styringsparametrene fra 2016.

Bakgrunnen for at revisjonen av målstrukturen skjer i to trinn, er arbeidet med framtidig struktur i universitets- og høyskolesektoren og gjennomgangen av finansieringen til universiteter og høyskoler som kan medføre justeringer i styringsparametrene. Sektoren vil bli involvert i arbeidet med reviderte styringsparametre.

Hovedtrekkene fra revisjonen av målstrukturen fra 2012, der statlige universiteter og høyskoler fikk delegert myndighet til å fastsette egne virksomhetsmål innenfor sektormålene, ligger fast.

2.2 Mål- og styringsparametre for 2015

Kunnskapsdepartementet har fastsatt fire overordnede sektormål for universiteter og høyskoler i Prop. 1 S (2014–2015) for Kunnskapsdepartementet. Alle universiteter og høyskoler som får tildeling eller tilskudd fra Kunnskapsdepartementet, skal bidra til å nå disse målene.

Departementets krav til rapportering på styringsparametrene i årsrapporten (2015-2016) vil være tilgjengelig på DBHs nettsider januar 2015.

For 2015 gjelder følgende sektormål med tilhørende styringsparametre:

Sektormål 1: Høy kvalitet i utdanning og forskning

Evalueringer viser at utdanning og forskning i Norge er god, men at vi har flere svake og fragmenterte utdannings- og forskingsmiljøer og at vi har få fremragende miljøer. Regjeringen vil at alle utdannings- og forskingsmiljøer i Norge skal holde høy kvalitet og at flere norske forsknings- og utdanningsmiljøer hevder seg internasjonalt. Dette inkluderer også faglig og kunstnerisk utviklingsarbeid.

- kvantitativ styringsparameter: *gjennomføring på normert tid*
- kvantitativ styringsparameter: *andel uteksaminerte kandidater tatt opp på doktorgradsprogram seks år tidligere*
- kvalitativ styringsparameter: *studentene skal lykkes med å oppnå læringsutbyttet som er definert for studieprogrammene*
- kvalitativ styringsparameter: *resultatoppnåelse på forskning ut fra institusjonens egenart*
- kvalitativ styringsparameter: *samspill mellom forskning og utdanning*
- ny kvantitativ styringsparameter: *deltakelse i Horisont 2020 og Erasmus+*

Sektormål 2: Forskning og utdanning for velferd, verdiskaping og omstilling

Fundamentet for vår framtidige verdiskaping og velferd ligger i å realisere kunnskapssamfunnet. Regjeringen har som ambisjon at Norge på skal være et av de mest innovative landene i Europa. For å få til dette trenger vi forskning, faglig og kunstnerisk utviklingsarbeid, kunnskapsdeling og kandidater som bidrar til nødvendig omstilling, innovasjon og verdiskaping i offentlig og privat sektor.

- kvantitativ styringsparameter: *andel inntekter fra bidrags- og oppdragsfinansiert aktivitet (BOA) utenom forskningsfinansiering fra EU og Forskningsrådet*
- kvalitativ styringsparameter: *samarbeid med samfunns- og arbeidsliv*
- kvalitativ styringsparameter: *forskningsinnsats i MNT- og profesjonsfag*

Sektormål 3: God tilgang til utdanning

Regjeringen vil at alle skal ha tilgang til og muligheter for å ta høyere utdanning, uansett kjønn, etnisitet, sosial og økonomisk bakgrunn og bosted. Utdanningstilbudet skal også legge til rette for at det er tilgang til nødvendig arbeidskraft og kompetanse i alle deler av landet. Livslang læring er viktig for å legge til rette for nødvendig omstilling og fornying for den enkelte og for samfunns- og arbeidsliv.

- kvalitativ styringsparameter: *fleksibel utdanning*

Sektormål 4: Effektiv, mangfoldig og solid høyere utdanningssektor og forskningssystem

En effektiv, mangfoldig og solid høyere utdanningssektor og forskningssystem skal bidra til best mulig måloppnåelse på de tre første målene. Universiteter og høyskoler forvalter en betydelig andel av fellesskapets midler. Ressursene skal benyttes effektivt og til beste for samfunnet. Institusjonene skal utvikle profiler i tråd med styrke og egenart, som bidrar til en differensiert sektor med høy kvalitet, som møter samfunnets behov på ulike områder, og som bidrar til at vi kan hevde oss internasjonalt. Institusjoner som har grunnlag for det, forventes å dyrke frem utdannings- og forskningsmiljøer som kan hevde seg helt i verdenstoppen.

- kvalitativ styringsparameter: *langsiktig økonomisk planlegging*
- kvalitativ styringsparameter: *solide fagmiljøer*
- kvantitativ styringsparameter: *andel kvinner i dosent- og professorstillinger*
- kvantitativ styringsparameter: *andel midlertidig ansatte¹*
- kvalitativ styringsparameter: *Andel av samlingene og objektene som er tilfredsstillende sikret²*
- kvalitativ styringsparameter: *Andel av samlingene og objektene som er tilfredsstillende bevart³*

2.3 Departementets og institusjonenes oppfølging

Departementets vurdering av sektoren og den enkelte institusjon vil basere seg på en helhetlig analyse av årsrapporten fra institusjonen, herunder institusjonens egne virksomhetsmål og styringsparametre, tilstandsrapporten for universitets- og høyskolesektoren og den samlede resultatrapporteringen til Database for statistikk om høgre utdanning (DBH).

Institusjonene skal innenfor den nasjonale målstrukturen og regjeringens forventninger og prioriteringer, fastsette egne virksomhetsmål tilpasset institusjonens egenart/profil og utvikle egne strategier og planer for å nå målene. Institusjonene skal legge mål- og resultatstyring, med integrert risikostyring, til grunn for planlegging og oppfølging av sin virksomhet. Det vises forøvrig til departementets tilbakemelding på institusjonens *Rapport og planer (2013-2014)*.

Departementet forventer at hver enkelt institusjon i årsrapporten vurderer sine resultater på de nasjonale styringsparametrene. Resultatene skal vurderes i lys av utviklingen over tid, institusjonens strategi og andre data og kilder.

Departementet viser til samfunns- og effektmålene som er satt for større bygge- og rehabiliteringsprosjekter i sektoren og forutsetter at aktuelle institusjoner tar hensyn til disse målene i sin virksomhetsstyring og planverk, jf. rapporteringskrav.

¹ Gjelder ikke private høyskoler.

² Gjelder universiteter med universitetsmuseum.

³ Gjelder universiteter med universitetsmuseum.

Resultatene, strategiene og målene til institusjonene er sentrale tema for styrets arbeid og i styringsdialogen med departementet.

Private høyskoler som mottar statstilskudd, omfattes av den nasjonale målstrukturen. Departementet forventer at de private høyskolene i rapporteringen til departementet viser hvilken profil og utviklingsstrategi høyskolen har.

3 Finansiering

Rammefinansiering

Den samlede rammebevilgningen til universiteter og høyskoler bevilges over kap. 260, post 50 for statlige universiteter og høyskoler og post 70 for private høyskoler. Rammebevilgningen omfatter både langsiktige og strategiske midler, som er fastsatt på bakgrunn av særskilte prioriteringer over tid for de ulike institusjonene, og den resultatbaserte uttellingen for utdannings- og forskningsresultater.

Styret ved den enkelte institusjon har ansvar for å forvalte den samlede rammebevilgningen best mulig og gjøre nødvendige prioriteringer for å bidra til å nå målene som er fastsatt for sektoren.

Rammefinansieringen gir institusjonene et strategisk handlingsrom ved at institusjonene selv kan prioritere aktiviteter og områder de vil satse på for å medvirke til å nå sektor- og virksomhetsmål. Departementets insentiver er rettet mot institusjonene, og den enkelte institusjon må vurdere i hvilken grad den benytter de nasjonale insentivene for utdanning og forskning i den interne fordelingen av midler. Videre må den enkelte institusjon vurdere om den har egne, supplerende insentiver for å støtte opp under egne strategier.

Departementet bruker styringsdialogen til å følge opp institusjonenes mål- og resultatoppnåelse for hele rammebevilgningen. I tillegg har Nasjonalt organ for kvalitet i utdanningen (NOKUT) og Norges forskningsråd sentrale oppgaver knyttet til kvalitetsutvikling i sektoren.

Resultatbasert uttelling

For den regelstyrte, resultatbaserte uttellingen legger departementet vekt på at insentivene skal stimulere til bedre resultater i sektoren og at de skal være nøytrale mellom institusjoner og fagområder.

Den resultatbaserte uttellingen i finansieringssystemet gjenspeiler resultatene den enkelte institusjon har oppnådd på de ulike indikatorene. Insentivene skal stimulere institusjonene til å forbedre sine resultater, og de valgte indikatorene gjenspeiler resultatstyring fremfor innsatsstyring. Størrelsen på uttellingen sier ikke noe om hvor stor andel av bevilgningen departementet forventer at institusjonene skal benytte på hhv. utdanning og forskning. Den resultatbaserte uttellingen inngår på lik linje med de strategiske midlene i den samlede rammen institusjonene har til rådighet for sine prioriteringer.

Kunnskapsdepartementet har et ansvar overfor Stortinget for å legge korrekt informasjon til grunn for de årlige budsjettvedtakene. Universiteter og høyskoler rapporterer data som inngår i beregningsgrunnlaget. Mangelfull eller feilaktig rapportering fra institusjonene kan føre til redusert resultatbasert uttelling. Det er institusjonenes ansvar å sørge for at de rapporterte dataene er kvalitetssikret, korrekte og levert innen fristen. Institusjonene skal benytte gjeldende mal for regnskap og andre rapporter der data som brukes til beregning av

resultatbasert uttelling framkommer, slik at uttak og kvalitetssikring av data kan foregå på en ryddig og enhetlig måte. Malene ligger på nettsidene til Kunnskapsdepartementet og Database for statistikk om høgre utdanning (DBH).

Det vises til hjemmesidene til DBH ved Norsk samfunnsvitenskapelig datatjeneste (NSD) for spesifikasjon av gjeldende rapporteringskrav.

Utdanningsinsentivene

Utdanningsinsentivene skal premiere institusjoner som gir utdanning av høy kvalitet og som får studentene til å lykkes i sine studieløp. Samtidig skal insentivene legge til rette for at institusjonene raskere kan omstille kapasitet ved å tilpasse studietilbud i tråd med studentenes ønsker og samfunnets behov for kompetanse. Insentivene skal også stimulere til økt internasjonal studentutveksling. Utdanningsinsentivene har en åpen budsjetttramme for sektoren og den enkelte institusjon, og bevilgningen er basert på oppnådde resultater. Dette innebærer at hvis en institusjon forbedrer sine resultater, får den økning i bevilgningen, uavhengig av resultatene i sektoren forøvrig. Det er én indikator knyttet til avlagte studiepoeng og én indikator knyttet til antall utvekslingsstudenter:

- *Antall avlagte studiepoengsenheter (SPE)*
God studentgjennomstrømning er et tegn på at studieopplegget er av god kvalitet. Uttellingen beregnes på grunnlag av endring i antall avlagte 60-studiepoengsenheter (SPE). For at insentivstyrken skal være omtrent like sterk uavhengig av fag, er utdanningene delt inn i seks kategorier (A-F) med satser som gjenspeiler ulik grad av undervisnings- og utstysintensitet. Uttellingen tilsvarer 40 pst. av satsen for den aktuelle kategorien. Det vises til kap. 5.3.1 for en oversikt over kategoriene med tilhørende satser for 2015.
- *Antall inn- og utreisende utvekslingsstudenter*
Det at norske studenter reiser ut og bringer kompetanse og inntrykk med seg hjem, og at utenlandske studenter kommer til Norge og beriker norske studiemiljø, er med på å øke kvaliteten på norsk høyere utdanning. Uttellingen beregnes på grunnlag av endring i antall inn- og utreisende utvekslingsstudenter med avtaler som har minst tre måneders varighet. Uttellingen tilsvarer en fast sats per student. Det vises til kap. 5.3.1 for en oversikt over satsen per inn- og utreisende utvekslingsstudent for 2015.

Forskningsinsentivene

Forskningsinsentivene skal stimulere til økt forskningsaktivitet og omfordele ressurser til institusjoner med forskningsmiljøer som oppnår gode resultater. Forskningsinsentivene har en lukket budsjetttramme for sektoren og beregnes som en resultatbasert omfordeling (RBO) mellom institusjonene. Dette innebærer at uttellingen for den enkelte institusjon vil avhenge av institusjonens egne resultater sammenlignet med de andre institusjonenes resultater. Etersom de totale midlene som fordeles har en fast ramme og resultatene for sektoren som helhet

varierer fra år til år, vil satsen per indikator også variere fra år til år. Uttellingen beregnes på grunnlag av institusjonenes oppnådde resultater på følgende indikatorer:

- *Doktorgradskandidater, kandidater fra Program for kunstnerisk utviklingsarbeid og samarbeid om doktorgradsutdanning*
For hver doktorgradskandidat som disputerer ved en norsk institusjon og for hver kandidat fra Program for kunstnerisk utviklingsarbeid som fullfører, får institusjonene uttelling i finansieringssystemet. Dette skal stimulere institusjonene til å utvikle og gjennomføre kvalitativt gode doktorgradsutdanninger som fører fram til ferdige kandidater. Institusjoner som har ansatte (stipendiater eller andre faglige ansatte) som disputerer ved en annen norsk institusjon, får en uttelling på 20 pst. av den ordinære doktorgradsuttellingen.
- *Tildeling fra EUs rammeprogram for forskning og definerte randsoneaktiviteter tilknyttet dette*
Institusjonene får uttelling for midler som de mottar fra EUs rammeprogram for forskning og definerte randsoneaktiviteter tilknyttet dette. Dette skal stimulere universiteter og høyskoler til å konkurrere på den europeiske forskningsarenaen. Det vises til kap. 5.3.2 for spesifisering av hvilke randsoneaktiviteter som gir uttelling. Midler fra andre kilder enn EUs rammeprogram for forskning samt de definerte randsoneaktivitetene gir ikke uttelling i EU-indikatoren. For 2014-rapporteringen vil EU-indikatoren justeres noe som følge av Horisont 2020. Se mer omtale av dette under kap. 5.3.2.2.
- *Tildeling fra Norges forskningsråd og regionale forskningsfond*
Institusjonene får uttelling for midler som de mottar fra Norges forskningsråd og fra de regionale forskningsfondene. Dette skal skjerpe den nasjonale konkurransen om forskningsmidler og stimulere universiteter og høyskoler til forskning av høy kvalitet og relevans.
- *Vitenskapelig publisering*
Indikatoren for vitenskapelig publisering skal stimulere til mer publisering og økt kvalitet på det som publiseres. Indikatoren har to nivåer, der vitenskapelig publisering i høyt anerkjente kanaler gir høyere uttelling enn annen publisering. Bøker gir høyere uttelling enn artikler, og uttellingen skal også korrigeres for antall forfattere per publikasjon. Kunnskapsdepartementet har gitt ansvaret for forvaltning og utvikling av publiseringssystemet til Universitets- og høyskolerådet (UHR).

Det vises til kap. 5.3.2 for en oversikt over vekting og satser som ligger til grunn for uttelling i 2015-budsjettet.

4 Budsjettforslag for universiteter og høyskoler

Samlet budsjettforslag under programkategori 07.60 Høyere utdanning og fagskoleutdanning utgjør om lag 32,3 mrd. kroner i 2015. Av dette er det foreslått 30,9 mrd. kroner over kap. 260 Universiteter og høyskoler, 476,7 mill. kroner over kap. 270 Internasjonal mobilitet og sosiale formål for studenter, 66,7 mill. kroner over kap. 276 Fagskoleutdanning, 493,8 mill. kroner over kap. 280 Felles enheter og 399,5 mill. kroner over kap. 281 Felles tiltak for universiteter og høyskoler.

Nedenfor følger en oppsummering av større budsjettendringer over kap. 260 for universiteter og høyskoler i forslaget til statsbudsjett for 2015. Nærmere spesifisering av budsjettendringene for hver enkelt institusjon følger under kap. 4.3.

4.1 Budsjettforslag for 2015 over kap. 260 på Kunnskapsdepartementets budsjett

Nedenfor følger en oversikt over forslag til vesentlige budsjettendringer over kap. 260.

Beløpene er avrundet til nærmeste 1 000 kroner⁴. Endringer på kap. 260 som følge av flytting av midler fra andre kapitler er ikke tatt med i oversikten.

(i 1 000 kroner)

47 nye rekrutteringsstillinger til helse- og sosialfag, lærerutdanning og ingeniørutdanning ⁵ (kap. 260 post 50 og post 70)	53 392
Økning av midler til samarbeid, arbeidsdeling, konsentrasjon og sammenslåing (kap. 260 post 50)	25 000
Midler til verdensledende fagmiljøer (kap. 260 post 50)	80 000
Økt resultatbasert uttelling i utdanningsinsentivene (kap. 260 post 50 og post 70)	166 089
Midler til utstyr til sykepleie- og ingeniørutdanning (kap. 260 post 50 og post 70)	30 000
Midler til oppgradering av bygg ved selvforvaltende institusjoner (kap. 260 post 50)	85 000
Reduksjon knyttet til avbyråkratisering og effektivisering (kap. 260 post 50 og 70)	-151 283
Reduksjon knyttet til studieavgift for studenter utenfor EØS-området (kap. 260 post 50)	-80 521
Midler til utstyr og inventar til samlokaliseringsbygg for Kunst- og designhøgskolen i Bergen (kap. 260 post 50)	15 000
Husleiemidler til nytt samlokaliseringsbygg ved Høgskolen i Bergen (kap. 260 post 50)	20 000

⁴ Endringer som følge av konsekvensjusteringer av tidligere års budsjettvedtak er oppgitt i 2014-kroner, mens øvrige beløp er i 2015-kroner, jf. budsjettendringstabellene i kap. 4.3.1.

⁵ I tillegg tildeles tre nye rekrutteringsstillinger til stipendiatprogrammet i Program for kunstnerisk utviklingsarbeid over kap. 280 post 51.

Midler til utstyr og inventar til rehabilitering av universitetsmuseet ved Universitetet i Bergen, fase 1 (kap. 260 post 50)	49 200
Midler til utstyr og inventar til nytt teknologibygge ved Høgskolen i Sør-Trøndelag (kap. 260 post 50)	68 600
Utfasing av midler til utstyr og inventar til nytt teknologibygge ved Universitetet i Tromsø – Norges arktiske universitet (kap. 260 post 50)	-44 246
Utfasing av midler til utstyr og inventar til rehabilitering av Urbygningen ved Norges miljø- og biovitenskapelige universitet (kap. 260 post 50)	-26 100
Utfasing av midler til oppgradering av kjemiblokker og Varmeteknisk senter ved Norges teknisk-naturvitenskapelige universitet (kap. 260 post 50)	-100 000
Styrking av rammen til institusjoner som tilbyr de nye grunnskolelærerutdanningene, som følge av kategoriendring i 2012 (kap. 260 post 50 og post 70)	14 856
Videreføring av økt opptakskapasitet fra 2011 (kap. 260 post 50 og post 70)	77 960
Videreføring av økt opptakskapasitet fra revidert nasjonalbudsjett 2012 (kap. 260 post 50 og post 70)	75 718
Videreføring av økt opptakskapasitet fra 2014 (kap. 260 post 50 og post 70)	37 987

4.2 Budsjettforslag for 2015 til universitets- og høyskolebygg over Kommunal- og moderniseringsdepartementets budsjett

Nedenfor presenteres midler til prosjektering, rehabilitering og oppføring av bygg i universitets- og høyskolesektoren. Oversikten viser anslag for utbetalinger som vil påløpe for hvert byggeprosjekt i 2015. Beløpene er i 2015-kroner og avrundet til nærmeste 1 000 kroner.

(i 1 000 kroner)

Prosjektering av nytt anlegg for livsvitenskap, farmasi og kjemi og prosjektering av nybygg for Vikingtidsmuseet ved Universitetet i Oslo (kap. 530 post 30) ⁶	58 000
Prosjektering av brukerstyr for nytt anlegg for livsvitenskap, farmasi og kjemi ved Universitetet i Oslo (kap. 530 post 45)	3 000
Videreføring av byggeprosjekt for rehabilitering av bygg ved Norges idrettshøgskole (kap. 530 post 33)	80 000
Videreføring av byggeprosjekt for nybygg for medisin og helsefag ved Universitetet i Tromsø – Norges arktiske universitet (kap. 530 post 33)	360 000
Videreføring av byggeprosjekt for teknologiutdanningene ved Høgskolen i Sør-Trøndelag (kap. 2445 post 33)	250 000
Videreføring av byggeprosjekt for samlokalisering av Kunst- og designhøgskolen i Bergen (kap. 2445 post 33)	166 000

⁶ I tillegg kommer øvrige midler på kap. 530 post 30 Prosjekteringsmidler, over Kommunal og moderniseringsdepartementet.

Videreføring av samlokaliseringsprosjekt for Norges miljø- og biovitenskapelige universitet og Veterinærinstituttet (kap. 530 post 33)	457 000
Videreføring av rehabilitering av Urbygningen ved Norges miljø- og biovitenskapelige universitet (kap. 530 post 33)	210 000
Videreføring av rehabilitering av universitetsmuseet ved Universitetet i Bergen, fase 1 (kap. 530 post 33)	90 200
Midler til utstyr og inventar for Norges miljø- og biovitenskapelige universitet og Veterinærinstituttet på Ås (kap. 530 post 45)	60 000

I 2015 videreføres i tillegg følgende kurantprosjekter som er i gjennomføringsfase:

- nytt hybelbygg ved studiested Evenstad, Høgskolen i Hedmark, med en samlet kostnadsramme på 91,9 mill. kroner.
- nybygg for samfunnsvitenskapelige fag og auditorium ved Universitetet i Stavanger, med en samlet kostnadsramme på 197,3 mill. kroner.

Kostnadsrammene for begge prosjektene er oppgitt i 2015-kroner. Byggeprosjekter innenfor kurantordningen realiseres over Kommunal og moderniseringsdepartementets kap. 2445.

4.3 Budsjettforslag per institusjon (kap. 260)

Kap. 4.3.1 og kap. 4.3.2 gir en nærmere oversikt over endringer fra 2014 til 2015 i budsjetttrammene for statlige universiteter og høyskoler over kap. 260 post 50 og for private høyskoler over kap. 260 post 70. Institusjoner som har fusjonert i perioden f.o.m. januar 2014 t.o.m. januar 2015 presenteres med sammenslåtte bevilgningsendringer og under de nye institusjonsnavnene⁷.

I tillegg foreslår departementet 75 mill. kroner til samarbeid, arbeidsdeling, konsentrasjon og sammenslåing, se omtale under kap. 4.3.3. Videre foreslår departementet 85 mill. kroner til oppgradering av universitetsbygg, se omtale under kap. 4.3.4. Midler til disse to tiltakene er foreløpig ikke fordelt per institusjon.

Tabellene med budsjettendringer per institusjon er bygget opp som følger: Utgangspunktet er *Saldert budsjett 2014*, og som fremgår i bevilging per institusjon i endelig tildelingsbrev/tilskuddsbrev for 2014.

Konsekvensjusteringer er videreføringer og opptrappingseffekter eller utfasinger av tidligere budsjettvedtak i Stortinget, målt i 2014-kroner. Konsekvensjusteringsbeløpene omfatter blant annet budsjetteffekt av nye studieplasser i 2011, 2012 og 2014, husleiekompensasjon, midler til utstyr og inventar til igangsatte byggeprosjekter og utfasing av engangsmidler.

Saldert budsjett 2014 og konsekvensjusteringene justeres deretter med anslått pris- og lønnsvekst fra 2014 til 2015. Denne pris- og lønnsvekstjusteringen fremgår i kolonnen *Pris- og lønnsjustering*.

Kolonnen *Nye rekrutteringsstillinger* viser budsjetteffekten i 2015-kroner for rekrutteringsstillingene som foreslås opprettet i 2015. Se også kap. 4.3.6 for oversikt over rekrutteringsstillingene per institusjon.

Kolonnen *Andre endringer* viser budsjetteffekten i 2015-kroner av tiltak som berører enkelte institusjoner, jf. omtalen for den enkelte institusjon. Reduksjon knyttet til tiltakene avbyråkratisering og effektivisering og innføring av studieavgift for studenter utenfor EØS-området og Sveits er lagt til denne kolonnen.

Kolonnene *Resultatbasert uttelling utdanningsinsentiver* og *Resultatbasert omfordeling forskningsinsentiver* viser budsjetteffekten i 2015-kroner. Det vises til kap. 5.3 for en oversikt over data som ligger til grunn for beløpene i disse kolonnene.

Budsjettforslag for 2015 fremkommer som saldert budsjett 2014 pluss endringene i de påfølgende kolonnene.

⁷ Fra 1. januar 2014 er Universitetet for miljø- og biovitenskap og Norges veterinærhøgskole slått sammen til Norges miljø- og biovitenskapelige universitet. Fra 1. januar 2014 er Høgskolen i Buskerud og Høgskolen i Vestfold slått sammen til Høgskolen i Buskerud og Vestfold. Fra 1. juli 2014 er Westerdals Høgskole, NISS og Norges Informasjonsteknologisk Høgskole slått sammen til Westerdals Høgskole - Oslo School of Arts, Communication and Technology.

4.3.1 Statlige universiteter og høyskoler (kap. 260 post 50)

Oversikt over forslag til budsjettendringer per institusjon fra 2014 til 2015 (i 1 000 kroner)

Institusjon	Saldert budsjett 2014	Konsekvensjusteringer	Pris- og lønnsjustering ⁸	Nye rekrutteringsstillinger	Andre endringer	Resultatbasert uttelling utdanningsinsentiver ⁹	Resultatbasert omfordeling forskningsinsentiver ¹⁰	Budsjettforslag 2015
Norges miljø- og biovitenskapelige universitet	1 129 070	-13 412	37 478		-52 034	12 094	-5 949	1 107 247
Norges teknisk-naturvitenskapelige universitet	3 985 388	-58 503	129 588		951	14 659	-3 503	4 068 580
Universitetet i Agder	1 035 078	18 420	34 766	4 544	-1 106	12 110	3 007	1 106 819
Universitetet i Bergen	2 759 200	69 933	93 362		-512	9 473	18 992	2 950 448
Universitetet i Nordland	552 082	6 816	18 444	2 272	-18	3 480	458	583 534
Universitetet i Oslo	4 761 512	37 626	158 372		36 219	5 180	-20 932	4 977 977
Universitetet i Stavanger	1 099 798	22 055	37 023	4 544	-2 898	10 627	449	1 171 597
Universitetet i Tromsø – Norges arktiske universitet	2 387 213	-22 838	78 025		-5 206	-3 726	-5 014	2 428 454
Arkitektur- og designhøgskolen i Oslo ¹¹	156 101		5 151		-1 106	23	614	160 783
Høgskolen i Molde, vitenskapelig høgskole i logistikk	190 626	570	6 309		-844	519	-209	196 971
Norges handelshøgskole	392 534	2 090	13 023		-2 709	4 841	363	410 142
Norges idrettshøgskole	177 005	380	5 853		-1 260	3 959	5 720	191 657
Norges musikkhøgskole ⁹	238 629		7 874		-691	-1 020	1 691	246 483
Høgskolen i Bergen	867 377	36 736	29 835	4 544	-2 148	9 544	345	946 233

⁸ Pris- og lønnsjustering på 3,3 pst. fra 2014 til 2015.⁹ Se kap. 5.3.1 for dokumentasjon av resultatbasert uttelling utdanningsinsentiver.¹⁰ Se kap. 5.3.2 for dokumentasjon av resultatbasert omfordeling forskningsinsentiver.¹¹ Arkitektur- og designhøgskolen i Oslo og Norges musikkhøgskole er holdt utenfor den resultatbaserte uttellingen for midler fra Norges forskningsråd og regionale forskningsfond, EU-midler, samt publikasjonspoeng.

Budsjett 2015

Institusjon	Saldert budsjett 2014	Konsekvensjusteringer	Pris- og lønnsjustering ⁸	Nye rekrutteringsstillinger	Andre endringer	Resultatbasert uttelling utdanningsinsentiver ⁹	Resultatbasert omfordeling forskningsinsentiver ¹⁰	Budsjettforslag 2015
Høgskolen i Buskerud og Vestfold	831 950	13 582	27 903	5 680	4 391	13 404	4 378	901 288
Høgskolen i Gjøvik	273 420	4 398	9 168	1 136	834	6 760	-9 104	286 612
Høgskolen i Harstad	136 385	3 719	4 624	1 136	-577	3 671	-539	148 418
Høgskolen i Hedmark	516 101	4 179	17 169	2 272	-113	12 521	673	552 802
Høgskolen i Lillehammer	363 742	8 209	12 274	1 136	-580	-15 672	-151	368 958
Høgskolen i Narvik	186 835	3 900	6 294	2 272	-158	4 895	611	204 649
Høgskolen i Nesna	125 677	193	4 155		-798	1 170	-169	130 227
Høgskolen i Nord-Trøndelag	438 189	1 459	14 508	1 136	-12	5 703	1 464	462 448
Høgskolen i Oslo og Akershus	1 842 945	26 834	61 703	4 544	27 744	6 841	6 865	1 977 476
Høgskulen i Sogn og Fjordane	340 261	3 317	11 339	1 136	547	5 346	715	362 660
Høgskolen Stord/Haugesund	287 688	2 942	9 591	2 272	426	-3 968	1 088	300 039
Høgskolen i Sør-Trøndelag	845 108	86 203	30 733	4 544	-1 849	9 847	1 340	975 926
Høgskolen i Telemark	621 530	7 242	20 751	3 408	-5 037	10 195	248	658 336
Høgskulen i Volda	299 733	1 833	9 952	1 136	-126	-783	-201	311 544
Høgskolen i Østfold	534 322	4 498	17 782	1 136	54	4 658	-869	561 580
Høgskolen i Ålesund	225 748	4 750	7 606	1 136	-209	6 075	298	245 404
Kunsthøgskolen i Oslo ¹²	308 894	2 650	10 281		-2 186		-352	319 287
Kunst- og designhøgskolen i Bergen ¹⁰	110 525	3 975	3 779		14 217		337	132 832
Samisk høgskole	75 602	50	2 498		983	-810	-719	77 603

¹² Kunsthøgskolen i Oslo og Kunst- og designhøgskolen i Bergen er i hovedsak holdt utenfor den resultatbaserte uttellingen, men gis uttelling for resultater i doktorgradsindikatoren.

Forklaring på endringer foreslått for statlige universiteter og høyskoler

<i>Institusjon</i>	<i>Forklaring</i>
Norges miljø- og biovitenskapelige universitet	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 3 065 000 kroner som følge av nye studieplasser i 2011. Økning på 2 280 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 1 476 500 kroner som følge av nye studieplasser i 2014. Reduksjon på 26 100 000 kroner (inkl. prisjustering på 1 400 000 kroner) som følge av utfasing av midler til utstyr og inventar til rehabilitering av Urbygningen. Økning på 5 867 000 for videreføring av nye rekrutteringsstillinger i 2014. • <i>Andre endringer:</i> Økning på 1 000 000 kroner til etter- og videreutdanning for lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 2 345 000 for videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 3 700 000 kroner til rekruttering av fremragende forskere. Reduksjon på 50 000 000 kroner i midler til brukerstyrer som er rammeoverført til Kommunal- og moderniseringsdepartementet (brukerstyrerbevilgningen økes til totalt 60 mill. kroner). Reduksjon på 5 843 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 3 236 000 kroner knyttet til tiltaket for studieavgift for studenter utenfor EØS-området og Sveits.
Norges teknisk-naturvitenskapelige universitet	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 790 000 kroner som følge av nye studieplasser i RNB 2009. Økning på 7 660 000 kroner som følge av nye studieplasser i 2011. Økning på 11 780 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 21 267 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. Reduksjon på 100 000 000 kroner som følge av utfasing av engangsmidler til oppgradering av kjemiblokker og Varmeteknisk senter ved NTNU. • <i>Andre endringer:</i> Økning på 3 000 000 kroner til etter- og videreutdanning for lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 9 516 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 12 500 000 kroner til Kavli Institute for Systems Neuroscience som følge av overføring fra kap. 285 post 52 under programkategori 07.70 Forskning. Økning på 15 800 000 kroner til rekruttering av fremragende forskere. Reduksjon på 7 820 000 kroner til Nasjonalt senter for realfagsrekruttering som følge av overføring til kap. 280 post 51. Reduksjon på 20 623 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 11 422 000 kroner knyttet til tiltaket for studieavgift for studenter utenfor EØS-området og Sveits.
Universitetet i Agder	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 3 040 000 kroner som følge av nye studieplasser i 2011. Økning på 4 940 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 530 000 kroner som følge av nye studieplasser i 2014. Økning på 1 133 000 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 8 777 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger:</i> Økning på 4 544 000 kroner til fire rekrutteringsstillinger i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer:</i> Økning på 3 000 000 kroner til etter- og videreutdanning for lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 1 161 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 3 056 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene.

<i>Institusjon</i>	<i>Forklaring</i>
	Reduksjon på 5 356 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 2 967 000 kroner knyttet til tiltaket for studieavgift for studenter utenfor EØS-området og Sveits.
Universitetet i Bergen	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 790 000 kroner som følge av nye studieplasser i RNB 2009. Økning på 3 820 000 kroner som følge av nye studieplasser i 2011. Økning på 4 390 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 49 200 000 kroner til utstyr og inventar til Universitetsmuseet i Bergen, fase én. Økning på 11 733 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Andre endringer</i>: Økning på 1 000 000 kroner til etter- og videreutdanning for lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 6 973 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 13 700 000 kroner til rekruttering av fremragende forskere. Reduksjon på 14 277 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 7 908 000 kroner knyttet til tiltaket for studieavgift for studenter utenfor EØS-området og Sveits.
Universitetet i Nordland	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 1 872 500 kroner som følge av nye studieplasser i 2011. Økning på 511 500 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 680 000 kroner som følge av kategoriendring for barnevernspedagogutdanningen i 2014. Økning på 3 752 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger</i>: Økning på 2 272 000 kroner til to rekrutteringsstillinger i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer</i>: Økning på 1 000 000 kroner til etter- og videreutdanning for lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 2 000 000 kroner til samarbeid med Høgskolen i Nesna om etter- og videreutdanning for lærere. Midlene er overført fra kap. 281 post 01. Økning på 531 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 891 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 2 857 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 1 583 000 kroner knyttet til tiltaket for studieavgift for studenter utenfor EØS-området og Sveits.
Universitetet i Oslo	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 790 000 kroner som følge av nye studieplasser i RNB 2009. Økning på 10 280 000 kroner som følge av nye studieplasser i 2011. Økning på 7 490 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 19 066 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Andre endringer</i>: Økning på 2 000 000 kroner til etter- og videreutdanning for lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 13 504 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2015. Økning på 17 800 000 kroner til de medisinske bibliotekene som følge av overføring fra virksomheten fra Ullevål Sykehus og Radiumhospitalet, dvs. fra kap. 732 post 22 og kap. 732 post 78 under Helse- og omsorgsdepartementet. Økning på 41 200 000 kroner til rekruttering av fremragende forskere. Reduksjon på 24 639 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 13 646 000 kroner knyttet til tiltaket for studieavgift for studenter utenfor EØS-

<i>Institusjon</i>	<i>Forklaring</i>
	området og Sveits.
Universitetet i Stavanger	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 2 985 000 kroner som følge av nye studieplasser i 2011. Økning på 4 885 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 2 430 000 kroner som følge av nye studieplasser i 2014. Økning på 874 500 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 1 370 000 kroner som følge kategoriendring for barnevernspedagogutdanningen i 2014. Økning på 9 510 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger</i>: Økning på 4 544 000 kroner til fire rekrutteringsstillinger i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer</i>: Økning på 2 000 000 kroner til etter- og videreutdanning av lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 1 548 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 2 397 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 5 509 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 3 051 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Universitetet i Tromsø – Norges arktiske universitet	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 790 000 kroner som følge av nye studieplasser i RNB 2009. Økning på 5 280 000 kroner som følge av nye studieplasser i 2011. Økning på 5 270 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 5 166 000 kroner som følge av nye studieplasser i 2014. Økning på 792 000 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 659 000 kroner som følge av kategoriendring for barnevernspedagogutdanningen i 2014. Reduksjon på 44 246 000 kroner (inkl. prisjustering på 1 496 000) som følge av utfasing av midler til utstyr og inventar til nytt teknologibygge. Økning på 3 451 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Andre endringer</i>: Økning på 4 000 000 kroner til etter- og videreutdanning av lærere som følger av overføring av midler fra kap. 281 post 01. Økning på 4 078 000 til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 311 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Økning på 5 600 000 kroner til rekruttering av fremragende forskere. Reduksjon på 12 353 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 6 842 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Arkitektur- og designhøgskolen i Oslo	<ul style="list-style-type: none"> • <i>Andre endringer</i>: Økning på 149 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 808 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 447 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Molde, vitenskapelig høgskole i logistikk	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 570 000 kroner som følge av nye studieplasser i 2011. • <i>Andre endringer</i>: Økning på 178 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 511 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 987 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 546 000 kroner knyttet til tiltak

<i>Institusjon</i>	<i>Forklaring</i>
	for studieavgift for studenter utenfor EØS-området og Sveits.
Norges handelshøyskole	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 1 330 000 kroner som følge av nye studieplasser i 2011. Økning på 760 000 kroner som følge av nye studieplasser i RNB 2012. • <i>Andre endringer</i>: Økning på 447 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 2 031 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 1 125 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Norges idrettshøgskole	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 380 000 kroner som følge av nye studieplasser i 2011. • <i>Andre endringer</i>: Økning på 163 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 916 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 507 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Norges musikkhøgskole	<ul style="list-style-type: none"> • <i>Andre endringer</i>: Økning på 227 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 1 000 000 kroner til talentutviklingsprogrammet som følge av overføring fra kap. 281 post 01. Reduksjon på 1 234 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 684 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Bergen	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 4 940 000 kroner som følge av nye studieplasser i 2011. Økning på 6 785 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 650 000 kroner som følge av nye studieplasser i 2014. Økning på 1 859 000 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 20 000 000 kroner i husleiemidler for nytt samlokaliseringsbygg. Økning på 2 502 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger</i>: Økning på 4 544 000 kroner til fire rekrutteringsstillinger i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer</i>: Økning på 4 000 000 kroner til etter- og videreutdanning av lærere som følger av overføring av midler fra kap. 281 post 01. Økning på 825 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 4 488 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 2 485 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Buskerud og Vestfold	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 3 800 000 kroner som følge av nye studieplasser i 2011. Økning på 3 800 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 2 160 000 kroner som følge av nye studieplasser i 2014. Økning på 760 000 kroner som følge av nye studieplasser i master i karriereveiledning i 2014. Økning på 1 078 000 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 1 984 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger</i>: Økning på 5 680 000 kroner til fem rekrutteringsstillinger i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer</i>: Økning på 3 000 000 kroner til etter- og videreutdanning av

<i>Institusjon</i>	<i>Forklaring</i>
	<p>lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 854 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 4 523 000 kroner som følge av overføring av midler fra Høgskolen i Telemark knyttet til virksomhetsoverdragelse av barnehagelærerutdanningen. Økning på 2 703 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 4 305 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 2 384 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.</p>
Høgskolen i Gjøvik	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 1 140 000 kroner som følge av nye studieplasser i 2011. Økning på 1 900 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 1 358 000 kroner til videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger:</i> Økning på 1 136 000 kroner til én rekrutteringsstilling i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer:</i> Økning på 1 110 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 1 923 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 1 415 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 784 000 knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Harstad	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 2 600 000 kroner som følge av nye studieplasser i 2014. Økning på 1 118 500 kroner som følge av kategoriendring for barnevernspedagogutdanningen i 2014. • <i>Nye rekrutteringsstillinger:</i> Økning på 1 136 000 kroner til én rekrutteringsstilling i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer:</i> Økning på 129 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 390 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 706 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 390 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Hedmark	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 1 275 000 kroner som følge av nye studieplasser i 2011. Økning på 1 465 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 814 000 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 625 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger:</i> Økning på 2 272 000 kroner til to rekrutteringsstillinger i helse- og sosialfag, læreutdanning og ingeniørutdanning. • <i>Andre endringer:</i> Økning på 2 000 000 kroner til etter- og videreutdanning av lærere som følger av overføring av midler fra kap. 281 post 01. Økning på 490 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 300 000 kroner til desentralisert utdanning på Kongsvinger som følge av overføring fra kap. 281 post 01. Økning på 1 246 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 2 670 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 1 479 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.

<i>Institusjon</i>	<i>Forklaring</i>
Høgskolen i Lillehammer	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 1 900 000 kroner som følge av nye studieplasser i 2011. Økning på 760 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 2 532 000 kroner som følge av nye studieplasser i 2014. Økning på 760 000 kroner som følge av nye studieplasser i master i karriereveiledning i 2014. Økning på 1 632 000 kroner som følge av kategoriendring av barnvernspedagogutdanningen i 2014. Økning på 625 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger</i>: Økning på 1 136 000 kroner til én rekrutteringsstilling i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer</i>: Økning på 2 000 000 kroner til etter- og videreutdanning av lærere som følger av overføring av midler fra kap. 281 post 01. Økning på 344 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 1 882 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 1 042 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Narvik	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 3 900 000 kroner som følge av nye studieplasser i 2014. • <i>Nye rekrutteringsstillinger</i>: Økning på 2 272 000 kroner til to rekrutteringsstillinger i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer</i>: Økning på 176 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 1 168 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 936 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 518 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Nesna	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 192 500 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. • <i>Andre endringer</i>: Økning på 121 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 93 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanning. Reduksjon på 651 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 361 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Nord-Trøndelag	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 1 080 000 kroner som følge av nye studieplasser i 2011. Økning på 379 500 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. • <i>Nye rekrutteringsstillinger</i>: Økning på 1 136 000 til én rekrutteringsstilling i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer</i>: Økning på 2 000 000 kroner til etter- og videreutdanning av lærere som følger av overføring av midler fra kap. 281 post 01. Økning på 417 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 1 094 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 2 195 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 1 216 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.

<i>Institusjon</i>	<i>Forklaring</i>
Høgskolen i Oslo og Akershus	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 9 500 000 kroner som følge av nye studieplasser i 2011. Økning på 8 465 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 2 018 500 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 2 473 500 kroner som følge av kategoriendring for barnevernspedagogutdanningen i 2014. Økning på 4 377 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger:</i> Økning på 4 544 000 kroner til fire rekrutteringsstillinger i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer:</i> Økning på 5 000 000 kroner til etter- og videreutdanning av lærere som følger av overføring av midler fra kap. 281 post 01. Økning på 1 844 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 33 523 000 kroner til Arbeidsforskningsinstituttet (AFI) og Norsk institutt for forskning om oppvekst, velferd og aldring (NOVA) som følge av overføring fra kap. 287 post 57 under programkategori 07.70 Forskning. Økning på 2 196 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 9 537 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 5 282 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskulen i Sogn og Fjordane	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 635 000 kroner som følge av nye studieplasser i 2011. Økning på 380 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 1 300 000 kroner som følge av nye studieplasser i 2014. Økning på 473 000 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 528 500 kroner som følge av kategoriendring av barnevernspedagogutdanningen i 2014. • <i>Nye rekrutteringsstillinger:</i> Økning på 1 136 000 kroner til én rekrutteringsstilling i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer:</i> Økning på 2 000 000 kroner til etter- og videreutdanning av lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 323 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 959 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 1 760 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 975 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen Stord/Haugesund	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 287 500 kroner som følge av nye studieplasser i 2011. Økning på 380 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 1 950 000 kroner som følge av nye studieplasser i 2014. Økning på 324 500 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. • <i>Nye rekrutteringsstillinger:</i> Økning på 2 272 000 kroner til to rekrutteringsstillinger i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer:</i> Økning på 1 000 000 kroner til etter- og videreutdanning av lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 273 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 1 466 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 1 489 000 kroner som tiltak for avbyråkratisering og effektivisering.

<i>Institusjon</i>	<i>Forklaring</i>
	Reduksjon på 824 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Sør-Trøndelag	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 5 700 000 kroner som følge av nye studieplasser i 2011. Økning på 3 800 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 1 264 000 kroner som følge av nye studieplasser i 2014. Økning på 2 018 500 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 1 693 500 som følge av kategoriendring for barnevernspedagogutdanningen i 2014. Økning på 68 600 000 kroner til utstyr og inventar til nytt teknologibygge. Økning på 3 127 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger:</i> Økning på 4 544 000 kroner til fire rekrutteringsstillinger i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer:</i> Økning på 3 000 000 kroner til etter- og videreutdanning av lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 822 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 1 124 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 4 373 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 2 422 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Telemark	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 700 000 kroner som følge av nye studieplasser i 2011. Økning på 380 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 3 124 000 kroner som følge av nye studieplasser i 2014. Økning på 863 500 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 924 000 kroner som følge av kategoriendring for barnevernspedagogutdanningen i 2014. Økning på 1 250 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger:</i> Økning på 3 408 000 kroner til tre rekrutteringsstillinger i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer:</i> Økning 2 000 000 kroner til etter- og videreutdanning av lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 589 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 1 894 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 4 523 000 kroner som følge av overføring av midler til HBV knyttet til virksomhetsoverdragelse av barnehagelærerutdanningen. Reduksjon på 3 216 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 1 781 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskulen i Volda	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer:</i> Økning på 570 000 kroner som følge av nye studieplasser i 2011. Økning på 429 000 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 834 000 kroner som følge av kategoriendring for barnevernspedagogutdanningen i 2014. • <i>Nye rekrutteringsstillinger:</i> Økning på 1 136 000 kroner til én rekrutteringsstilling i helse- og sosialfag, læreutdanning og ingeniørutdanning. • <i>Andre endringer:</i> Økning på 2 000 000 kroner til etter- og videreutdanning av

<i>Institusjon</i>	<i>Forklaring</i>
	lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 284 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 1 551 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 859 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Østfold	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 2 160 000 kroner som følge av nye studieplasser i 2011. Økning på 1 140 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 511 500 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. Økning på 686 000 kroner som følge av kategoriendring for barnevernspedagogutdanningen i 2014. • <i>Nye rekrutteringsstillinger</i>: Økning på 1 136 000 kroner til én rekrutteringsstilling i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer</i>: Økning på 2 000 000 kroner til etter- og videreutdanning av lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 508 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 1 842 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 2 765 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 1 531 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Høgskolen i Ålesund	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 570 000 kroner som følge av nye studieplasser i 2011. Økning på 1 900 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 2 280 000 kroner som følge av nye studieplasser i 2014. • <i>Nye rekrutteringsstillinger</i>: Økning på 1 136 000 kroner til én rekrutteringsstilling i helse- og sosialfag, lærerutdanning og ingeniørutdanning. • <i>Andre endringer</i>: Økning på 213 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 1 393 000 kroner til utstyrsmidler til sykepleie og ingeniørutdanningene. Reduksjon på 1 168 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 647 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Kunsthøgskolen i Oslo	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 2 650 000 kroner som følge av nye studieplasser i 2014. • <i>Andre endringer</i>: Økning på 297 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 1 598 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 885 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.
Kunst- og designhøgskolen i Bergen	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 3 974 500 kroner som følge av nye studieplasser i 2014. • <i>Andre endringer</i>: Økning på 106 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 15 000 000 kroner til utstyr og inventar til samlokaliseringprosjektet. Reduksjon på 572 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 317 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.

<i>Institusjon</i>	<i>Forklaring</i>
Samisk høgskole	<ul style="list-style-type: none">• <i>Konsekvensjusteringer:</i> Økning på 49 500 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011.• <i>Andre endringer:</i> Økning på 72 000 kroner til videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 1 120 000 kroner til Senter for samisk i opplæringen som er rammeoverført fra Kommunal- og moderniseringsdepartementet. Økning på 400 000 kroner til Samisk tidsskrift som følge av overføring fra kap. 285 post 52 under programkategori 07.70 Forskning. Reduksjon på 392 000 kroner som tiltak for avbyråkratisering og effektivisering. Reduksjon på 217 000 kroner knyttet til tiltak for studieavgift for studenter utenfor EØS-området og Sveits.

4.3.2 Private høyskoler (kap. 260 post 70)

Oversikt over forslag til budsjettendringer per institusjon fra 2014 til 2015 (i 1 000 kroner)

Institusjon	Saldert budsjett 2014	Konsekvensjusteringer	Pris- og lønnsjustering ¹³	Nye rekrutteringsstillinger	Andre endringer	Resultatbasert uttelling utdanningsinsentiver ¹⁴	Resultatbasert omfordeling forskningsinsentiver ¹⁵	Budsjettforslag 2015
Det teologiske Menighetsfakultet	72 750	938	2 432		-308	2 856	70	78 738
Handelshøyskolen BI	256 555	5 854	8 659		-1 082	-4 047	-2 662	263 277
Misjonshøgskolen	22 623	938	778		-97	-407	-381	23 454
Ansgar Teologiske Høgskole	12 814		423		-54	307	278	13 768
Barratt Due musikk institutt	24 059		794		-100	39		24 792
Bergen Arkitekt høgskole	14 495		478		-59	5 878		20 792
Campus Kristiania - Markedshøyskolen	37 786		1 247		-158	7 277	-129	46 023
Den norske Eurytmihøgskole	3 484		115		-15	-81		3 503
Diakonhjemmet Høgskole	138 881	2 078	4 652	1 136	123	-485	-1 057	145 328
Dronning Mauds Minne, Høgskole for barnehagelærerutdanning	105 190	488	3 487		-440	3 951	1 228	113 904
Fjellhaug Internasjonale Høgskole	9 085		299		-38	275	-282	9 339
Haraldsplass diakonale høgskole	29 514	380	987		373	1 476	-188	32 542
Høgskolen Betanien	26 362	380	882		270	157	-12	28 038
Høgskolen Diakonova	45 367		1 497		493	-489	1	46 868
Høgskulen for landbruk og bygdeutvikling	2 905		95		-12	-303	-23	2 662
Høgskolen for Ledelse og Teologi	6 805		225		-29	111	-101	7 011

¹³ Pris- og lønnsjustering på 3,3 pst. fra 2014 til 2015.¹⁴ Se kap. 5.3.1 for dokumentasjon av resultatbasert uttelling utdanningsinsentiver.¹⁵ Se kap. 5.3.2 for dokumentasjon av resultatbasert omfordeling forskningsinsentiver.

Budsjettforslag

Institusjon	Saldert budsjett 2014	Konsekvens- justeringer	Pris- og lønnsjustering ¹³	Nye rekrutterings- stillinger	Andre endringer	Resultatbasert uttelling utdannings- insentiver ¹⁴	Resultatbasert omfordeling forsknings- insentiver ¹⁵	Budsjettforslag 2015
Lovisenberg diakonale høyskole	79 206	760	2 639		750	-4 267	-210	78 878
NLA Høgskolen	136 537	534	4 524	2 272	2 494	2 418	1 082	149 861
Norges Danskehøyskole	9 522		315		-42	-73		9 722
Rudolf Steinerhøgskolen	11 475		379		-48	-718	-178	10 910
Westerdals Høyskole - Oslo School of Arts, Communication and Technology ¹⁶	96 358		3 180		12 707	598	619	113 462

¹⁶ NISS Høyskole og Westerdals er holdt utenfor resultatbasert uttelling ettersom de er i en overgang fra voksenopplæring til høyere utdanning.

Forklaring på endringer foreslått for private høyskoler

<i>Institusjon</i>	<i>Forklaring</i>
Det teologiske Menighetsfakultet	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 938 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Andre endringer</i>: Økning på 68 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 376 000 kroner som tiltak for avbyråkratisering og effektivisering.
Handelshøyskolen BI	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 3 040 000 kroner som følge av nye studieplasser i 2011. Økning på 2 814 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Andre endringer</i>: Økning på 243 000 kroner for videreføring av styrkingen av strategiske ramme fra RNB 2014. Reduksjon på 1 325 000 kroner som tiltak for avbyråkratisering og effektivisering.
Misjonshøgskolen	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 938 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Andre endringer</i>: Økning på 20 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 117 000 kroner som tiltak for avbyråkratisering og effektivisering.
Ansgars Teologiske Høgskole	<ul style="list-style-type: none"> • <i>Andre endringer</i>: Økning på 12 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 66 000 kroner som tiltak for avbyråkratisering og effektivisering.
Barrat Due musikk institutt	<ul style="list-style-type: none"> • <i>Andre endringer</i>: Økning på 24 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 124 000 kroner som tiltak for avbyråkratisering og effektivisering.
Bergen Arkitekthøgskole	<ul style="list-style-type: none"> • <i>Andre endringer</i>: Økning på 15 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 74 000 kroner som tiltak for avbyråkratisering og effektivisering.
Campus Kristiania - Markedshøyskolen	<ul style="list-style-type: none"> • <i>Andre endringer</i>: Økning på 37 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 195 000 kroner som tiltak for avbyråkratisering og effektivisering.
Den norske Eurytmihøgskole	<ul style="list-style-type: none"> • <i>Andre endringer</i>: Økning på 3 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 18 000 kroner som tiltak for avbyråkratisering og effektivisering.
Diakonhjemmet Høgskole	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 380 000 kroner som følge av nye studieplasser i 2011. Økning på 760 000 kroner som følge av nye studieplasser i RNB 2012. Økning på 938 000 kroner for videreføring av nye rekrutteringsstillinger i 2014. • <i>Nye rekrutteringsstillinger</i>: Økning på 1 136 000 kroner til én rekrutteringsstilling innenfor helse- og sosialfag, læreutdanning og ingeniørutdanning. • <i>Andre endringer</i>: Økning på 135 000 kroner for videreføring av

<i>Institusjon</i>	<i>Forklaring</i>
	styrkingen av strategisk ramme fra RNB 2014. Økning på 705 000 kroner til utstyr til sykepleie og ingeniørutdanningene. Reduksjon på 717 000 kroner som tiltak for avbyråkratisering og effektivisering.
Dronning Mauds Minne, Høgskole for barnehagelærerutdanning	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 488 000 kroner som følge av nye studieplasser i RNB 2012. • <i>Andre endringer</i>: Økning på 103 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 543 000 kroner som tiltak for avbyråkratisering og effektivisering.
Fjellhaug internasjonale Høgskole	<ul style="list-style-type: none"> • <i>Andre endringer</i>: Økning på 8 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 46 000 kroner som tiltak for avbyråkratisering og effektivisering.
Haraldsplass diakonale høgskole	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 380 000 kroner som følge av nye studieplasser i RNB 2012. • <i>Andre endringer</i>: Økning på 29 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 497 000 kroner til utstyr til sykepleie og ingeniørutdanningene. Reduksjon på 153 000 kroner som tiltak for avbyråkratisering og effektivisering.
Høgskolen Betanien	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 380 000 kroner som følge av nye studieplasser i RNB 2012. • <i>Andre endringer</i>: Økning på 26 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 380 000 kroner til utstyr i sykepleie og ingeniørutdanningene. Reduksjon på 136 000 kroner som tiltak for avbyråkratisering og effektivisering.
Høgskolen Diakonova	<ul style="list-style-type: none"> • <i>Andre endringer</i>: Økning på 46 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 681 000 kroner til utstyr til sykepleie og ingeniørutdanningene. Reduksjon på 234 000 kroner som tiltak for avbyråkratisering og effektivisering.
Høgskulen landbruk og bygdeutvikling	<ul style="list-style-type: none"> • <i>Andre endringer</i>: Økning på 3 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 15 000 kroner som tiltak for avbyråkratisering og effektivisering.
Høgskolen for ledelse og Teologi	<ul style="list-style-type: none"> • <i>Andre endringer</i>: Økning på 6 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 35 000 kroner som tiltak for avbyråkratisering og effektivisering.
Lovisenberg diakonale høgskole	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 760 000 kroner som følge av nye studieplasser i RNB 2012. • <i>Andre endringer</i>: Økning på 79 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 1 080 000 kroner til utstyr til sykepleie og ingeniørutdanningene. Reduksjon på 409 000 kroner som tiltak for avbyråkratisering og effektivisering.
NLA Høgskolen	<ul style="list-style-type: none"> • <i>Konsekvensjusteringer</i>: Økning på 534 000 kroner som følge av kategoriendring for grunnskolelærerutdanningene i 2011. • <i>Nye rekrutteringsstillinger</i>: Økning på 2 272 000 kroner til to

<i>Institusjon</i>	<i>Forklaring</i>
	<p>rekrutteringsstillinger innenfor helse- og sosialfag, læreutdanning og ingeniørutdanning.</p> <ul style="list-style-type: none"> • <i>Andre endringer:</i> Økning på 1 000 000 kroner til etter- og videreutdanning av lærere som følge av overføring av midler fra kap. 281 post 01. Økning på 2 200 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 706 000 kroner som tiltak for avbyråkratisering og effektivisering.
Norges Dansehøyskole	<ul style="list-style-type: none"> • <i>Andre endringer:</i> Økning på 8 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 50 000 kroner som tiltak for avbyråkratisering og effektivisering.
Rudolf Steinerhøyskolen	<ul style="list-style-type: none"> • <i>Andre endringer:</i> Økning på 11 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Reduksjon på 59 000 kroner som tiltak for avbyråkratisering og effektivisering.
Westerdals Høyskole – Oslo School of Arts, Communication and Technology	<ul style="list-style-type: none"> • <i>Andre endringer:</i> Økning på 23 000 kroner for videreføring av styrkingen av strategisk ramme fra RNB 2014. Økning på 931 000 kroner knyttet til studium i lydproduksjon som følge av overføring fra kap. 228 post 72 under programkategori 07.20 Grunnopplæringen. Økning på 12 251 000 kroner knyttet til studier ved Nordisk Institutt for Scene og studio AS (NISS) som følge av overføring fra kap. 228 post 72 under programkategori 07.20 Grunnopplæringen. Reduksjon på 498 000 kroner som tiltak for avbyråkratisering og effektivisering.

4.3.3 Samarbeid, arbeidsdeling, konsentrasjon og sammenslåinger

Kunnskapsdepartementet tar sikte på å legge frem en stortingsmelding om struktur i høyere utdanning i 2015. Målet er å heve kvaliteten i utdanning og forskning, fremme solide fagmiljøer og en sektor som utnytter ressursene mer effektivt. Derfor ønsker regjeringen å etablere en struktur med færre og sterkere institusjoner.

Departementet foreslår å bruke 75 mill. kroner til samarbeid, arbeidsdeling, konsentrasjon og sammenslåinger, som innebærer en økning på 25 mill. kroner fra 50 mill. kroner årlig til tidligere SAK-prosesser. Midlene skal stimulere igangsatte og nye struktur- og sammenslåingsprosesser i sektoren. Tiltaket må ses i lys av stortingsmeldingen om struktur i høyere utdanning som Kunnskapsdepartementet i 2015 vil legge frem. Departementet vil komme tilbake til konkretisering av målsettinger og fordeling av midler til de enkelte prosessene i løpet av 2015.

4.3.4 Midler til oppgradering av bygg ved selvforvaltende institusjoner

Riksrevisjonenes undersøkelse om statens forvaltning av eiendomsmasse i universitets- og høyskolesektoren (Dokument 3:4 2012-2013), viser at opp til 40 pst. av bygningsmassen ved de selvforvaltende institusjonene er i dårlig stand. Kunnskapsdepartementet foreslår derfor å bevilge 85 mill. kroner til oppgradering av bygg ved institusjoner som forvalter egen bygningsmasse. Oppgradering innebærer rehabilitering og tilpasning av eksisterende bygg og

lokaler. Departementet forventer at tildelingene skal utløse tilsvarende beløp til samme formål fra de institusjonene som mottar midler. Departementet vil etter dialog med berørte institusjoner komme tilbake til fordeling av midler i begynnelsen av 2015.

4.3.5 Midler til verdensledende fagmiljøer

Kunnskapsdepartementet foreslår å bruke 70 mill. kroner til verdensledende fagmiljøer. Disse midlene fordeles til følgende institusjoner: Norges miljø- og biovitenskapelige universitet, Norges teknisk-naturvitenskapelige universitet, Universitetet i Bergen, Universitetet i Oslo og Universitetet i Tromsø-Norges arktiske universitet. Departementet foreslår også 10 mill. kroner til å utvikle videre det etablerte utdannings- og forskningssamarbeidet mellom Universitetet i Oslo, Simula Research Laboratory (SIMULA) og University of California, San Diego (UCSD). I tillegg foreslår departementet 20 mill. kroner til et partnerskapsprogram for forskning og høyere utdanning over programkategori 07.70 Forskning.

Rekruttering av fremragende forskere som skal være en ressurs for høyere utdanning og forskning, er avgjørende for å heve kvaliteten på de norske fagmiljøene. Formålet med satsingen er å styrke institusjonenes evne til å tiltrekke seg internasjonalt ledende forskere og bidra til finansiering av den faglige aktiviteten til forskerne som ansettes. Institusjonene er selv ansvarlig for rekruttering og tilsetning, men departementet legger til grunn at forskeren som får støtte, er internasjonalt ledende innenfor sitt felt, og skal ha hovedtilknytning til den norske institusjonen.

I fordelingen av midler til rekruttering av toppforskere er institusjonene målt etter spisse og objektive kvalitetsskriterier. Midlene fordeles etter uttelling på følgende arenaer: Sentre for fremragende forskning (SFF), Sentre for forskningsdrevet innovasjon (SFI) og Forskningscentre for miljøvennlig energi (FME), Fri prosjektstøtte (FRIPRO), koordinatorroller i prosjekter innenfor EUs 7. rammeprogram og European Research Council (ERC). Departementet legger til grunn at institusjonene som har uttelling på disse konkurransearenaene har best forutsetninger for å knytte til seg internasjonalt ledende forskere.

4.3.6 Rekrutteringsstillinger

I statsbudsjettet for 2015 foreslås det å opprette 47 nye rekrutteringsstillinger over kap. 260. I fordelingen er det lagt vekt på å styrke forskerutdanningen innenfor helse- og sosialfag, lærerutdanning og ingeniørutdanning. Stillingene vil bidra til kompetanse- og kapasitetsbygging i sentrale fagmiljøer ved flere høyskoler og noen av universitetene. Dette innebærer også en oppfølging av langtidsplanen for forskning og høyere utdanning, Meld. St. 7 (2014–2015) Langtidsplan for forskning og høyere utdanning 2015–2024. Satsen per nye rekrutteringsstillinger er 1 136 000 kroner.

Departementet legger til grunn at institusjonene ansetter i rekrutteringsstillingene så raskt som mulig i 2015. Fram til stillingene er besatt i 2015, forventes institusjonene å bruke midlene på utstyr eller andre tilretteleggende tiltak for personene som rekrutteres. Tabellen på neste side gir en oversikt over tildelte rekrutteringsstillinger per institusjon.

Totalt antall rekrutteringsstillinger bevilget over kap. 260, post 50 og post 70

Institusjon	Antall nye stillinger i budsjettet for 2015	Totalt antall rekrutteringsstillinger
Norges miljø- og biovitenskapelige universitet		153
Norges teknisk-naturvitenskapelige universitet		626
Universitetet i Agder	4	70
Universitetet i Bergen		535
Universitetet i Nordland	2	40
Universitetet i Oslo		897
Universitetet i Stavanger	4	92
Universitetet i Tromsø – Norges arktiske universitet		308
Arkitektur- og designhøgskolen i Oslo		15
Høgskolen i Molde, vitenskapelig høgskole i logistikk		18
Norges handelshøgskole		70
Norges idrettshøgskole		33
Norges musikkhøgskole		15
Høgskolen i Bergen	4	28
Høgskolen i Buskerud og Vestfold	5	47
Høgskolen i Gjøvik	1	17
Høgskolen i Harstad	1	7
Høgskolen i Hedmark	2	22
Høgskolen i Lillehammer	1	22
Høgskolen i Narvik	2	13
Høgskolen i Nesna		6
Høgskolen i Nord-Trøndelag	1	15
Høgskolen i Oslo og Akershus	4	56
Høgskolen i Sogn og Fjordane	1	12
Høgskolen Stord/Haugesund	2	14
Høgskolen i Sør-Trøndelag	4	32
Høgskolen i Telemark	3	27
Høgskolen i Volda	1	15
Høgskolen i Østfold	1	16
Høgskolen i Ålesund	1	11
Samisk høgskole		7
Det teologiske menighetsfakultet		20
Handelshøgskolen BI		31
Misjonshøgskolen		6
Diakonhjemmet Høgskole	1	7
Dronning Mauds Minne Høgskole, Høgskole for barnehagelærerutdanning		1
NLA Høgskolen	2	4
Sum	47	3 308

5 Dokumentasjon av finansieringen for universiteter og høyskoler

Dette kapittelet dokumenterer videreføring og opptrapping av studieplasser, fastsatte kandidatmåltall for sykepleier- og lærerutdanningene og kandidatmåltall for kunsthøyskolene. Kap 5.1 og 5.2 viser de strategiske tildelingene knyttet til studieplasser og en oversikt over kandidatmåltall. Kap 5.3 viser dokumentasjon av datagrunnlaget som ligger til grunn for den resultatbaserte uttellingen.

5.1 Videreføring og opptrapping av studieplasser

Dette kapittelet viser endringer i studieplasser som påvirker institusjonenes rammebevilgning. Kunnskapsdepartementet forventer en vekst i antall studieplasser i sektoren som følge av videreføring og opptrapping med nye kull av studieplasstildelinger fra 2011, 2012 og 2014. Midlene til studieplasser skal gå til opprettelse av nye studieplasser og skal ikke finansiere allerede opprettede plasser.

En studieplass er definert som 60 studiepoengsenheter (SPE) og tilsvarer en heltidsekvivalent. En student avlegger i gjennomsnitt mindre enn 60 studiepoeng per år, blant annet som følge av deltidsstudier.

Studiene er delt inn i seks kategorier (A-F)¹⁷. Hvis departementet tildeler/trekker tilbake/flytter midler til studieplasser, justeres institusjonenes ramme tilsvarende 60 pst. av satsen for det aktuelle studiet. Uttellingen for avlagte studiepoeng utgjør resterende 40 pst. av denne satsen og tildeles etter at studiepoengene er avlagt ved institusjonen.

5.1.1 Videre oppbygging av studieplasser opprettet i 2011, 2012 og 2014

I dette kapittelet presenteres tabeller med oversikt over studieplasser (antall 60 SPE) på flerårige utdanninger som fortsatt er under oppbygning med nye kull.

Studier som er ferdig oppbygget i 2014 med hensyn til antall studentkull, men som har siste halvårs budsjetteffekt i 2015, er ikke presentert i tabellene. Dette gjelder:

- Seksårig profesjonsdanning innenfor psykologi vedtatt i revidert nasjonalbudsjett for 2009
- Fireårig grunnskolelærerutdanning og strategiske fireårige studieplasser innenfor lærerutdanning (kat. D og E), realfagsutdanning, helse- og sosialfagutdanning, samt fireårig strategiske studieplasser, alle vedtatt i statsbudsjettet for 2011
- Treårig barnehagelærerutdanning, vedtatt i revidert nasjonalbudsjett for 2012

Bevilgningen som følge av videreføring og siste års og halvårs budsjetteffekt inngår i kolonnen *Konsekvensjusteringer* i tabellene i kap. 4.3.1 og kap. 4.3.2.

¹⁷ Det vises til kap. 5.3.1 for en oversikt over innplassering av utdanninger i kategorier med tilhørende satser.

Videre oppbygging som følge av studieplasstilldelinger i 2011

Tabellen nedenfor viser økning i antall studieplasser fra 2014 til 2015 som følge av videreføring av antall studieplasser i tråd med tildeling gjennom statsbudsjettet for 2011.

Videre oppbygging som følge av studieplasstilldelinger i 2011

	Lærerutdanning	MNT-fag		Helse- og sosialfagsutdanning		Studieplasser per institusjon
	Integrert lærerutd. Kat. D, 5 år	Master i realfag og teknologi, Kat. D, 5 år	Juss prof. utd. Kat. E, 5 år	Psykologi prof. utd. Kat. B, 6 år	Master i klinisk ernæringsfysiologi, Kat. C, 3+ 2 år	
Norges miljø- og biovitenskapelige universitet		5	15			20
Norges teknisk-naturvitenskapelige universitet		25		10		35
Universitetet i Bergen			30		5	35
Universitetet i Nordland						0
Universitetet i Oslo	15		30	10	15	70
Universitetet i Tromsø- Norges arktiske universitet			50			50
Sum	15	30	125	20	20	210

Videre oppbygging som følge av studieplasstildelinger i 2012

Tabellen nedenfor viser økning i antall studieplasser fra 2014 til 2015 som følge av videreføring av antall studieplasser i tråd med tildeling gjennom revidert nasjonalbudsjett for 2012.

Med *strategiske studieplasser* menes uspesifiserte studieplasser som institusjonen kan benytte i tråd med egne strategier for å spisse fagprofilen i utdanninger der det er god rekruttering og for å møte regionale og nasjonale behov.

Videre oppbygging av studieplasstildelinger i 2012

Institusjon	Lærerutdanning			MNT-fag			Helsefagsutd.				Studieplasser per institusjon
	Kat. D, 4 år Strategiske studieplasser	Kat. D, 4 år Grunnskolelærerutdanning	Kat. D, 4 år 5-årig integrert lærerutdanning	Kat. D, 4 år Strategiske studieplasser	Kat. D, 4 år teknologi, Strategiske studieplasser	Kat. D, 5 år 5-årig teknologisk utdanning	Kat. A, 6 år Medisin	Kat. B, 6 år Psykologi profesjonsutdanning	Kat. D, 4 år Strategiske studieplasser helsefag	Kat. D, 4 år Strategiske studieplasser ikke fagfordelt,	
Norges miljø- og biovitenskapelige universitet	15		10	20						10	30
Norges teknisk-naturvitenskapelige universitet			10	10		100				20	155
Universitetet i Agder			10		15					40	65
Universitetet i Bergen				20			10			10	40
Universitetet i Oslo	10			20			10	10		20	70
Universitetet i Stavanger			10		15			15		20	60
Universitetet i Tromsø - Norges arktiske universitet				10						20	50
Norges handelshøyskole										10	10

Videre oppbygging som følge av studieplasstildelinger i 2014

Tabellen nedenfor viser økning i antall studieplasser fra 2014 til 2015 som følger av videreføring av antall studieplasser i tråd med tildeling gjennom statsbudsjettet for 2014.

Videre oppbygging som følge av studieplasstildelinger i 2014

Institusjon	Bachelor ingeniør Kat. E, 3 år	Bachelor ingeniør Kat. E, 4 år	Bachelor og master ingeniør, Kat. D, 3+2 år	Master teknologi Kat. D, 5 år	Medisin Kat. A, 6 år	Veterinær Kat. A, 5 år	Bachelor rettsvitenskap Kat. F, 3 år	Master maritim ledelse Kat. C, 2 år	Bachelor internasjonal beredskap, Kat. E, 3 år	Masterutdanninger Kat. B, 2 år	Bachelor i utøvende tradisjonelt bygg håndverk Kat. B, 3 år	Master film og fjernsyn Kat. A, 2 år	Strategiske studieplasser Kat. D, 4 år	Studieplasser per institusjon
Norges miljø- og biovitenskapelige universitet						7								7
Universitetet i Agder							10							10
Universitetet i Stavanger				25			10							35
Universitetet i Tromsø- Norges arktiske universitet		60			6									66
Høgskolen i Bergen	10													10
Høgskolen i Buskerud og Vestfold								20						20
Høgskolen i Harstad									40					40
Høgskolen i Lillehammer												12		12
Høgskolen i Narvik	60													60
Høgskulen i Sogn og Fjordane	20													20
Høgskolen Stord/Haugesund	30													30
Høgskolen i Sør-Trøndelag											8			8
Høgskolen i Telemark	20												24	44

Dokumentasjon

Videre oppbygging som følge av studieplassfordeling i 2014

Institusjon	Bachelor ingeniør Kat. E, 3 år	Bachelor ingeniør Kat. E, 4 år	Bachelor og master ingeniør, Kat. D, 3+2 år	Master teknologi Kat. D, 5 år	Medisin Kat. A, 6 år	Veterinær Kat. A, 5 år	Bachelor rettsvitenskap Kat. F, 3 år	Master maritim ledelse Kat. C, 2 år	Bachelor internasjonal beredskap, Kat. E, 3 år	Masterutdanninger Kat. B, 2 år	Bachelor i utøvende tradisjonelt bygg håndverk Kat. B, 3 år	Master film og fjernsyn Kat. A, 2 år	Strategiske studieplasser Kat. D, 4 år	Studieplasser per institusjon
Høgskolen i Ålesund			30							10			24	30
Kunsthøgskolen i Oslo										15				10
Kunst- og designhøgskolen i Bergen										25				15
Sum	140	60	30	25	6	7	20	20	40	25	8	12	24	417

5.2 Kandidatmåltall for 2015

Departementet innførte fra 2014 kandidatmåltall for helse- og lærerutdanningene. Dette er utdanninger der det er kritisk at samfunnets behov imøtekommes. Kunnskapsdepartementet regulerer derfor produksjonen av kandidater innenfor disse utdanningene. Kandidatmåltallene angir et minstekrav om antall uteksaminerte kandidater den enkelte institusjonen skal ha.

Beregningen for kandidatmåltallene ble redegjort for i *Orientering om forslag til statsbudsjettet 2014 for universiteter og høyskoler*. Endelig kandidatmåltall i tildelingsbrevene for 2014 var justert etter dialog med sektoren.

Tabellen på neste side viser endelige kandidatmåltall for 2015 fordelt på utdanning og institusjon.

Kandidatmåltall for 2015

	Helsefagutdanningene													Lærerutdanningene												
	ABIOK- utd.	Audioграфutd.	Bioingenjörutd.	Døvetolkutd.	Ergoterapitd.	Ernæringsutd.	Farmasitd., 3 år	Farmasitd., 5 år	Fysioterapitd.	Jordmorutd.	Medisintd.	Odontologitd.	Psykologi prof.utd.	Radiografutd.	Sykepleierutd.	Tannteknikerutd.	Tannpleierutd.	Vernepoleierutd.	Barnhagelærerutd.	GLU 1-7	GLU 5-10	Integert, 5 år	PPU og PPU-Y	Faglærerutd.	Yrkesfaglærerutd.	
Institusjon																										
Norges miljø- og biovitenskapelige universitet																						20	56			
Norges teknisk-naturvitenskapelige universitet							114					55										67	198		34	
Universitetet i Agder	25	20											203									20	103	28		
Universitetet i Bergen						20		25			45	80				30						28	103			
Universitetet i Nordland	26												139										20	20		
Universitetet i Oslo								55			62	96				20						97	265			
Universitetet i Stavanger	34												163									20	86	20		
Universitetet i Tromsø – Norges arktiske universitet	50	20			20			25	25	20	32	31	24	166		12 ¹⁸						50	124	25		
Høgskolen i Molde, vitenskapelig høgskole for logistikk																		38								
Norges idrettshøgskole																										
Norges musikkhøgskole																							30			
Høgskolen i Bergen	41	23	20	30				60	35				25	180				65	168	136	91		64	28		

¹⁸ Institusjonen er bedt om å legge frem en plan i *Årsrapport* for økning til 20 over en periode på tre år, jf. tildelingsbrev for 2014.

Kandidatmåltall for 2015

Institusjon	Helsefagutdanningene													Lærerutdanningene											
	ABIOK- utd.	Audioграфutd.	Bioingenjörutd.	Døvetolkutd.	Ergoterapitd.	Ernæringsutd.	Farmasitd., 3 år	Farmasitd., 5 år	Fysioterapitd.	Jordmorutd.	Medisintd.	Odontologitd.	Psykologi prof.utd.	Radiografutd.	Sykepleierutd.	Tannteknikerutd.	Tannpleierutd.	Vernepleierutd.	Barnhagelærerutd.	GLU 1-7	GLU 5-10	Integert, 5 år	PPU og PPU-Y	Faglærerutd.	Yrkesfaglærerutd.
Høgskolen i Buskerud og Vestfold	51								20				20	233			20		91	89	59		116	20	
Høgskolen i Gjøvik	20												20	166											
Høgskolen i Harstad														62				64							
Høgskolen i Hedmark	23													164			20		117	71	47		63	43	
Høgskolen i Lillehammer																		57							
Høgskolen i Narvik														33											
Høgskolen i Nesna														20					28	20	20				
Høgskolen i Nord-Trøndelag							21							169					30	51	48	74	21		
Høgskolen i Oslo og Akershus	120		50	20	51	23	41		134	34			34	492	20			147	323	151	102	181	88	104	
Høgskulen i Sogn og Fjordane	11 ¹⁹													110				21	35	30	26	48			
Høgskolen Stord/Haugesund	8 ²⁰													145					45	20	20	80	20		
Høgskolen i Sør-Trøndelag	83	29	49	20	57			52	25				31	155				70		141	94			35	
Høgskolen i Telemark														103				45	141	41	27	74	48		
Høgskulen i Volda																			59	43	29	60			
Høgskolen i Østfold	20		22											109				61	94	47	32	103			
Høgskolen i Ålesund	31		24											104											

¹⁹ Institusjonen er bedt om å legge frem en plan i *Årsrapport* for økning til 20 over en periode på tre år, jf. tildelingsbrev for 2014.

²⁰ Institusjonen er bedt om å legge frem en plan i *Årsrapport* for økning til 20 over en periode på tre år, jf. tildelingsbrev for 2014.

Kandidatmåltall for 2015

Institusjon	Helsefagutdanningene												Lærerutdanningene												
	ABIOK- utd.	Audioграфutd.	Bioingeniørutd.	Døvetolkutd.	Ergoterapitd.	Ernæringsutd.	Farmasitd., 3 år	Farmasitd., 5 år	Fysioterapitd.	Jordmorutd.	Medisintd.	Odontologitd.	Psykologi prof.utd.	Radiografutd.	Sykepleierutd.	Tannteknikerutd.	Tannpleierutd.	Vernepoleierutd.	Barnehagelærerutd.	GLU 1-7	GLU 5-10	Integert, 5 år	PPU og PPU-Y	Faglærerutd.	Yrkesfaglærerutd.
Kunsthøgskolen i Oslo																							13 ²¹		
Kunst- og designhøgskolen i Bergen																							20		
Samisk høgskole																									
Barratt Due Musikk institutt																									
Diakonhjemmet Høgskole					30										118								20		
Dronning Mauds Minne, Høgskole for barnehagelærerutdanning																									
Haraldsplass diakonale høgskole																									
Høgskolen Betanien	22																								
Høyskolen Diakonova	28																								
Lovisenberg diakonale høgskole	48																								
NLA Høgskolen																									
Rudolf Steinerhøyskole																									
Sum	641	29	208	60	188	63	62	105	271	134	546	139	262	154	7	20	102	743	182	111	787	322	1921	361	173

²¹ Institusjonen er bedt om å legge frem en plan i *Årsrapport* for økning til 20 over en periode på tre år, jf. tildelingsbrev for 2014.

Kandidatmåltall for kunsthøgskolene

Kunsthøgskolen i Oslo og Kunst- og designhøgskolen i Bergen er ikke inkludert i den resultatbaserte uttellingen for utdanningsinsentiver. Departementet setter måltall for antall kandidater fra kunsthøgskolene, jf. tabellen nedenfor. Tabellen endres ved en økning/reduksjon i departementets bevilgning knyttet til studieplasser. Institusjonene fastsetter egne ambisjoner utover dette.

Institusjon	2014	2015
Kunsthøgskolen i Oslo	194	194 ²²
Kunst- og designhøgskolen i Bergen	110	110
Sum	304	304

²² Institusjonen er bedt om å legge frem en plan i *Årsrapporten* for økning i kandidatmåltall for PPU til 20 over en periode på tre år og dermed en økning i totalt kandidatmåltall til 201, jf. tildelingsbrev for 2014.

5.3 Resultatbasert uttelling

5.3.1 Utdanningsinsentiver

Det vises til kap. 3 for beskrivelse av Kunnskapsdepartementets finansiering med informasjon om de ulike indikatorene. Institusjonene rapporterer antall avlagte studiepoeng og antall utvekslingsstudenter til Database for statistikk om høgre utdanning (DBH) ved Norsk samfunnsvitenskapelig datatjeneste (NSD). I budsjettet for legges innrapporterte tall for 2013 til grunn og sammenlignes med innrapporterte tall fra 2012.

Uttelling for avlagte studiepoeng i 2015-budsjettet er beregnet ved at satsen (40 pst.) for den enkelte kategori er multiplisert med differansen mellom antall avlagte studiepoengsenheter fra 2012 til 2013, jf. tabell i kap. 5.3.1.1. I tillegg er det en sats for inn- og utreisende studenter. Institusjonenes resultatbaserte uttelling økes/redueres dersom en institusjon økte/reduerte faktisk avlagte studiepoeng og/eller antall utvekslingsstudenter i 2013 sammenlignet med 2012.

Nedenfor vises en oversikt over satsene for kategoriene A-F og inn- og utvekslingsstudenter.

Kategorier og satser for utdanningsinsentivene i 2015 (tall i kroner)

Kategori	Utdanning	Uttelling (40 pst.)	Strategisk tildeling (60 pst.)	Sum
Kategori A	Kliniske utdanninger o.a.	145 000	218 000	363 000
Kategori B	Utøvende musikkutdanning, arkitektur- og designutdanninger o.a.	111 000	163 000	274 000
Kategori C	Realfag på høyere grads nivå o.a.	73 000	112 000	185 000
Kategori D	Samfunnsvitenskapelige og humanistiske fag på høyere grads nivå, grunnskolelærerutdanning, enkelte kostnadskrevende helsefag- og faglærerutdanninger, samt praktiske mediefag	53 000	79 000	132 000
Kategori E	Helsefag-, lærer- og realfagsutdanninger på lavere grads nivå	44 000	67 000	111 000
Kategori F	Teorifag og sosialfaglige utdanninger på lavere grads nivå	36 000	55 000	91 000
Utvekslingsstudenter	Inn- og utreisende studenter			8 000

Oversikten nedenfor viser nærmere hvordan ulike utdanninger er fordelt på kategorier.

Kategori	Utdanning
Kategori A	Profesjonsutdanningene i medisin og odontologi, veterinærutdanning, kunstakademiet (NTNU), film- og fjernsynsutdanning (HiL) og scenografi og skuespill (HiØ).
Kategori B	Fem-årige masterprogram i arkitektur og industridesign, utøvende kunst- og

Dokumentasjon

Kategori	Utdanning
	musikkutdanninger på lavere og høyere grad, grunnutdanning i produktdesign, grunnutdanning i animasjon, profesjonsstudiene i psykologi og farmasi, samt grunnutdanning i ortopediingeniør.
Kategori C	Realfag, teknologi, fiskerifag og kunst på høyere grads nivå, faglærerutdanning i musikk, dans og drama.
Kategori D	Humanistiske, samfunns- og idrettsvitenskapelige fag på høyere grads nivå, fem-årige masterprogram i teknologi, bibliotek, samt økonomi og administrasjon på høyere grads nivå. Grunnutdanning i fysioterapi, mensendieck, bioingeniør, ergoterapi, radiografi, audiografi, døvetolk, reseptar, tannteknikk, tannpleie, fotojournalist, jordmor, stråleterapi, ABIOK-utdanninger (videreutdanning i anestesi-, barne-, intensiv-, operasjons- og kreftsykepleie). Visuell kommunikasjon, tekniske mediefag (film- og fjernsynsproduksjon), grunnskolelærerutdanning, faglærerutdanning i kunst- og håndverksfag, allmennlærerutdanning med fordyping i musikk, fem-årig integrert lærerutdanning, samt årsstudium i praktisk pedagogisk utdanning.
Kategori E	Sykepleier-, vernepleier-, allmennlærer-, førskolelærer-, yrkesfaglærer, journalist-, ingeniør- og dyrepleierutdanning. Profesjonsstudiet i juss, faglærerutdanning i praktisk estetiske fag og faglærerutdanning i kroppsøving. Teknologisk og maritim utdanning, realfag, idrettsfag, friluftsfag, kunstoffag, landbruksfag, skogfag, husdyrfag og fiskerifag på lavere grads nivå. Videreutdanning i helsesøster, psykisk helse og tegnspråk.
Kategori F	Humanistiske og samfunnsvitenskapelige fag på lavere grads nivå, økonomi og administrasjon på lavere grads nivå, revisor-, sosionom-, barnevernspedagog- og bibliotekarutdanning, reiseliv og ex.phil.

Dataspesifikasjon for utdanningsinsentivene

Studiepoeng	<p>Omfatter eksamensdata for egenfinansierte studenter omregnet til 60-studiepoengsenheter. Dataene omfatter kun nye studiepoeng avlagt av personer med studierett ved institusjonen, dvs. at studiepoeng ved gjentak og studiepoeng avlagt av privatister ikke inngår i beregningsgrunnlaget. Studiepoeng avlagt av doktorgradsstipendiater er holdt utenfor. Studiepoeng som institusjonens utvekslingsstudenter tar ved annet lærested i utlandet, skal ikke rapporteres. Statlige institusjoner med ekstern finansiering av studieprogram skal oppgi prosentandelen som er finansiert av institusjonens grunnbudsjett for den enkelte utdanning. Hverken statlige eller private institusjoner vil motta resultatbasert uttelling for studiepoeng avlagt i studieprogrammer som mottar fullfinansiering etter egne avtaler eller vedtak. Dette gjelder for eksempel ved oppbygning av en ny utdanning med særskilte midler over statsbudsjettet og studieprogram som finansieres fullt ut av offentlige oppdragsgivere, som for eksempel Utdanningsdirektoratet.</p> <p>Ved anbudskonkurranser kan det ikke legges til grunn i tilbud til oppdragsgiver at det aktuelle studietilbudet vil bli gitt resultatbasert uttelling for avlagte studiepoeng.</p> <p>Det vises for øvrig til Kunnskapsdepartementets gjeldende rapporteringskrav tilgjengelig på DBHs hjemmesider.</p>
-------------	---

Uttekslings- studenter	<p>Omfatter alle inn- og utreisende utvekslingsstudenter som er omfattet av en utvekslingsavtale eller utvekslingsprogram med varighet på tre måneder eller mer. Studenter under kvoteprogrammet er inkludert, mens individbaserte avtaler ikke inngår i beregningsgrunnlaget. Utveksling av stipendiater eller andre doktorgradskandidater skal ikke rapporteres.</p> <p>Det vises for øvrig til Kunnskapsdepartementets gjeldende rapporteringskrav tilgjengelig på DBHs hjemmesider.</p>
---------------------------	---

Institusjonene legger inn forslag til kategori for nye utdanninger i forbindelse med den årlige rapporteringen til DBH. Departementet går gjennom de nye studieprogrammene og innplasserer disse hvert år. Søknad om å få endret innplassering av et eksisterende studieprogram må sendes departementet som en del av institusjonens samlede satsningsforslag utenfor rammen, jf. frist 1. november for innsendelse av budsjettforslag. Departementet behandler ikke søknader om endret innplassering av studieprogram som sendes utenom institusjonens samlede satsningsforslag.

Innplassering i en høyere kategori gjøres budsjettneutralt dersom det ikke er gjort vedtak i Stortingets budsjettbehandling om at det følger friske midler med kategorihevingen. Endring av kategori medfører dermed ikke i seg selv endret bevilgning. En budsjettneutrale heving av kategori medfører at departementet i endringsåret justerer ned de langsiktige og strategiske midlene og tilsvarende opp den resultatbaserte uttellingen, slik at total budsjetttramme er uendret. En økning/reduksjon i resultatbasert uttelling i påfølgende år vil være resultat av en eventuell økning/reduksjon i antall avlagte studiepoeng, beregnet med den nye kategorisatsen.

- *Ved endret innplassering av utdanningsprogram i kategori*
For å oppnå sammenlignbare data for 2012 og 2013 er tallene for begge årene korrigert i Kunnskapsdepartementets beregningsgrunnlag for budsjettet 2015, det vil si at studiepoengene for det aktuelle programmet ligger i ny kategori både i 2012 og 2013. Derimot endres dataene i DBH kun for rapporteringsåret 2013
- *Ved feilrapporteringer som har gitt for høy uttelling i budsjettet for 2013*
Hvis en institusjon har rapportert for mange SPE for 2012 og dermed har fått for høy uttelling i budsjettet for 2014, trekkes midlene tilbake i nysaldering av budsjettet for 2014. Kunnskapsdepartementet legger den korrekte 2012-rapporteringen (SPE) til grunn i beregningen av differansen fra 2012 til 2013. Derimot endres dataene i DBH kun for rapporteringsåret 2013.

Korrigeringsene nevnt ovenfor innebærer at det kan være differanser mellom antall SPE i hver kategori som er registrert i DBH og i tabell i kap. 5.3.1.1, som viser Kunnskapsdepartementets beregningsgrunnlag.

5.3.1.1 Oversikt antall studiepoeng og utvekslingsstudenter per institusjon

Nedenfor følger en oversikt over datagrunnlaget som inngår i beregningen av uttelling for studiepoeng og utvekslingsstudenter i statsbudsjettet for 2015. Tabellene viser avlagte studiepoengsenheter (SPE) fordelt på kategori og antall utvekslingsstudenter i 2012 og 2013.

	SPE Kategori A		SPE Kategori B		SPE Kategori C		SPE Kategori D		SPE Kategori E		SPE Kategori F		Utsvekslingsstudenter		Endret uttelling i 2015 (i 1 000 kroner)
	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	
Institusjon	325	351	218	263	823	880	903	872	788	787	494	523	273	273	12 094
Norges miljø- og biovitenskapelige universitet	829	796	802	821	613	672	8 443	8 700	735	722	3 701	3 701	1 896	1 881	14 659
Norges teknisk-naturvitenskapelige universitet			87	87	309	323	1 347	1 513	2 606	2 629	2 413	2 458	618	581	12 110
Universitetet i Agder	1066	1 071	626	642	785	815	1 176	1 215	2 807	2 904	3 541	3 469	1 483	1 616	9 473
Universitetet i Nordland					20	20	859	951	1 001	978	1 368	1 350	167	194	3 480
Universitetet i Oslo	1 355	1 355	769	794	870	983	3 894	3 860	3 427	3 434	6 514	6 358	1 804	1 860	5 180
Universitetet i Stavanger			168	175	627	629	1 093	1 305	2 215	2 224	2 068	2 014	348	350	10 627
Universitetet i Tromsø – Norges arktiske universitet	829	706	370	382	253	254	1 756	1 921	2 156	2 156	2 519	2 616	521	576	-3 726
Arkitektur- og designhøgskolen i Oslo			502	502									96	94	23
Høgskolen i Molde, vitenskapelig høgskole i logistikk					4		246	208	443	478	660	694	58	63	519
Norges handelshøgskole							1 308	1 381			1 210	1 232	734	757	4 841
Norges idrettshøgskole							223	287	573	589	6	3	124	118	3 959
Norges musikkhøgskole			536	503		1	23	15		1	8	9	31	29	-1 020
Høgskolen i Bergen					19	24	1 527	1 741	3 368	3 318	593	600	322	298	9 544
Høgskolen i Buskerud og Vestfold					110	174	1 257	1 371	2 334	2 347	1 555	1 602	257	305	13 404
Høgskolen i Gjøvik					98	135	204	206	1 310	1 360	199	242	82	94	6 760
Høgskolen i Harstad							49	53	401	459	424	445	47	59	3 671

Dokumentasjon

	SPE Kategori A		SPE Kategori B		SPE Kategori C		SPE Kategori D		SPE Kategori E		SPE Kategori F		Utvekslings- studenter		Endret utførelse i 2015 (i 1 000 kroner)
	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	
Institusjon															
Høgskolen i Hedmark			58	65	82	97	799	986	1 816	1 782	983	1 049	167	162	12 521
Høgskolen i Lillehammer	257	121					177	219	367	451	2 431	2 385	132	115	-15 672
Høgskolen i Narvik					115	114	13	0	507	577	130	200	17	19	4 895
Høgskolen i Nesna					7	10	79	108	364	345	307	314	1	11	1 170
Høgskolen i Nord-Trøndelag			27	30	71	75	651	754	1 614	1 534	413	498	17	29	5 703
Høgskolen i Oslo og Akershus			179	179	72	103	3 162	3 451	5 928	5 663	2 723	2 757	632	609	6 841
Høgskulen i Sogn og Fjordane					3	1	272	354	1 400	1 349	692	790	73	66	5 346
Høgskolen Stord/Haugesund					27	31	334	303	1 210	1 163	286	277	113	84	-3 968
Høgskolen i Sør-Trøndelag					20	33	2 036	2 277	2 747	2 646	1 337	1 355	177	170	9 847
Høgskolen i Telemark			48	48	119	120	692	884	2 448	2 455	1 281	1 264	186	226	10 195
Høgskulen i Volda			46	47			461	532	1 040	930	809	818	237	208	-783
Høgskolen i Østfold	24	31			29	25	609	675	1 664	1 697	1 015	981	136	157	4 658
Høgskolen i Ålesund			4	3	38	37	120	138	813	871	469	542	51	62	6 075
Samisk høgskole							18	26	42	25	36	30	16	10	-810
Det teologiske Menighetsakademiet					83	114	127	156	116	110	300	281	21	19	2 856
Handelshøgskolen BI ²³							1 872	1 651	501	478	9 388	9 374	970	946	-4 047
Misjonskolen					33	37	52	53	20	22	100	78	7	4	-407
Ansgar Teologiske Høgskole							11	17			118	117			307
Barratt Due musikk institutt			63	64	3	2							3	4	39
Bergen Arkitekt høgskole ²⁴			126	202									18	20	5 878

²³ Handelshøgskolen BI har tilskudds-sats på 30 pst.

²⁴ Bergen Arkitekt høgskole har tilskudds-sats på 70 pst.

Dokumentasjon

Institusjon	SPE Kategori A		SPE Kategori B		SPE Kategori C		SPE Kategori D		SPE Kategori E		SPE Kategori F		Utvekslings- studenter		Endret utførelse i 2015 (i 1 000 kroner)
	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	2012	2013	
Campus Kristiania – Markedshøyskolen ²⁵							13	41			1 328	1 569	15	41	7 277
Den norske Eurytmihøyskole					19								1		-81
Diakonhjemmet Høgskole							296	272	760	760	519	563	31	37	-485
Dronning Mauds Minne, Høgskole for barnehagelærerutdanning									791	887	8	8	77	43	3 951
Fjellhaug Internasjonale Høgskole							12	17			70	69		1	275
Haraldsplass diakonale høgskole									279	298	27	46	25	18	1 476
Høgskolen Betanien							20	21	205	208			8	6	157
Høgskolen Diakonova							39	35	371	371	35	26	6	5	-489
Høgskulen for landbruk og bygdeutvikling											36	28			-303
Høgskolen for Ledelse og Teologi											136	139			111
Lovisenberg diakonale høgskole							73	45	632	562		3	6	28	-4 267
NLA Høgskolen			14	20			319	381	472	427	574	588	24	10	2 418
Norges Dansehøyskole			80	79									3	5	-73
Westerdals Høyskole-Oslo School of Art, Communication and Technology ²⁶					8	19		22	161	185	308	289		2	598
Rudolf Steinerhøyskolen							28		83	70	7	13			-718

²⁵ Campus Kristiania – Markedshøyskolen har tilskudds-sats på 70 pst.

²⁶ Norges informasjonsteknologiske høyskole har tilskudds-sats på 50 pst.

5.3.1.2 Rapportering av 2014-data som gir uttelling i statsbudsjettet for 2016

Det forutsettes at institusjonene kvalitetssikrer tallene som leveres til DBH hvert år, og at de rapporterer innen fastsatte frister. Institusjonene vil bli bedt om å forklare følgende endringer i sine resultater i forbindelse med rapporteringen til DBH for 2013-data:

- studieprogram med endring på mer enn 20 pst. i antall avlagte studiepoengsenheter (SPE)
- utveksling med endring på mer enn 20 pst.
- endring i antall SPE på mer enn fem pst. innenfor en kategori

5.3.2 Resultatbasert omfordeling forskningsinsentiver (RBO)

Det vises til kap. 3 for beskrivelse av Kunnskapsdepartementets finansiering med informasjon om de ulike indikatorene som inngår i RBO. Tildelingen i 2015-budsjettet er beregnet på grunnlag av institusjonenes rapporterte resultater i 2013.

Nedenfor følger en oversikt over indikatorer, vekter og satser for RBO i 2015-budsjettet. Satsene fremkommer ved å dele RBO-rammen på de fire indikatorene etter vektene nedenfor og deretter på rapporterte resultater fra institusjonene. Ettersom rammen som omfordeles ligger fast, mens de rapporterte resultatene endres fra et år til neste, vil satsene variere fra år til år²⁷.

Forskningsindikatorer, satser og vekter

Indikator	Vekt	Satser for 2015 (i kroner)
Doktorgradskandidater, kandidater for Program for kunstnerisk utviklingsarbeid	0,3	336 669 per kandidat
Midler fra EUs rammeprogrammer for forskning	0,18	893 per 1 000 kroner
Midler fra Forskningsrådet og Regionale forskningsfond	0,22	167 per 1 000 kroner
Publiseringspoeng	0,3	34 919 per publiseringspoeng

Publiseringspoeng beregnes ut fra publiseringsform, kvalitetsnivå og forfatterandeler. Institusjonene skal rapportere data om vitenskapelige monografier, vitenskapelige artikler i antologier, samt vitenskapelige artikler i tidsskrift og serier. De enkelte publikasjonene må tilfredsstillende Universitets- og høyskolerådets definisjon av vitenskapelig publisering, og publikasjonskanalene må være godkjent.

Tabellen på neste side viser hvordan de ulike publikasjonsformene vektet i to kvalitetsnivåer, samt uttellingen for den enkelte publikasjonsform innenfor de to nivåene i budsjettet for 2015.

²⁷ I Kunnskapsdepartementets beregning benyttes flere desimaler enn hva som oppgis i satsene her. Det vil derfor kunne være noe avvik hvis data per indikator multipliseres med tilhørende sats.

Publiseringsindikator

Vitenskapelige publikasjoner	Vekting nivå 1	Vekting nivå 2	Uttelling i nivå 1 (i kroner)	Uttelling i nivå 2 (i kroner)
Artikler i vitenskapelige tidsskrift	1	3	34 919	104 756
Artikler i antologier	0,7	1	24 443	34 919
Monografier	5	8	174 594	279 350

Tabellen nedenfor inneholder en nærmere spesifisering av data som inngår i beregningsgrunnlaget for RBO for 2015-budsjettet²⁸.

Dataspesifisering forskningsinsentiver

Doktorgradskandidater, samarbeid om doktorgradsutdanning og kandidater fra Program for kunstnerisk utviklingsarbeid	<p>Omfatter stipendiater som har fullført og disputert ved en norsk institusjon. Kalenderåret disputasen gjennomføres, er tellingstidspunktet for rapporteringen.</p> <p>Institusjoner som har ansatte (stipendiater eller andre faglige ansatte) som disputerer ved en annen norsk institusjon, gis uttelling på 20 pst. av den ordinære doktorgradsuttellingen.</p> <p>Har vedkommende vært ansatt flere steder, gis full uttelling til gradsgivende institusjon og 20 pst. uttelling til den uh-institusjonen der vedkommende har hatt det lengste ansettelsesforholdet i løpet av doktorgradsperioden.</p> <p>Kandidater fra Program for kunstnerisk utviklingsarbeid gir uttelling på lik linje med doktorgrader.</p>
Forskningsmidler fra EU	<p>Midler fra EUs rammeprogrammer for forskning og fra enkelte definerte randsoneprogrammer/ partnerskapsprogrammer (se egen tabell neste side) gir uttelling.</p> <p>Det vises for øvrig til note 21 i linjen N21.18 i årsregnskapet for statlige institusjoner og note 1 for private institusjoner, samt gjeldende rapporteringskrav fra Kunnskapsdepartementet tilgjengelig på DBHs hjemmesider.</p> <p>Midler som overføres fra koordinator til samarbeidspartner gir uttelling kun for samarbeidspartneren.</p>
Forskningsrådsmidler og midler fra regionale forskningsfond	<p>Midler fra Norges forskningsråd (NFR) og regionale forskningsfond som går til forskning ved institusjonen, gir uttelling. Det vises til note 22 linje N22.3 (NFR) og linje N22.5 (regionale forskningsfond) i årsregnskapet for statlige institusjoner og note 1 for private institusjoner, samt gjeldende rapporteringskrav fra Kunnskapsdepartementet tilgjengelig på DBHs hjemmesider.</p> <p>Midler som overføres fra koordinator til samarbeidspartner gir uttelling kun for samarbeidspartneren.</p>

²⁸ Det vises til kap. 5.3.2.2 for omtale av rapporteringen for 2014-data som gir uttelling i statsbudsjettet for 2016.

Publiseringspoeng	Prinsippene i rapporteringskravene er uendret siden 2005. Det skal rapporteres data om vitenskapelige monografier, vitenskapelige artikler i antologier, samt vitenskapelige artikler i tidsskrift og serier. Det vises til Kunnskapsdepartementets rapporteringskrav for vitenskapelig publisering tilgjengelig på DBHs hjemmesider.
-------------------	---

Tabellen nedenfor viser de randsoneaktivitetene som i tillegg til rammeprogrammet gir uttelling i indikatoren forskningsmidler fra EU i 2015-budsjettet²⁹.

<i>Randsoneaktiviteter til 7. Rammeprogram (FP7)</i>	<i>Kortnavn</i>
<i>Joint Technology Initiatives (JTIER)</i>	
Innovative Medicine Initiative	IMI
Advanced Research & Technology for Embedded intelligence and Systems	ARTEMIS
The European Nanoelectronics Initiative Advisory Council	ENIAC
Fuel Cells and Hydrogen	FCH
Clean Sky	Clean Sky
<i>Aktiviteter med hjemmel i art. 185</i>	
Ambient Assisted Living	AAL
Eurostars	Eurostars
European Metrology Research Programme	EMRP
BONUS-169	
<i>Andre randsoneaktiviteter</i>	
Single European Sky ATM Research Joint undertaking	SESAR JU
Copernicus ³⁰	Copernicus
Galileo	Galileo
ERA-NET	ERA-Net

²⁹ Se kap. 5.3.2.2 for omtale av hvilke partnerskapsprogrammer som vil gi uttelling fra og med 2016- budsjettet.

³⁰ Global Monitoring for Environment Security (GMES) har skiftet navn til Copernicus. Programmet mottar midler fra ESA/FP7.

5.3.2.1 Oppnådde resultater med uttelling i RBO

Tabellen nedenfor viser hvilke resultater institusjonene enkeltvis har oppnådd i 2013 per indikator som gir uttelling i budsjettet for 2015.

Resultater per indikator i 2012 med uttelling i 2015

Institusjon	Doktorgradskandidater, kandidater fra Program for kunstnerisk utviklingsarbeid (PKU) og samarbeidskandidater			EU-midler (i 1000 kr)	Midler fra Forskningsrådet og regionale forskningsfond (i 1000 kr)	Antall publiseringspoeng
	Doktorgradskandidater	Kandidater fra PKU	Samarbeidskandidater			
Norges miljø- og biovitenskapelige universitet	103			13 221	174 979	668
Norges teknisk-naturvitenskapelige universitet	371	2		86 284	628 358	3 119
Universitetet i Agder	18		3	2 819	22 643	568
Universitetet i Bergen	265			85 274	343 867	2 048
Universitetet i Nordland	19		2	804	17 733	130
Universitetet i Oslo	524		1	123 667	709 707	3 843
Universitetet i Stavanger	34		1	9 840	31 790	478
Universitetet i Tromsø – Norges arktiske universitet	123		4	20 062	165 906	1 130
Arkitektur- og designhøgskolen i Oslo	6					
Høgskolen i Molde, vitenskapelig høgskole i logistikk	6			418	4 594	47
Norges handelshøyskole	10			668	19 990	188
Norges idrettshøgskole	13		1	2 152		181
Norges musikkhøgskole	6	3	1			
Høgskolen i Bergen			7		14 267	132
Høgskolen i Buskerud og Vestfold	2		10	1 594	32 661	260
Høgskolen i Gjøvik	2		1	2 084	9 808	89
Høgskolen i Harstad			1		593	18
Høgskolen i Hedmark			6		15 036	98
Høgskolen i Lillehammer		1	5		6 099	95
Høgskolen i Narvik			2		8 271	68
Høgskolen i Nesna			1			16
Høgskolen i Nord-Trøndelag			5		3 455	90
Høgskolen i Oslo og Akershus	5		12	-85	19 354	415
Høgskolen i Sogn og Fjordane			4		10 413	40
Høgskolen Stord/Haugesund			2		9 923	65
Høgskolen i Sør-Trøndelag			11	895	4 228	151
Høgskolen i Telemark	4		2		6 239	150
Høgskolen i Volda			7	349	3 770	68
Høgskolen i Østfold				262	953	83
Høgskolen i Ålesund			3	334	14 060	33
Kunsthøgskolen i Oslo						
Kunst- og designhøgskolen i Bergen		1				

Dokumentasjon

Institusjon	Doktorgradskandidater, kandidater fra Program for kunstnerisk utviklingsarbeid (PKU) og samarbeidskandidater			EU-midler (i 1000 kr)	Midler fra Forskningsrådet og regionale forskningsfond (i 1000 kr)	Antall publiserings-poeng
	Doktorgradskandidater	Kandidater fra PKU	Samarbeidskandidater			
Samisk høyskole			1		1 266	7
Det teologiske Menighetsfakultet	3				73	103
Handelshøyskolen BI	9				14 332	180
Misjonshøyskolen	1				958	69
Ansgar Teologiske Høyskole						25
Barratt Due musikk institutt						
Bergen Arkitekt høyskole						
Campus Kristiania - Markedshøyskolen						16
Den norske Eurytmihøyskole						
Diakonhjemmet Høyskole			3	88	1 353	39
Dronning Mauds Minne, Høyskole for barnehagelærerutdanning					2 200	62
Fjellhaug Internasjonale Høyskole						21
Haraldsplass diakonale høyskole						8
Høyskolen Betanien						2
Høyskolen Diakonova						7
Høyskolen for landbruk og bygdeutvikling						
Høyskolen for Ledelse og Teologi						3
Lovisenberg diakonale høyskole						12
NLA Høyskolen						91
Norges Dansehøyskole						
Westerdals Høyskole – Oslo School of Arts, Communication and Technology ³¹						29
Rudolf Steinerhøyskolen						1

Tabellen på neste side gir en oversikt over endring i budsjettuttelling for den enkelte institusjon som følge av den resultatbaserte omfordelingen av midler i 2015-budsjettet. Samlet ramme for RBO i 2015 tilsvarer en videreføring av rammen for 2014, justert med anslått prisvekst til og med 2015.

Sum RBO i 2015 viser institusjonenes uttelling etter omfordelingen i budsjettet for 2015. En institusjons uttelling avhenger av institusjonenes oppnådde resultater på indikatorene sammenlignet med resultatene de andre institusjonene oppnår, jf. tabellen over.

³¹ Oppnådde resultater med uttelling i RBO gjelder for NITH.

Dokumentasjon

Oversikt uttelling i RBO (i 1000 kroner)

Institusjon	SUM RBO 2015	Sum RBO 2014 prisjustert til 2015-kr	Endret uttelling 2014-2015
Norges miljø- og biovitenskapelige universitet	98 928	104 877	-5 949
Norges teknisk-naturvitenskapelige universitet	416 179	419 682	-3 503
Universitetet i Agder	32 394	29 387	3 007
Universitetet i Bergen	294 140	275 148	18 992
Universitetet i Nordland	14 745	14 286	458
Universitetet i Oslo	539 263	560 195	-20 932
Universitetet i Stavanger	42 293	41 843	449
Universitetet i Tromsø - Norges arktiske universitet	126 682	131 696	-5 014
Arkitektur- og designhøgskolen i Oslo	2 020	1 406	614
Høgskolen i Molde, vitenskapelig høgskole I logostikk	4 804	5 012	-209
Norges handelshøyskole	13 867	13 504	363
Norges idrettshøgskole	12 701	6 981	5 720
Norges musikkhøgskole	3 097	1 406	1 691
Høgskolen i Bergen	7 441	7 096	345
Høgskolen i Buskerud og Vestfold	17 285	12 907	4 378
Høgskolen i Gjøvik	7 358	16 462	-9 104
Høgskolen i Harstad	805	1 344	-539
Høgskolen i Hedmark	6 312	5 639	673
Høgskolen i Lillehammer	5 012	5 163	-151
Høgskolen i Narvik	3 876	3 266	611
Høgskolen i Nesna	623	792	-169
Høgskolen i Nord-Trøndelag	4 051	2 587	1 464
Høgskolen i Oslo og Akershus	20 122	13 257	6 865
Høgskolen i Sogn og Fjordane	3 406	2 691	715
Høgskolen Stord/Haugesund	4 067	2 979	1 088
Høgskolen i Sør-Trøndelag	7 533	6 193	1 340
Høgskolen i Telemark	7 755	7 507	248
Høgskolen i Volda	3 800	4 001	-201
Høgskolen i Østfold	3 292	4 161	-869
Høgskolen i Ålesund	3 979	3 680	298
Kunst- og designhøgskolen i Bergen	337	-	337
Kunsthøgskolen i Oslo	-	352	-352
Samisk høgskole	518	1 237	-719
Det teologiske Menighetsfakultet	4 619	4 549	70
Handelshøyskolen BI	11 719	14 381	-2 662
Misjonshøgskolen	2 921	3 302	-381
Ansgar teologiske høgskole	857	578	278
Barratt Due musikk institutt	-	-	-
Bergen Arkitekthøgskole	-	-	-
Campus Kristiania - Markedshøyskolen	565	694	-129
Den norske Eurytmihøyskole	-	-	-
Diakonhjemmet høgskole	1 873	2 929	-1 057
Dronning Mauds Minne, Høgskole for barnehagelærerutdanning	2 544	1 316	1 228

Oversikt uttelling i RBO (i 1000 kroner)

Institusjon	SUM RBO 2015	Sum RBO 2014 prisjustert til 2015-kr	Endret uttelling 2014-2015
Fjellhaug Internasjonale Høgskole	733	1 015	-282
Haraldsplass diakonale høgskole	274	462	-188
Høgskolen Betanien	84	96	-12
Høyskolen Diakonova	229	227	1
Høgskulen for landbruk og bygdeutvikling	-	23	-23
Høyskolen for ledelse og teologi	105	206	-101
Lovisenberg diakonale høgskole	416	627	-210
NLA Høgskolen	3 228	2 146	1 082
Norges Danskehøyskole	-	-	-
Westerdals Høyskole – Oslo School of Arts, Communcation and Techonolgy ³²	1 018	400	619
Rudolf Steinerhøyskolen	35	213	-178
Sum	1 739 905	1 739 905	-

5.3.2.2 Rapportering av 2014-data som gir uttelling i statsbudsjettet for 2016

Det forutsettes at institusjonene kvalitetssikrer tallene som leveres til DBH, og at de rapporterer innen fastsatte frister. Institusjonene vil bli bedt om å forklare følgende endringer i sine resultater i forbindelse med rapporteringen til DBH for 2014:

- endring i antall doktorgrader på mer enn 20 pst. fra året før
- midler fra Norges forskningsråd med endring på mer enn 20 pst. fra året før
- midler fra EU med endring på mer enn 20 pst. fra året før

For statlige institusjoner

Det kan bli endringer i malene i økonomirapporteringen for 2014-regnskapet. Det vil bli sendt et eget brev til institusjonene i desember 2014 om rapporteringen for regnskap 2014.

Regnskapsrapporteringen skal utføres korrekt og til rett tid. Dette er særlig viktig der data fra regnskapet benyttes for å beregne resultatbasert uttelling. Rapporten *Spesifikasjon av EU-midler* skal fylles ut fullstendig med riktig prosjekt i riktig kolonne. Den skal være avstemt med linjen N21.18 i note 21 i årsregnskapet for de statlige institusjonene. Midler fra Norges forskningsråd vil framgå i linje N22.3 og linje N22.5 for regionale forskningsfond i note 22 i rapporteringspakken. Rapporteringen inngår som en del av økonomirapporteringen for statlige institusjoner. Rapporteringskrav fra Kunnskapsdepartementet er tilgjengelig på DBHs hjemmesider.

³² Den resultatbaserte omfordelingen i 2015-budsjettet gjelder for NITH.

For private institusjoner

Økonomirapporteringskrav for 2014 ble gjort kjent i brev av 13. mars 2014 om rapporteringskrav for årsrapport 2014. Regnskapsrapporteringen skal utføres korrekt og til rett tid. Dette er særlig viktig der data fra regnskapet benyttes for å beregne resultatbasert uttelling. EU-finansierte prosjekter i avlagt årsregnskapet som er tilgjengelig på DBHs hjemmeside skal fylles ut fullstendig med riktig prosjekt i riktig kolonne. Den skal være avstemt med linjen N21.18 i note 21. Midler fra Norges forskningsråd vil framgå i linje N22.3 og midler fra regionale forskningsfond framgår i linje N22.5 i note 22. Private institusjoner rapporterer eventuelle endringer i det som nevnes ovenfor som egen rapport sammen med avlagt årsregnskap.

EU-indikatoren

Som følge av Horisont 2020, vil EU-indikatoren også omfatte de nye partnerskapsaktivitetene for mottatte EU midler fra og med 2014-rapporteringen. Partnerskapsaktivitetene som gir uttelling fra og med 2016-budsjettet er som følger:

Partnerskapsaktiviteter i Horisont 2020	Kortnavn
<i>Aktiviteter med hjemmel i art. 187 (Public-Private Partnership)</i>	
Innovative Medicine Initiative 2 (2014-2024)	IMI2
Electronic Components and Systems for European Leadership	ECSEL
Bio-Based Industries Initiative	BBI
Fuel Cells and Hydrogen 2	FCH 2
Clean Sky 2	Clean Sky 2
Shift2Rail	Shift2Rail
<i>Aktiviteter med hjemmel i art. 185 (Public-Public-Partnership)</i>	
Active and Assisted Living Research and development Programme	AAL
Eurostars 2	Eurostars 2
European Metrology Research Programme	EMPIR
European Developing Countries Clinical Trials Partnership 2	EDCTP 2
Single European Sky ATM research	SESAR
Andre aktiviteter relatert til partnerskapsaktivitetene	
Galileo	Galileo

Utgitt av:
Kunnskapsdepartementet

Offentlige institusjoner kan bestille flere eksemplarer fra:
Departementenes sikkerhets- og serviceorganisasjon
E-post: publikasjonsbestilling@dss.dep.no
www.publikasjoner.dep.no
Tlf.: 22 24 20 00

Oppgi publikasjonskode: F-4259/5

Internett:
http://www.regjeringen.no/orientering_statsbudsjettet_uh

Trykk: DSS - 10/2014 - opplag 100

Saksansvarlig: Ragnhild Solheim
Saksbehandler: Solveig Fossum-Raunehaug

FU-sak 19/ 2015 Tildeling av gjesteforskerstipend og utenlandsstipend til ph.d.-kandidater, postdoktorer og spesialistkandidater

Vedlegg:

1. *Utlysning gjesteforskerstipend og utenlandsstipend til ph.d.-kandidater, postdoktorer og spesialistkandidater*
2. *Retningslinjer utenlandsstipend til ph.d.-kandidater, postdoktorer og spesialistkandidater*
3. *Retningslinjer gjesteforskerstipend*

Forslag til vedtak/ innstilling:

Forskningsutvalget tar den tildelingen av midler i forbindelse med søknader om utenlandsstipend til ph.d.-kandidater, postdoktorer og spesialistkandidater og gjesteforskerstipend til orientering.

Saksframstilling:

Forskningsavdelingen lyste i februar 2015 ut midler til gjesteforskerstipend og utenlandsstipend for ph.d.-kandidater, postdoktorer og spesialistkandidater. Det var totalt 1 221 000 kr til utenlandsstipend og totalt 300 000 kr til gjesteforskerstipend. Til fristen 1. april kom det inn henholdsvis 10 og 25 søknader. I forbindelse med gjesteforskerstipend ble det søkt om totalt 470 000 kr, mens i forbindelse med utenlandsstipend ble det søkt om totalt 2 042 802 kr.

Prorektor har på mandat fra rektor besluttet tildelingene basert på grunnlag av anbefaling fra Forskningsavdelingen. Retningslinjene for tildeling av gjesteforskerstipend og utenlandsstipend for ph.d.-kandidater, postdoktorer og spesialistkandidater er beskrevet i vedlegg 1 og 2 og lagt til grunn for tildelingene.

Gjesteforskerstipend:

For gjesteforskerstipend ble 7 av 10 søknader innvilget. Begrunnelsen for to av avslagene er at de ikke følger retningslinjene (søker 1 og 8) (Tabell 1). Gjesteforskeren det søkes støtte til fra søker 1 er ikke tilknyttet en FoU institusjon, mens søker 8 mangler støtte fra instituttet. Søker 10 fikk ikke innvilget sin søknad da han fikk gjesteforskerstipend i 2014. Retningslinjene legger til grunn at søkere som ikke har fått innvilget gjesteforskerstipend de siste tre årene vil bli prioritert.

Nr.	Fornavn	Etternavn	Stilling	Inst	Gjesteforsker	Navn på institusjon	Forslag tildeling totalt (kr)
1 ¹	Anna	Eggertsdottir	1. am	Sport FaMed	Thora J. Jonasdottir	Icelandic Food And Vet. Authority, Island	Ingen tildeling ¹
2	Dag	Ekeberg	1. am	IKBM	Mohammad Ashiqul Islam	Bangladesh Agricultural University	46 000
3	Øystein	Holand	Prof.	IHA	Robert B. Weladji	Dep. Of Biology, Concordia University, Canada	46 000
4	Ole Martin	Bollandsås	Forsker	INA	Matti Maltamo	University of Eastern, Finland	46 000
5	Nils-Otto	Kitterød	1. am	IMV	Mulugeta Dadi Belete	Hawassa University, Etiopia	42 000
6	Ane	Nødtvedt	Prof.	Prod Med	Michele Bodmer	Universitetet i Bern, Sveits	46 000
7	Knut Einar	Rosendahl	Prof.	HH	Christoph Böhringer	Universitete i Oldenburg, Tyskland	30 000
8 ²	Bishal	Sitaula	Prof.	Nor agric	Nani Raut	Kathmandu University, Nepal	Ingen tildeling ²
9	Gerd E.	Vegarud	Prof.	IKBM	Justyna Borowska	Universit of Warnia and Mazura, Poland	46 000
10 ³	Finn-Arne	Weltzien	Prof.	BasAm	Dong-Ling Zhang	Jimei University, Fujian Province, Kina	Ingen tildeling ³
Totalt							302 000

Tabell 1: Tildeling gjesteforskerstipend

Begrunnelse for avslag:

¹ Gjesteforsker er ikke ansatt ved en FoU institusjon

² Søknaden støttes ikke av instituttet

³ Fikk innvilget gjesteforskerstipend i 2014

Utenlandsstipend for ph.d.-kandidater, postdoktorer og spesialistkandidater:

Til utlysningen for utenlandsstipend for ph.d.-kandidater, postdoktorer og spesialistkandidater kom det inn 25 søknader. Årets utlysning gjaldt for det akademiske året 2015/ 2016. 6 av søknadene som ble innsendt gjaldt opphold i utlandet våren 2015. Disse søknadene har ikke fått tildeling da de ikke er i tråd med utlysningen. Tre andre søknader (søker 3, 6 og 19) har heller ikke fått tildeling da deres søknader ikke er ihht retningslinjene. Søker 3 og 19 er ikke ansatt i en av NMBUs rekrutteringsstillinger og søker 6 søker om opphold i forbindelse med en konferanse.

Til årets utlysning ble det søkt om midler som var vesentlig høyere enn midler tilgjengelig. Forskningsavdelingen og prorektor har lagt til grunn at flest mulig søkere bør gjennomføre utenlandsopphold. Som konsekvens av dette måtte det innføres kutt i reiseutgifter og oppholdsutgifter. Alle søknadene som var i tråd med retningslinjene (17 av 25 søknader) fikk derfor innvilget en t/r reise, samt oppholdsutgifter på 70% av hva som det opprinnelig ble søkt om. Unntak - søker 25 søkte om 1 mnd og får innvilget denne.

Nr.	Fornavn	Etternavn	Stilling	Inst.	Navn på institusjon	Opphold søkt (mnd)	Opphold tildeling (mnd)	Sum oppholdsutgifter og reise (kr)
1	Anna	Mastrogiani	PhD	INA	Centro Agronómico Tropical de Investigación y Enseñanza, Costa Rica	8,0	5,6	98 400
2	Arnar Mar	Buason	PhD	HH	University of California Davis, USA	12,0	8,3	271 860
3 ^{1,3}	Christine	Olsen	PhD	ILP	Eötvös Loránd University, Budapest	4,0	0,0	0
4	Davide	Porcellato	Post doc	IKBM	University of Wisconsin, USA	4,0	2,8	100 620
5	Ellen	Stenslie	PhD	Nor agric	School of Earth and Environment, University of Leeds	2,0	1,4	25 850
6 ²	Erik	Granquist	Spesialistkandidat	Prod Med	American Society for Risketiology, USA	0,3	0,0	0
7	Federico	Cammelli	PhD	HH	CIRAD Brazil	5,0	3,5	67 125
8	Greyson	Nyamoga	PhD	INA	OREGON STATE UNIVERSITY, USA	6,0	4,2	72 550
9	Jemere	Harito	PhD (kvote)	MatInf	Bureau of Microbial Hazards, Health Canada, Ottawa	3,0	2,1	46 275
10	Jostein Mulder	Pettersen	PhD	MatInf	University of Illinois, USA	4,8	3,3	60 040
11 ³	Kristin	Herstad	PhD	Sport FaMed	Royal Veterinary College, UK	0,5	0,0	0
12	Kristina	Borch-Pedersen	PhD	MatInf	Leibniz Institute for Agricultural Engineering, Tyskland	2,0	1,4	25 850
13	Kristine	Skarbø	Post doc	Nor agric	International Center for Tropical Agriculture	4,0	2,8	110 620
14	Lars	Grimstad	PhD	IMT	Lund Universitetet	5,0	3,5	54 125
15 ³	Lars	Grimstad	PhD	IMT	Federal University of Rio de Janeiro	1,0	0,0	0
16 ³	Margrethe	Brantsæter	PhD	Prod Med	Wageningen University and Research centre, Nederland	1,5	0,0	0
17	Marta Perez de Nanclares	Fernandez	PhD	IHA	University of Copenhagen	3,5	2,4	38 488
18	Maryam	Teimouri	PhD	IMT	University of south California, USA			54 922
19 ^{1,3}	Sini	Wallen	PhD	IHA	Animal & Grassland Research and Innovation Centre, Ireland	3,0	0,0	0
20	Susann	Burow	PhD	BasAm	Karlsruhe Institute of Technology, Tyskland	2,0	1,4	25 850
21 ³	Ulrika	Ridback	PhD	ILP	School of Advanced Study, University of London	1,7	0,0	0
22	Vegard	Ophaug	PhD	IMT	Danmarks Tekniske Universitet	6,0	4,2	64 550
23	Victor	Strimbu	PhD	INA	Yale School of Forestry & Environment Studies, USA	5,0	3,5	62 125
24 ³	Øyvind	Handberg	PhD	HH	Massachusetts Institute of Technology, USA	5,0	0,0	0
25	Øyvind	Salvesen	PhD	Prod Med	Technical University of Denmark	1,0	1,0	17 000
Sum								1 196 250

Tabell 2: Tildeling utenlandsopphold for ph.d.-kandidater, postdoktorer og spesialistkandidater.

Begrunnelse for avslag:

- ¹ Søker er ikke ansatt i NMBU rekrutteringsstilling
- ² Søker om støtte til konferanse
- ³ Søker om opphold vår 2015

Forskningsdirektørens vurdering:

Utlysningen av gjesteforskerstipend og utenlandsstipend for ph.d.-kandidater, postdoktorer og spesialistkandidater ble utarbeidet på grunnlag av NVH og UMB sine tidligere utlysninger og praksis og ble godkjent av rektors ledergruppe. Hensikten med stipendene er å bidra til økt internasjonalt samarbeid. Dette igjen for å bygge opp under målet om forskning på høyt internasjonalt nivå.

Forskningsdirektøren legger fram årets tildeling som orienteringssak, men ber NMBUs forskningsutvalg om innspill til utlysningstekst for kommende utlysninger. Dette gjelder spesielt utlysningenes krav og hvilke kriterier som skal legges til grunn ved prioritering av søknader.

Notat

Norges miljø- og biovitenskapelige universitet
Forskningsavdelingen

Til

Mona Aleksandersen
Torstein Steine
Are Halvor Aastveit
Per Einar Granum
Odd Arne Rognli
Irma Oscam
Ann Margaret Grøndahl
Cecilie Rolstad Denby
Jan Vermat
Sjur Baardsen
Ragnar A Øygaard
Poul Wisborg
Inger-Lise Saglie

BasAm
IHA
IKBM
MatInf
IPV
ProdMed
SportFaMed
IMT
IMV
INA
HH
NORAGRIC
ILP

Kopi til

Eva Falleth
Øystein Johnsen
Øystein Lie

SamVit
MiljøTek
VetBio

Vår ref.
15/00122

Dato
28.01.15

Utlysinger for budsjettåret 2015:

- 1. Utenlandsopphold for ph.d.-kandidater og post doktorer i NMBUs rekrutteringsstillinger og spesialistkandidater**
- 2. Gjesteforskerstipend**

SØKNADSRIST: NY FRIST 1. april 2015.

1. Utenlandsopphold for ph.d.-kandidater og post doktorer i NMBUs rekrutteringsstillinger og spesialistkandidater.

Søknaden skal gjelde opphold som gjennomføres i løpet av det akademiske året 2015/ 2016. Se egne retningslinjer for tildeling av utenlandsopphold for ph.d.-kandidater og post doktorer (vedlegg 1).

Krav til søknaden

Det er utarbeidet et eget søknadsskjema (vedlegg 2) hvor man skal angi mål for oppholdet og budsjett (maks 2 sider). Søknad må inneholde bekreftelse fra instituttet om at utenlandsopphold er innvilget.

2. Gjesteforskerstipend

Ordningen gjelder utenlandske forskere med doktorgrad som skal oppholde seg ved NMBU i minst én måned i løpet av det akademiske året 2015/ 2016.

Maksimalt støttebeløp per gjesteforsker er 50 000 kr. Søker (prosjektansvarlig) må være fast vitenskapelig ansatt ved NMBU. Se egne retningslinjer for tildeling av gjesteforskeropphold (vedlegg 3).

Gjesteforskerstipend er i utgangspunktet skattepliktig, men gjesteforskeren kan få fradrag for reelle utgifter og merkostnader ved oppholdet.

Se www.skatteetaten.no eller kontakt lønnsseksjonen i økonomiavdelingen for mer informasjon om skattemessige forhold ved gjesteforskeropphold.

Krav til søknaden

Det er utarbeidet et eget søknadsskjema (vedlegg 4) hvor man skal blant annet angi mål for oppholdet og budsjett (maks 2 sider). Søknad må inneholde bekreftelse av det planlagt oppholdet fra gjesteforskeren og hans/ hennes hjemmestitusjon og godkjenning fra søkerens (prosjektleders) institutt.

Søknadsskjema med vedlegg sendes **som ett pdf-dokument** til Solveig Fossum-Raunehaug i Forskningsavdelingen per e-post (solveig.fossum-raunehaug@nmbu.no).

1. Søknaden merkes Utenlandsopphold, ph.d.-kandidat/ post doktor/ spesialistkandidat 2015/ 2016.
2. Søknaden merkes Gjesteforskerstipend 2015/ 2016.

SØKNADSRIST: NY FRIST 1. april 2015.

Vennlig hilsen

Ragnhild Solheim
Forskningsdirektør

Solveig Fossum-Raunehaug
Seniorrådgiver

**Retningslinjer for tildeling av midler til utenlandsopphold:
ph.d.-kandidater og post doktorer i NMBUs rekrutteringsstillinger og
spesialistkandidater.**

- Søknader om utenlandsopphold over 3 måneder prioriteres.
- Søknad må inneholde bekreftelse fra instituttet om at utenlandsopphold er innvilget.
- Utgifter til utenlandsopphold blir regnet ut fra satsene til Norges Forskningsråd. Satsene er nå 14 000 kr per måned for enslige og 28 000 kr per måned for familier. Reiseutgifter blir dekket etter gitte satser:

2 000 kr (Norden), 5 000 kr (Europa), 10 000 kr (USA) eller 15 000 kr (land utenfor Europa og USA) per t/r-reise.
- Det bevilges ikke midler til kursavgift, konferanser, "bench fees" eller driftsmidler.

Retningslinjer og kriterier for tildeling av midler til gjesteforskeropphold ved NMBU

Retningslinjer:

- Ordningen gjelder utenlandske forskere med doktorgrad som skal oppholde seg ved NMBU i minst én måned.
- Maksimalt støttebeløp per gjesteforsker er 50 000 kr.
- Søker (prosjektansvarlig) må være fast vitenskapelig ansatt ved NMBU.
- Midlene dekker én tur-retur-reise for gjesteforskeren (på rimeligste måte) og oppholdsutgifter.

Oppholdsutgiftene er basert på en sats på 24 000 kr per måned og 6 000 kr for hver ekstra uke oppholdet strekker seg utover en måned.

- Reiseutgifter for familie blir ikke dekket.
- Driftsutgifter knyttet til forskningsoppholdet her dekkes ikke.

Kriterier ved tildeling av gjesteforskerstipend:

- Gjesteforskere skal komme fra FoU-institusjoner som holder høyt faglig nivå innenfor områder som er relevante for NMBU.
- Gjesteforskere skal ha doktorgrad eller tilsvarende og arbeide innenfor et strategisk viktig område ved NMBU.
- Gjesteforskere som kan dokumentere stor vitenskapelig produksjon vil bli prioritert ved tildeling.

Ved ellers like kvalifikasjoner mellom gjesteforskere skal følgende kriterier, i gitt rekkefølge, brukes for å prioritere søkerne:

- Unge NMBU-forskere vil bli prioritert.
- Tilstrebe jevn fordeling av gjesteforskerstipend mellom instituttene.
- Vitenskapelig ansatte som har fått gjesteforskerstipend ved NMBU i løpet av siste tre år kan få stipend forutsatt at alle andre kvalifiserte søkere er tildelt stipend.

Saksansvarlig: Ragnhild Solheim
Saksbehandler: Solveig Fossum-Raunehaug

FU-sak 20/ 2015 Retningslinjer for personlig professoropprykk ved NMBU

Vedlegg:

1. *Forslag til nye Retningslinjer for personlig professoropprykk ved NMBU*

Forslag til vedtak/ innstilling:

1. Komiteen for behandling av personlig professoropprykk ved NMBU bør bestå av to internasjonale medlemmer og et nasjonalt medlem som ikke er ansatt ved NMBU.
2. Malen for de nye retningslinjene bør harmonisere med retningslinjer utarbeidet av UHR.
3. Strukturen for de to retningslinjene for behandling av søknader om opprykk til professor a) med unntak av fagene matematikk, naturvitenskap og teknologi og b) innenfor fagene matematikk, naturvitenskap og teknologi bør være liknende.

Saksframstilling:

NMBU v/ POA er i gang med høringsrunde angående nye retningslinjer *for personlig professor opprykk ved NMBU (vedlegg 1)*. I den forbindelse ønsker de innspill fra Forskningsutvalget ved NMBU. De nye retningslinjene består av to deler,

a) Retningslinjer for behandling av søknader om opprykk til professor med unntak av fagene matematikk, naturvitenskap og teknologi

b) Retningslinjer for behandling av søknader om opprykk til professor med innenfor av fagene matematikk, naturvitenskap og teknologi. Disse retningslinjene er utarbeidet med grunnlag i arbeidet til Det nasjonale fakultetsmøte for realfag og Nasjonalt råd for teknologisk utdanning. http://www.uhr.no/documents/Opprykk_samlet_endelig_UHR_papir_jan_2012_.pdf

Forskningsutvalgets medlemmer fikk tidligere spørsmål om å komme med innspill til dette via mail med frist 2. april. Til fristen kom det inn en tilbakemelding og et uttrykt ønske om å få saken til behandling i et ordinært FU møte.

Følgende innspill kom inn fra mailrunden:

1. «Oppnevning av bedømmelseskomite»:

NMBU bør legge opp til et mye strengere syn på inhabilitet en hva som er skissert i fremstillingen. Sampublisering og vanlig kollegaforhold bør gjøre at man er inhabil. Forslag til sammensetning av komiteen: To medlemmer fra andre land i tillegg til et nasjonalt medlem som administrerer komiteen. Det norske medlemmet bør ikke være fra NMBU. Forslaget baserer seg på at NMBU er et lite universitet og at interne ikke bør vurdere hverandre for professoropprykk.

2. «Bedømmelseskomiteens behandling»

I forbindelse med kriteriene som legges til grunn for komiteens vurdering NMBU bør følge malen som er lagt opp av UHR og de nasjonale retningslinjer (eks innenfor samfunnsvitenskapelige fag

http://www.uhr.no/documents/Veiledende_retningslinjer_professoropprykk_23_april_2013.pdf). Der er hovedfokus på følgende kriterier knyttet til vitenskapelig kompetanse – omfang, kvalitet, bredde, selvstendighet og samarbeid, synlighet og aktualitet. I tillegg kommer pedagogisk og annen kompetanse. NMBU kan heller legge til eller trekke fra på innholdet.

For øvrig mener Forskningsavdelingen:

3. Struktur - «Nye retningslinjer for personlig opprykk til professor ved NMBU»:

Det er ønskelig at strukturen i «Retningslinjer for behandling av søknader om opprykk til professor med unntak av fagene matematikk, naturvitenskap og teknologi» og strukturen i «Retningslinjer for behandling av søknader om opprykk til professor med innenfor av fagene matematikk, naturvitenskap og teknologi» harmoniserer/ er liknende. Dette inkluderer blant annet at prosessen for de administrative rutinene rundt mottak og behandling av søknad, oppnevning av komite etc bør være så like som mulig for de to retningslinjene.

Retningslinjer for behandling av saker om personlig opprykk til professor ved Norges miljø- og biovitenskapelige universitetet (NMBU)

Innhold

1.	Innledning.....	3
2.	Søknader om opprykk til professor med unntak av fagene matematikk, naturvitenskap og teknologi.....	3
a.	Søknaden.....	3
a.	Administrasjonens behandling ved mottak av søknaden.....	4
b.	Oppnevning av bedømmelseskomite.....	4
c.	Bedømmelseskomitéens behandling.....	5
	Komiteen skal foreta vurderinger på følgende fem områder:.....	5
e.	Bedømmelseskomitéens vurdering – videre behandling.....	7
f.	Ansettelsesutvalget fatter vedtak om godkjenning av bedømming og tildeler opprykk.....	8
g.	Etterbehandling.....	8
h.	Dokumentasjon i personalmappen (P360).....	8
3.	Søknader om opprykk til professor innenfor fagene matematikk, naturvitenskap og teknologi.....	9
a.	Søknaden (frist, krav til innhold mv.).....	9
b.	Søknaden skal inneholde:.....	9
c.	Instituttets oppgaver i forbindelse ved mottak av søknaden.....	12
d.	Ansvarsfakultet.....	12
e.	Bedømmelseskomiteens behandling.....	13
f.	Instituttets oppgaver etter bedømmelseskomiteens rapport er ferdig.....	13
g.	Etterbehandling.....	13
h.	Dokumentasjon i personalmappen (P360).....	13
i.	Komitestruktur og ansvarsfakultet:.....	14
	Biologi:.....	14
	Kjemi.....	14
	Bygg.....	15

1. Innledning

Retningslinjene for personlig opprykk til professor er vedtatt av universitetsstyret den

Det foreligger egne retningslinjer for søknad om opprykk til professor innenfor MNT-fagene (matematikk, naturvitenskap og teknologi)

Denne ordningen administreres av ansvarsfakulteter ved NTNU, UiO, UiT og UiB. Ordningen innebærer at det *innenfor MNT-fagene* er en fast søknadsfrist pr år for slikt opprykk. Fristen er satt til den 15.september hvert år. Se kap 3.

Førsteamanuenser og høyskolelektorer som har tiltrådt *fast* stilling eller *åremålsstilling* ved NMBU kan søke om opprykk til professor på grunnlag av kompetanseerklæring etter reglene i Forskrift om ansettelse og opprykk i undervisnings- og forskerstillinger. Førsteamanuenser og høyskolelektorer med *minimum 50 % stilling* kommer inn under ordningen.

Bestemmelser om opprykksordningen er gitt i Forskrift om endring i forskrift om ansettelse og opprykk i undervisnings- og forskerstillinger(<http://www.lovdata.no/ltavd1/filer/sf-20100723-1136.html>)

Opprykk etter disse reglene er personlig og får ingen konsekvenser for stillingsinnehaverens arbeidsoppgaver. Det kan kun søkes om opprykk innenfor det fag søkeren er ansatt. Med fag menes her de fag eller emner som kan inngå i de grader NMBU kan tildele, jf. universitets- og høyskoleloven § 3-3 (1) og (2).

Det er ikke anledning til å søke om opprykk til professor i forbindelse med søknad på undervisnings- og forskerstilling på lavere nivå.

2. Søknader om opprykk til professor med unntak av fagene matematikk, naturvitenskap og teknologi

a. Søknaden

Søknad kan fremsettes fortløpende gjennom året. Søknad sendes instituttet. Ved søknad om opprykk benyttes fastsatt søknadsskjema. Søknad skal foreligge på engelsk.

Søknadsbrev med vedlegg skal foreligge i 5 eksemplarer, jf. § 2-1 nr (4) a: og inneholde følgende:

- Søknadsskjema
- CV
- Publikasjonsliste
- Vitenskapelige arbeider

Se § 2-1 nr (4) b for kunstnerisk arbeid.

Det er ikke anledning til å ettersende arbeider etter at søknaden er mottatt ved instituttet,

jf. forskriftenes § 2-1(4), annet ledd.

a. Administrasjonens behandling ved mottak av søknaden

- Søknadsbrev med vedlegg skal påføres dato for mottak og signeres, og søker skal gis en skriftlig bekreftelse på at søknaden er mottatt, med en angivelse av antatt saksbehandlingstid.
- Instituttet v/instituttleder foretar en vurdering av søknaden i forhold til kravene i forskriften, f.eks. om en søker er vurdert tidligere, hvilket fag søkeren er ansatt innenfor og når og tidsbegrensningsreglene for ny søknad i forskriftenes § 2-1-(6). Med «innenfor de fag søkeren er ansatt» menes ikke bare faget slikt det ble beskrevet gjennom den opprinnelige betenkningen, det skal også tas hensyn til utviklingen av stillingen frem til søknadstidspunktet. Søkeren må også være tiltrådt i fast stilling eller åremålsstilling.

b. Oppnevning av bedømmelseskomite

- Instituttstyret fremmer forslag til sammensetning av bedømmelseskomité til dekanen etter bestemmelsene i NMBU's personalreglement § 13 og peker ut leder/ koordinator for komiteen. Aktuell faggruppe skal på bakgrunn av en beskrivelse av søkeren fagområde, gi instituttstyret råd om oppnevning av sakkyndige og en beskrivelse av deres kompetanse.
 - Komiteen skal bestå av minst tre personer med professorkompetanse eller tilsvarende kompetanse - på søkerens fagområde. Komiteen bør helst bestå av et medlem fra et annet land. Bare ett medlem kan være fra NMBU. Begge kjønn skal om mulig være representert i komiteen.
- Innstillingen til dekanen skal redegjøre for om de som foreslås er villige til å sitte i komiteen.

Habilitet må vurderes før oppnevning av komitémedlemmer. Dersom foreslåtte eller oppnevnte medlemmer av bedømmelseskomiteen har et forhold til søkeren som er egnet til å reise tvil om medlemmets upartiskhet, kan vedkommende ikke delta i komiteens arbeid. **Forvaltningslovens bestemmelser om habilitet fremgår av lovens kapittel II. Om ugildhet, § 6. (habilitetskrav).**

Den sakkyndige komiteen er et kollegialt organ og eventuelle habilitetsspørsmål som reiser seg etter at komiteen er satt, avgjøres av komiteen selv uten at det eventuelt inhabile medlemmet deltar. Er et medlem inhabilt, oppnevnes nytt medlem. Dersom det i en og samme sak oppstår spørsmål om habilitet for flere medlemmer, se forvaltningsloven § 8 andre ledd.

Dette er en skjønnsmessig vurdering og det er slik sett ingen fasitsvar i forhold til inhabilitet. Felles er at det er grad av nærheten i relasjonen som ofte vil avgjøre om man er habil til å behandle saken objektivt, f.eks. vil et nært vennskap, uvennskap eller annen nær personlig tilknytning, kunne omfattes. Vanlig kollegaforhold medfører ikke inhabilitet.

Sampublisering kan i noen tilfeller lede til inhabilitet, men dette avhenger av omfanget,

nærhet i tid og om dette i kombinasjon med andre forhold gjør relasjonen for nær, f. eks dersom man er venner og møtes privat, tilbringer fritid sammen eller lignende som gjør relasjonen nærmere enn et vanlig kollegaforhold.

Medlemmer av bedømmelseskomiteén har taushetsplikt. Taushetsplikten er lovpålagt, jf. forvaltningslovens §§ 13 flg. Plikten innebærer at man skal bevare taushet om opplysninger man blir kjent med i komitéarbeidet og har plikt til å forhindre at slike opplysninger kommer på avveie. Dette er ikke til hinder for at komitéens medlemmer kan ta opp saksbehandlingsmessige spørsmål med de saksbehandlerne som er direkte involvert i innstillingsarbeidet.

c. Bedømmelseskomiteéns behandling

Når bedømmelseskomiteen er opprettet, oversendes søknaden med vedleggene og honorarskjema til medlemmene. Det er kun de eksterne medlemmene i komiteen som vil få honorar for arbeidet.

Rettledning for arbeid i sakkyndig komiteer ligger til grunn for bedømmelseskomiteens arbeid og gjengis her; Bedømmelseskomiteen skal foreta en vurdering av søkerens dokumenterte vitenskapelige kvalifikasjoner etter internasjonal og nasjonal standard for opprykk til professor. Det vil si en vurdering av vitenskapelige- og andre faglige kvalifikasjoner, pedagogiske kvalifikasjoner, kvalifikasjoner for utadrettet faglig virksomhet og formidling samt ledelse og administrativ kompetanse.

Komiteén skal gi en felles, skriftlig og begrunnet tilråding (kompetanseerklæring) som beskriver om søkeren har nødvendig faglig kompetanse og er faglig kvalifisert for opprykk til professor innenfor det aktuelle fagområdet. Det skal fremgå av kompetanseerklæringen at den er enstemmig og utvilsom. Vanligvis utformes kompetanseerklæringen av komiteens leder. Dokumentet skal signeres av alle komiteens medlemmer.

Bedømmelsen skal normalt foreligge innen tre måneder beregnet fra komitéen har mottatt all nødvendig dokumentasjon. Dersom fristen oversittes, skal det gis skriftlig underretning til instituttleder og dekan.

Det må redegjøres for søkerens kompetanse i forhold til fagfelt og søknad om opprykk.

Komiteen skal foreta vurderinger på følgende fem områder:

1. Vitenskapelige eller kunstneriske kvalifikasjoner

Det vurderes etter vanlige prosedyrer i samsvar med regler og sedvaner i det vitenskapelige miljøet. Det skal legges vekt på søkerens utvikling i vitenskapelige eller kunstneriske aktiviteter. Søkerens egen forskning eller kunstneriske aktiviteter, initiativ til, oppbygging, ledelse av forskningsgrupper eller medvirkning i slikt arbeid vil ha stor relevans. I vurderingen av den vitenskapelige kompetanse til et professorat skal en videre ramme enn for mellomstillinger legges til grunn, slik at vitenskapelig aktivitet utenom professoratets fagkrets også må kunne gi kompetanse. (Jf. jf. Forskrift om ansettelse og opprykk i undervisnings- og forskerstillinger, <http://www.lovdatab.no/for/sf/kd/kd-20060209-0129.html>)

2. Vurdering av pedagogiske kvalifikasjoner

Det vurderes bl.a. om søkeren har pedagogisk basiskompetanse. Med dette menes universitetspedagogisk utdanning eller dokumentert tilsvarende kompetanse, jfr Forskrift om ansettelse og opprykk i undervisnings- og forskerstillinger.

Pedagogiske kvalifikasjoner omfatter: pedagogisk utdanning; undervisning, veiledning, eksamensarbeid; planlegging, vurdering og utvikling av egne undervisningsopplegg; utvikling av læremidler; studieadministrasjon, utredningsarbeid; forskning, forsøks- og utviklingsarbeid og dyktighet i planlegging, gjennomføring og vurdering av undervisning. Til planlegging hører blant annet det å utforme læringsmål, velge lærestoff og metoder, velge, eventuelt lage, studie- og undervisningsmaterieell og sette opp program og tidsplan.

Pedagogiske kvalifikasjoner viser seg også i selve gjennomføringen av undervisningen, i hvordan søkeren opptrer overfor studentene. Undervisning kan ikke vurderes utelukkende som teknisk dyktighet. Det er også kvalifiserende å kunne begrunne og reflektere over sin undervisningspraksis i lys av relevant og pedagogisk teori og systematisert erfaring. Vurdering gjelder alle forhold ved undervisning og læring: studentenes forutsetninger, studiearbeid og læringsresultater, fag- og kursplaner, undervisningsmetoder og materieell m.v. Med undervisning menes her både tradisjonell kateterundervisning så vel som veiledning av studenter, enkeltvis eller i grupper.

Kvaliteten i søkerens undervisningsarbeid bør tillegges størst vekt i vurderingen av pedagogisk kompetanse. Følgende forhold vurderes:

- Det er vanskelig å vurdere kvaliteten av resultatene undervisningen har bidratt til, fordi så mange forhold utenfor lærerens innflytelse spiller inn. Det er imidlertid rimelig å vurdere kvaliteten av de undervisningsopplegg, læremidler, studieplaner, evalueringstiltak o.l. som søkeren har hatt (med)-ansvar for.
- Når det gjelder praktisk lærerdyktighet er også kvalitetsvurdering vanskelig. Den dokumentasjon læreren gir av sin egen undervisning (kursplaner, valg av undervisningsmetoder, emneevalueringer m.m.) kan imidlertid vurderes kvalitativt - sett i forhold til (fag)didaktisk teori. Omfattende studentvurdering (ikke enkeltstående tilfelle) av søkerens læredyktighet og eventuell tildeling av pedagogisk pris kan telle med i denne sammenhengen.
- Refleksjon og vitenskapelig tilnærming vil være et klart kjennetegn på kvalitet og søkeren må dokumentere dette. Forholder søkeren seg undersøkende, utprøvende og kritisk vurderende til sine undervisningsoppgaver slik en i forskningssammenheng vil gjøre til faginnholdet i undervisningen? Viser søkeren innsikt i relevant teori og forskning om læring, undervisning og utdanning i eget fags vitenskaps- og kunnskapsteori og didaktikk? Analyserer og tolker søkeren egen praksis i forhold til slik teori?

Omfanget av undervisningsarbeid

Et visst omfang av praksis fra undervisningsarbeid er nødvendig for å kunne dokumentere kvalifikasjoner. Lang undervisningserfaring får økt betydning når det også dokumenteres at det har skjedd en utvikling i kvaliteten av undervisningen.

Bredden i pedagogisk erfaring

Bredde eller variasjon i pedagogisk erfaring bør tillegges noe vekt ved vurdering, og kan omfatte at man

- har undervist ulike målgrupper (også utenfor universitet/ høyskole)
- har erfaring fra flere institusjoner, også internasjonale
- er fortrolig med varierte undervisningsmetoder

- har deltatt i ulike former for pedagogisk virksomhet (f.eks. veiledning, studieadministrasjon, utredningsarbeid, kursvirksomhet, læremiddelutvikling, utviklingsarbeid m.v.) i tillegg til ordinær undervisning.

Studienivået i undervisningen

Faglig sett kan undervisning på et høyt studienivå sette større krav til kvalifikasjoner, men pedagogisk er det ikke nødvendigvis samme sammenheng mellom studienivå og kvalifikasjonskrav. Erfaring fra undervisning på flere nivåer innen universiteter og høyskoler, eventuelt også fra den videregående skole, kan tillegges vekt. Veiledning på hovedfags-, [dr.grads-nivå tillegges vekt](#).

3. Vurdering av andre faglige kvalifikasjoner

Det vurderes på hvilke andre felt søkeren har kompetanse og forholdet denne kompetansen har til kravene i utlysning og betenkning. Dette gjelder for eksempel:

- Specialistkompetanse
- Vurderingsarbeid ved tilsetninger og bedømmelse av grader
- Virksomhet som referee/anmelder i faglige/vitenskapelige tidsskrifter
- Bidrag til fagbøker, utstillinger og kataloger
- Bidrag til innovasjon basert på forskning og faglig utviklingsarbeid, herunder dokumenterte resultater fra innhenting av eksterne prosjekter
- Søkerens kontaktflate innenfor eget og tilstøtende fagområder, både nasjonalt og internasjonalt, samt evnen til å delta i tilsvarende nettverkssamarbeid.

4. Vurdering av kvalifikasjoner for faglig ledelse og administrasjon

Administrativ innsikt er viktig både for forsknings- og undervisningsaktivitetene. Komitéen skal med utgangspunkt i sakens dokumenter vurdere hvilken administrativ erfaring som har betydning for søkerens vitenskapelige kompetanse, for eksempel:

- Utdanning innen administrasjon og ledelse
- Deltakelse i styrever, råd og utvalg og arbeidsgrupper mv.
- Institutt- og avdelingslederfunksjoner
- Ledelse av utdannings- og forskningsprosjekter/forskningsgruppe, utvikling av forskningsfelt, og andre former for lederansvar
- Ansvar for tilsettingssaker av søkere til stillinger ved egen virksomhet
- Erfaring fra administrative funksjoner eller lederfunksjoner på ulike nivå, innenfor eller utenfor høyere utdanning i offentlige eller private virksomheter

5. Vurdering av kvalifikasjoner for utadrettet faglig virksomhet og formidling

Formidlings- og populariseringsinnsatsen må vurderes i forhold til:

- Utdanning og erfaring fra forsknings- og kunnskapsformidling ut over eget fagmiljø - lokalt, nasjonalt, internasjonalt
- Faglig og/eller skjønnlitterært oversettelsesarbeid
- Faglig funderte bidrag til aktuelle situasjoner, debatter, konflikter og lignende i samfunnet gjennom ulike media.
- Ledelse av/medvirkning i offentlige utredningsarbeid m.v.
- Faglig virksomhet i/faglige bidrag til frivillige organisasjoners arbeid

e. Bedømmelseskomiteéns vurdering – videre behandling

Bedømmelseskomiteéns vurdering sendes søkeren til orientering med en frist på to

uker til å komme med eventuelle merknader. Evt. kommentarer fra søkeren sendes komiteen for evt. tilleggsuttalelser, jf. § 2-1(14).

f. Ansettelsesutvalget fatter vedtak om godkjenning av bedømming og tildeler opprykk

Bedømmelseskomiteens vurdering legges frem for ansettelsesutvalget som fatter vedtak om godkjenning av bedømmingen og tildeler opprykk på grunnlag av denne § 2-1(15)

g. Etterbehandling

Enheten iverksetter ansettelsesutvalgets vedtak og vedtaket sendes også søkeren.

Kopi av ferdigstilt søknadskjema vedlegges vedtaksbrevet.

Det skal foretas en individuell lønnsvurdering i forbindelse med personlige opprykk. Instituttleder gjennomfører en samtale med vedkommende. Det skal gis opprykk på minimum 3 lønnstrinn på A-tabellen, jf. *Særavtale: Lønn ved opprykke til professor/dosent og avlagt internasjonal spesialistutdanning.*

Personlig opprykk til professor gjøres gjeldende fra den dato søknaden er registrert mottatt ved instituttet.

Instituttet skriver brev med angivelse av ny stillingskode og lønn, alt. ny arbeidsavtale.

Endringen må meddeles Lønnsenheten.

h. Dokumentasjon i personalmappen (P360)

Instituttadministrasjonen skal dokumentere følgende i søkerens personalmappe

- Søknad om personlig opprykk til professor m/CV og publikasjonsliste
- Brev med bekreftelse på mottat søknad.
- Bedømmelseskomiteens vurdering.
- Kopi av originalt søknadsskjema og ansettelsesutvalgets vedtak
- Brev til søkeren om resultatet av behandlingen.
- Evt. beslutning vedrørende lønnsopprykk.
- Evt. ny arbeidsavtale

3. Søknader om opprykk til professor innenfor fagene matematikk, naturvitenskap og teknologi

a. Søknaden (frist, krav til innhold mv.)

Søknad sendes instituttet. Søknadsfrist: **15. september** hvert år. Det er ikke anledning til å ettersende arbeider etter at søknadsfristen er gått ut, jf. forskriftenes § 2-1(4), annet ledd.

Søknaden skrives på engelsk.

b. Søknaden skal inneholde:

Kortfattet CV med følgende innhold:

- Alder
- Akademiske grader (hvilken, når, hvor)
- Nåværende stilling
- Tidligere akademiske stillinger
- Andre stillinger av relevans for bedømmelsen

Vitenskapelige kvalifikasjoner

Nåværende forskningsprofil, forskningsaktiviteter, forskningssamarbeid og

prioriteringer skal sammenfattes i et kortfattet notat, inkludert et kort historisk innblikk i utviklingen av søkerens forskningsprofil og aktivitet. Hovedvekt skal legges på pågående og utført forskning.

Vitenskapelige publikasjoner:

Fullstendig liste over alle publikasjoner eller annen dokumenterbar virksomhet som påberopes som grunnlag for bedømmelsen. Det kan leveres inntil 15 vitenskapelige arbeider totalt. Publikasjonslistene skal organiseres i forhold til at det viktigste grunnlaget for vitenskapelig merittering er publikasjoner i internasjonale vitenskapelige tidsskrifter med fagfelle vurdering og annen type internasjonal publisering med fagfelle vurdering. Publikasjoner uten fagfelle vurdering, og i nasjonale fora vil ikke bli tillagt vesentlig vekt. Det legges særlig vekt på vitenskapelige meritter de siste 5 år. De vitenskapelige er ufravikelige og kan ikke kompenseres ved andre styrkeområder.

Publikasjonslisten skal også klart vise hvilken kategori en publikasjon tilhører og lett gi oversikt over publiseringsvolum(og publikasjoner) i hver kategori. Aktuelle kategorier kan være:

- Artikler i internasjonale vitenskapelige tidsskrift med fagfelle vurdering
- Bøker på internasjonalt forlag, med fagfelle vurdering
- Bidrag(kapitler) i redigerte internasjonale bøker med fagfelle vurdering
- Andre internasjonale publikasjoner med fagfelle vurdering

- Internasjonale publikasjoner uten fagfellevurdering
- Norske/nasjonale vitenskapelige publikasjoner, engelsk- språklige (i tidsskrift, rapporter, bøker etc.)
- Som over, men norsk-språklige
- Populærvitenskapelige publikasjoner

Pedagogiske kvalifikasjoner, undervisning og veiledning

Det er viktig at både type og omfang av aktuelle aktiviteter framgår tydelig, ettersom f.eks. det å ha undervist på et kurs kan innebære svært ulike ting. Tidligere praksis med å kreve at man skal ha undervist/veiledet på lavere og/eller på høyere nivå i minst 2 år videreføres.

For undervisning ønskes:

- beskrivelse av totalt volum av akademisk undervisningserfaring
- for det enkelte kurs: kursnavn, nivå, kort om faglig innhold, undervisningens art og omfang, antall år/terminer undervist
- det må framgå om man er kursansvarlig
- deltakelse i utviklingsarbeid ang studieplaner og kurstilbud
- informasjon om kursevalueringer hvis slike foreligger (ikke for detaljert)
- det forutsettes i ”Utfyllende regler” at søkere har ”(pedagogisk) basiskompetanse i form av et kurs av 3-4 ukers varighet eller tilsvarende”. Slik kompetanse må være beskrevet
- annen relevant informasjon

For veiledning ønskes:

- separate lister over PhD-studenter, master-studenter, og andre typer av studenter man har vært veileder for
 - det må framgå tydelig hvilke kandidater/studenter som har fullført sine grader (og når) – del gjerne opp listene for å tydeliggjøre dette
 - det må også framgå klart om man er/har vært hoved- eller bi-veileder for aktuelle studenter
 - skriv gjerne en kort tekst som beskriver veilederaktiviteter
 - annen relevant informasjon
- (De tre første punktene kan settes inn i en tabell)
Søkere skal ha veiledet minst to Ph.D. til fullført grad.

Vitenskapelig ledererfaring

Relevant informasjon om ledererfaring kan inkludere:

- etablering/deltakelse/ledelse av lokal forskergruppe, gruppens karakter, og søkers rolle i denne
- forskergruppens- og forskerens – nasjonale og internasjonale nettverk, og søkers rolle i etablering av disse

- rolle i initiering og ledelse av forskningsprosjekter, kort beskrivelse av relevant prosjekter
- samarbeidskonstellasjoner på prosjekter
- har søkere søkt om/mottatt ekstern finansiering av større (eller mindre) forskningsprosjekter, inkl. indikasjon av støttens omfang
- vertskap for post-docs og gjesteforskere
- lederrolle i større vitenskapelige aktiviteter (organisasjoner/komiteer/prosjekter), på nasjonalt eller internasjonalt nivå
- andre forhold som viser evner og erfaring i forskningsledelse

Nettverk og samarbeid

Det skal fremgå en beskrivelse av egen aktivitet og rolle og redegjørelse for konkrete resultater av denne aktiviteten.

Ekstern finansiering

Det skal foreligge en beskrivelse av egen aktivitet i forhold til eksterne finansieringskilder (for eks. NFR, EU, næringslivet, offentlig sektor etc.), herunder rolle i forb. med søknader og oppnådde resultater med vekt på de siste 5 år.

Internasjonal profil

Det legges vekt på internasjonal virksomhet. Det er derfor viktig at søkere på en klar måte beskriver sin rolle som deltaker, initiator og leder i internasjonale fora. Dette omfatter bl.a.:

- internasjonalt vitenskapelig samarbeid og rolle i dette
- herunder internasjonalt samarbeid om forskningsfinansiering/søknader
- herunder også internasjonalt samforfatterskap og rolle i dette
- deltakelse på internasjonale møter, rolle (foredrag/poster/annet)
- initiering/organisering av slike møter eller deler av møter
- veiledning/vertskap for internasjonale studenter/postdocs/gjesteforskere
- inviterte foredrag (møter, institusjoner)
- referee for tidsskrift eller utenlandske finansieringsinstitusjoner
- andre forhold som dokumenterer internasjonal profil og aktivitet

Administrativ erfaring

Det vil bli lagt vekt på administrativ erfaring. Dette kan omfatte:

- ledelse av enheter på universitet eller andre akademiske fora
- medlem/ledelse av komiteer/styrer
- annen informasjon som beskriver administrativ erfaring og kompetanse

Det tenkes her ikke primært på administrasjon av forskningsprosjekter, men av akademiske enheter og aktiviteter av mer generell art.

Formidling

Søkere skal beskrive sine bidrag til formidling av spørsmål og resultater fra forskningen (egne og andres) til det allmenne publikum, samt relevante brukere i offentlig og privat sektor ("stake holders and end users"). Relevant informasjon kan for eksempel være:

- populærvitenskapelige bidrag (foredrag, artikler i aviser, magasiner etc)
- medieomtale og bidrag til denne (intervjuer etc) – herunder TV, radio, aviser, magasiner, m.fl.
- gjør klart om bidrag er i nasjonale eller internasjonale media
- foredrag eller annen formidling til offentlige og private organisasjoner/bedrifter
- annen relevant informasjon som viser vilje, evne og erfaring i å formidle forskning og spørsmål knyttet til dette utenfor akademia

c. Instituttets oppgaver i forbindelse ved mottak av søknaden

- Instituttet er ansvarlig overfor søkeren og at søkerens rettigheter blir ivaretatt.
- Søknaden skal stemples mottatt og søker skal gis en skriftlig bekreftelse med en angivelse av antatt saksbehandlingstid.
- Instituttet foretar en administrativ vurdering av søknaden i forhold til forskriften, for eksempel om en søker er vurdert tidligere, hvilket fagfelt og når.
- De formelle forhold skal alltid vurderes før videre behandling av søknaden, for å sikre at søkeren ikke unødvendig blir belastet med begrensingsreglene for ny søknad i forskriftens § 2-1-(6)
- Instituttet avklarer med det fakultet som har ansvar for den nasjonale komiteen om komiteen kan behandle søknaden.
- Instituttstyret oppnevner formelt aktuell bedømmelseskomite.
- Dersom ønskelig kan instituttstyret oppnevne en spesialsakkyndig. Denne meldes samtidig til ansvarsfakultetet. Denne skal inngå som et fullverdig medlem av bedømmelseskomiteen.
- Instituttet skal oversende søknaden til ansvarsfakultetet senest innen 1 uke etter mottak.

d. Ansvarsfakultet

- Ansvarsfakultetet oversender søknaden til komiteen senest innen 1 uke etter mottak på ansvarsfakultetet.
- Ansvarsfakultetet sender komiteens rapport til søker så snart denne er mottatt for evt. merknader eller innsigelser. Søkerens frist er to uker.
- Ansvarsfakultetet har administrativt ansvar for fremdrift i prosessen fra det har mottatt søknaden til bedømmelseskomiteens rapport er sendt søkerinstitusjonen, herunder ansvar for å påse at komiteen(e) er operativ(e) og leverer innenfor avtalte tidsrammer.

- Ansvarsfakultetet skal fakturere søkerfakultetet for honorar til medlemmene i bedømmelseskomiteen etter sine gjeldende satser.

e. Bedømmelseskomiteens behandling

- Total saksbehandlingstid i komiteen bør ikke overstige 3 måneder.

f. Instituttets oppgaver etter bedømmelseskomiteens rapport er ferdig

- Instituttet sørger for at bedømmelseskomiteens vurdering legges frem for ansettelsesutvalget som fatter vedtak om godkjenning av bedømmingen og tildeler opprykk på grunnlag av denne § 2-1(15).
- Instituttet skal orientere Det nasjonale fakultetsmøtet i realfag alternativt NRT.
- Instituttet skal betale honorarutgiftene for bedømmelsen i henhold til faktura fra ansvarsfakultetet.
- Instituttet har anledning til å oppnevne ny bedømmelseskomite for en enkeltsøknad dersom det anses nødvendig for søkers rettigheter.

g. Etterbehandling

Enheten iverksetter ansettelsesutvalgets vedtak og vedtaket sendes også søkeren.

Kopi av ferdigstilt søknadskjema vedlegges vedtaksbrevet.

Det skal foretas en individuell lønnsvurdering i forbindelse med personlige opprykk. Instituttleder gjennomfører en samtale med vedkommende. Det skal gis opprykk på minimum 3 lønnstrinn på A-tabellen, jf. *Særvtale: Lønn ved opprykk til professor/dosent og avlagt internasjonal spesialistutdanning.*

Personlig opprykk til professor gjøres gjeldende fra den dato søknaden er registrert mottatt ved instituttet.

Instituttet skriver brev med angivelse av ny stillingskode og lønn, alt. ny arbeidsavtale.

Endringen må meddeles Lønnsenheten.

h. Dokumentasjon i personalmappen (P360)

Instituttadministrasjonen skal dokumentere følgende i søkerens personalmappe

- Søknad om personlig opprykk til professor m/CV og publikasjonsliste
- Brev med bekreftelse på mottatt søknad.
- Bedømmelseskomiteens vurdering.
- Kopi av originalt søknadsskjema og ansettelsesutvalgets vedtak
- Brev til søkeren om resultatet av behandlingen.
- Evt. beslutning vedrørende lønnsopprykk.

- Evt ny arbeidsavtale

i. Komitestruktur og ansvarsfakultet:

Biologi:

Ansvarsfakultet: Fakultet for naturvitenskap og teknologi NTNU

- Prof. Trond Amundsen, Institutt for biologi, NTNU, Trondheim(leder)Prof. Susanne Åkesson, Biologiska institutionen, Lund Universitet, Sverige.
- Prof. Rune Male, Molekylærbiologisk institutt, Universitetet i Bergen
- Prof. Christian Brochmann, Naturhistorisk Museum, Universitetet i Oslo

Kontaktinfo: Biologi (NTNU/NT) lisbeth.bakke@ntnu.no

Farmasi: (*oppnevnt 2011 – 2014*):

Ansvarsfakultet: Det matematisk-naturvitenskapelige fakultet UiO

- Professor Steen Honoré Hansen, Københavns universitet
- Professor Thrina Loennechen, Universitetet i Tromsø
- Professor Hanne Hjorth Tønnesen, UiO (leder)

Fysikk/Astrofysikk(*oppnevnt 2011 – 2014*):

Ansvarsfakultet: Det matematisk-naturvitenskapelige fakultet UiO

- Professor Mats Carlsson, UiO
- Professor Bodil Holst, UiB
- Professor Bjørn Torger Stokke, NTNU
- Professor Dan-Olof Riska, Helsingfors Universitet

Kontaktinfo: Fysikk og astronomi (UiO) i.l.simonsen@mn.uio.no

Geologi: (*oppnevnt 2011 – 2014*):

Ansvarsfakultet: Det matematisk-naturvitenskapelige fakultet UiB

- Professor William Helland-Hansen, Institutt for geovitenskap, Universitetet i Bergen(leder)
- Professor Annik M. Myhre, Institutt for geofag, Universitetet i Oslo
- Professor Stefan Claesson, Naturhistoriska riksmuseet, Stockholm

Kontaktinfo: Geologi (UiB) hilde.lindtner@mnfa.uib.no

Meteorologi- Oseanografi (*oppnevnt 2011 – 2014*):

Ansvarsfakultet: Det matematisk-naturvitenskapelige fakultet UiB

- Professor Kuvvet Atakan, Institutt for geovitenskap, Universitetet i Bergen, leder
- Forskningsdirektør, professor Øystein Hov, Forsknings- og utviklingsdivisjonen, Meteorologisk institutt, Oslo
- Professor Peter Lundberg, Meteorologiska institutionen (MISU), Stockholms universitet

Kontaktinfo: Meteorologi- Oseanografi (UiB) hilde.lindtner@mnfa.uib.no

Kjemi

Ansvarsfakultet: Fakultet for naturvitenskap og teknologi (NT-fak) UITT

Professor John Sigurd Mjøen Svendsen, Fakultet for naturvitenskap og teknologi UITT

Professor Kjersti Hermansson, Department of Materials Chemistry Uppsala University, Ångström Lab

Professor Grethe Wibetoe, Kjemisk institutt det matematisk-naturvitenskapelige fakultet

UIO

Kontaktinfo: Kjemi (UiT) siri.sorland@uit.no eller liv.ragna.garden@uit.no

Informatikk (*oppnevnt 2011 – 2011*):

Ansvarsfakultet: Det matematisk-naturvitenskapelige fakultet UIO

- Professor Stein Gjessing, UiO(leder)
- Professor Letizia Jaccheri, NTNU
- Professor Dag Johansen, UiT
- Professor Fedor V. Fomin, UiB
- Professor Karl-Erik Årzén, Universitetet i Lund

Kontaktinfo: Informatikk (UiO) i.l.simonsen@mn.uio.no

Ren matematikk (*Oppnevnt for perioden 2011-2014. Caroline Series oppnevnt for 2 år*)

Ansvarsfakultet: Fakultet for informasjonsteknologi, matematikk og elektroteknikk(IME) NTNU

- Professor Kristian Seip, Institutt for matematiske fag, NTNU (leder)
- Professor Geir Ellingsrud, Matematisk institutt, Universitetet i Oslo
- Professor Caroline Series, Mathematics Institute, University of Warwick, England

Anvendt matematikkoppnevnt (*2011 – 2014*)

Ansvarsfakultet: Det matematisk-naturvitenskapelige fakultet UIB

- Professor Hans Munthe-Kaas, Matematisk institutt, Universitetet i Bergen, leder
- Professor emeritus Bjørn Gjevik, Matematisk institutt, Universitetet i Oslo
- Professor Jean Roberts, INRIA Paris – Roquencourt (INRIA=Institut National de la Recherche en Informatique et en Automatique)

Kontakt info: Anvendt matematikk (UiB) hilde.lindtner@mnfa.uib.no

Statistikk (*oppnevnt 2011 – 2014*)

Ansvarsfakultet: Det matematisk-naturvitenskapelige fakultet UIO

- Professor Inge Helland, UiO(leder)
- Professor Håvard Rue, NTNU
- Professor Sara Sjöstedt de Luna, Umeå universitet

Kontaktinfo: Statistikk (UiO) i.l.simonsen@mn.uio.no

Bygg

Ansvarsfakultet: Fakultet for ingeniørvitenskap og teknologi (IVT) NTNU

Komiteen ikke oppnevnt endelig.

Bygg (NTNU/IVT) ingvild.fuglem@ntnu.no

Elektro (*oppnevnt for perioden 2011 – 2014*):

Ansvarsfakultet: Fakultet for informasjonsteknologi, matematikk og elektroteknikk(IME) NTNU

- Professor Astrid Aksnes, Institutt for elektronikk og telekommunikasjon, NTNU(leder)
- Professor John Håkon Husøy, Institutt for data- og elektroteknikk, Universitetet i Stavanger
- Professor Svein Thore Hagen, Faggruppe for elkraftteknikk, Høgskolen i Telemark
- Professor Mikael Skoglund, Skolan för elektro och systemteknik (EES), KTH,

Stockholm

Maskin (*oppnevnt for perioden 1.11.12 – 31.10.15*):

Ansvarsfakultet: Fakultet for ingeniørvitenskap og teknologi (IVT) NTNU

- Professor Heidi Dreyer, Institutt for produksjons- og kvalitetsteknikk, NTNU.
 - Professor Johan Stahre, Department of Product and Production Development, Chalmers University of Technology, Göteborg, SVERIGE
 - Professor Helge Andersson, Institutt for energi- og prosessteknikk, NTNU.
- Kontaktinfo: Maskin (NTNU/IVT) ingvild.fuglem@ntnu.no

Saksansvarlig: Ragnhild Solheim

Saksbehandler: Gina Clausen

FU-sak 21/ 2015 Arkivering og lagring av forskningsdata ved NMBU

Vedlegg:

1. *Spørsmål til instituttene*
2. *Utfyllende svar fra NSD*
3. *Tilgjengeliggjøring av forskningsdata, Policy for Norges forskningsråd*

Forslag til vedtak/ innstilling:

Forskningsutvalget tar saksframstillingen om «Arkivering og lagring av forskningsdata ved NMBU» til orientering og følger Forskningsdirektørens anbefalinger i saken.

Saksframstilling:

Bakgrunn

Universitetsstyrets vedtok på møte 12. juni 2014 US 87/2014 at:

1. Forskere ved NMBU har ansvar for å arkivere forskingsdata og -materiale som ligger til grunn for vitenskapelige publikasjoner og doktoravhandlingar.
2. NMBU etablerer system for arkivering av forskingsdata som ligger til grunn for vitenskapelige publikasjoner. Formålet er å sikre at forskingsresultat er etterprøvbare, samt gir anledning for effektiv (gjen)bruk av forskingsdata. Systemet kan bygge på UMBs primærdatalagringsystem, men i større grad gi rom for instituttspesifikke tilpassinger. En egen server på NMBU blir reservert for formålet.
3. Forskningsdirektøren, i samarbeid med IT-seksjonen utarbeider universitetets retningslinjer for system for arkivering av forskingsdata ved NMBU. Instituttene utarbeider rutiner og krav til gjennomføring.

I denne saken orienteres Forskningsutvalget om dette arbeidet og ber om innspill på videre prosess.

UMB har hatt en egen server (R:\) for lagring av primærdata. Alle vitenskapelige ansatte fikk tilgang til dette området. «Primærdatalagringsystemet» innebar at alle primærdata, godkjenninger og konsesjoner knyttet til vitenskapelige publikasjoner, inkludert doktorgradsavhandlingar skulle lagres og «låses» i kataloger på R:\.

R-området ble innført i 2008, etter at UMB hadde en forskningsjukssak. Dette området har nå blitt stengt for nyansatte, men holdes åpent for andre inntil videre. I forbindelse med at R-området ble innført ble det laget en «systembeskrivelse» som har vært de gjeldende retningslinjene inntil Universitetsstyret opphevet dem på sitt møte 12. juni 2014.

Primærdatalagringsystemet var knyttet opp til budsjettmodellen. Publiserte arbeid der instituttene ikke kunne dokumentere at primærdataene var lagret i henhold til retningslinjene gav ikke uttelling i UMBs budsjettmodell. Ordningen har, etter det vi kjenner til vært unik i norsk universitetssammenheng. Systemet har vart nokså krevende å følge opp, både for den enkelte forsker og administrativt. Behovet for en diskusjon om videreføring av systemet, gjennomgang og forenkling lå til grunn for US-sak 87/2014.

Universitetsstyret vedtok da at NMBU skal etablere et system for arkivering av forskningsdata, som skal ligge til grunn for vitenskapelige publikasjoner. Universitetsstyret ba samtidig om at det skal utarbeides retningslinjer for dette, og at det skal nedsettes en arbeidsgruppe.

Arbeidsgruppa

Rektor oppnevnte følgende arbeidsgruppe:

Administrasjonssjef Ågot Aakra, INA

Professor Erling Berge, ILP

Professor Rolf Bjerke Larssen, ProdMed

Seksjonssjef Ola-Gunner Juelsrud, IT

Hovedbibliotekar Lisbeth Eriksen, Biblioteket

Seniorrådgiver Gina Clausen, Forskningsavdelingen (leder)

Arbeidsgruppas mandat:

1. Utarbeide universitets retningslinjer for system for arkivering av forskningsdata.
2. Avklare behov for lagring av forskningsdata (primærdata) og rutiner hos instituttene.
3. Gjøre seg kjent med de muligheter som finnes for å lagre forskningsdata.

Arbeidsgruppa har følgende kommentarer til mandatet:

I bruken av begrepet **forskningsdata** mener vi det er viktig å skille mellom

- forskningsdata som er analysegrunnlaget for en publikasjon eller avhandling, og som bør være låst ved publikasjonstidspunktet, og derved fast koblet til publikasjonen. Det vil vi her omtale som **grunnlagsdata for publikasjoner**.
- forskningsdata som knyttet til permanente databaser og til prosjekter. Disse er i aktiv bruk og kan være gjenstand for løpende redigering. De omfatter som regel mer data enn dem som er grunnlagsdata for publikasjoner. Disse omtaler vi her som **prosjektdata**.

Det kan i mange situasjoner være vanskelig å skille mellom de to, f.eks. gjennom en serie publikasjoner basert på samme prosjektdatabase. I en slik situasjon vil «grunnlagsdata for publikasjoner» være en datofestet versjon av den aktuelle delen av disse «prosjektdata».

Arbeidsgruppa oppfatter det slik at mandatets omfatter både grunnlagsdata for publikasjoner og prosjektdata. Det andre punktet oppfatter vi som knyttet til prosjektdata i aktiv prosjekter ved NMBU.

Arbeidsgruppa har i denne delrapporten valgt å prioritere første og siste punktet i mandatet, men vi vil komme tilbake til punkt to (aktive prosjektdata ved NMBU) etter at vi har gjennomført en spørreundersøkelse ved instituttene.

Vi har arbeidet ut i fra det vi mener er det overordnede formålet med et arkiveringssystem for forskningsdata.

Formålet med et arkiveringssystem for forskningsdata er:

- 1) at forskningsresultater skal være tilgjengelige og sporbare, slik at vår forskning lett kan dokumenteres og etterprøves.
- 2) at forskningsdata skal kunne deles og gjenbrukes.

Arbeidsgruppa har vært i kontakt med forskningsmiljøer og IT-avdelingene ved UiO, UiB, UiT og NTNU som alle rapporterer at de er i startfasen med å etablere et opplegg for lagring og gjenbruk av forskningsdata.

Gruppa har hatt tre møter, hvorav ett sammen med UiO. Via Norges forskningsråd ble gruppa kjent med at det foregår et stort arbeid på UiO om deling og lagring av forskningsdata. Gruppa inviterte derfor UiOs arbeidsgruppe til å presentere sitt arbeid. Mandatet til UiOs arbeidsgruppe er bredere enn mandatet til vår arbeidsgruppe. I tillegg til å undersøke og lage retningslinjer for lagring av forskningsdata skal de også se på problematikken omkring det å dele forskningsdata.

Hvorfor lagre og dele forskningsdata?

Behovet for tekniske og administrative løsninger for lagring og tilgjengeliggjøring av forskningsdata er tiltagende med økende digitalisering av forskningen. Betydningen av etterprøvbare resultater, krav om tilgjengeliggjøring av data og arkivering av resultatdata fra offentlig finansiert forskning forsterker behovet. Forskningsrådet har krav i sine kontrakter om at forskningsdata skal arkiveres på en forsvarlig måte i minimum 10 år.

Forskningsrådet har laget en policy for «Tilgjengeliggjøring av forskningsdata» (vedlagt)

[http://www.forskningsradet.no/no/Nyheter/Forskningsdata skal deles/1254000298821?lang=no](http://www.forskningsradet.no/no/Nyheter/Forskningsdata%20skal%20deles/1254000298821?lang=no)

Her redegjør Forskningsrådet for sine retningslinjer for arkivering, tilgjengeliggjøring og deling av forskningsdata. EU har også utarbeidet en rapport om deling og lagring av forskningsdata «Riding the Wave - How Europe can gain from the rising tide of scientific data »:

<http://cordis.europa.eu/fp7/ict/e-infrastructure/docs/hlg-sdi-report.pdf>

Hvilke muligheter finnes?

Det finnes i dag to etablerte systemer på nasjonalt nivå som er relevante i denne sammenheng. Norsk samfunnsvitenskapelig datatjeneste (NSD) og NorStore.

NSD er en permanent stiftelse der en av oppgavene er å ivareta behovet for arkivering av forskningsdata. De har et stort og robust miljø, med lang fartstid, og som har stor internasjonal anerkjennelse. For mer info om NSD se: <http://www.nsd.uib.no/>

Gruppen har vært i kontakt med NSD og stilt en rekke spørsmål til dem. De utfyllende svarene er lagt ved. NSD er tverrfaglig. Etter avtale med Universitets- og høyskolerådet tilbyr NSD også arkivering av data fra prosjekter utført av forskere og studenter ved universitetene og de statlige og vitenskapelige høyskolene. Arkiveringstilbudet omfatter også lagring av persondata. NSD setter således ingen begrensninger knyttet til tematikk eller forskningsfelt, og bekrefter at de også arkiverer digitale forskningsdata innenfor biologifaget. Per i dag er oppdraget fra Norges forskningsråd at NSD har forpliktet seg til å sørge for at en datakopi fra prosjekter innenfor samfunnsvitenskap, humaniora, medisin og helse, miljø og utviklingsforskning overføres til og lagres hos NSD for gjenbruk til forskningsformål.

Dette følger også av Forskningsrådets kontrakter for prosjektfinansiering hvor det i bevilgningsvilkårene heter at data etter prosjektslutt skal arkiveres hos NSD. Dette er presisert og ytterligere stadfestet i Forskningsrådets nylig formulerte policy (september 2014) for arkivering og deling av forskningsdata som støtter opp under NSDs arbeid som nasjonal forskningsinfrastruktur og arkiv for forskningsdata. I tråd med NSDs formål er arbeidet først og fremst innrettet for å dekke forskningens behov for tilgang til gode og relevante data.

NSD har som hovedoppgave å betjene forskere med data og dokumentasjon. Det betyr bl.a. at NSD skal gi forskningsmiljøene tilgang til dokumenterte og tilrettelagte data. Arkivering av data for gjenbruk er derfor en vesentlig forutsetning for at denne typen datatjenester kan tilbys. NSD sletter ikke data eller informasjonsinnhold i arkiveringsprosessen. Dette betyr at man kan finne tilbake til enhver versjon eller variant av et datasett.

NMBU bruker i økende grad NSDs tjenester og det er viktig at prosjekter tar hensyn til dette i sine budsjetter.

Om NorStore – er en nasjonaltjeneste driftet av USIT som arkiverer forskningsdata som ikke er tillagt NSD. NorStore er finansiert hovedsakelig av NFRs Infrastruktur-program og av UiO, UiB, UiT og NTNU. Tjenesten er foreløpig et pilotprosjekt.

UniNett Sigma2 (her forstått som lagringstjenesten NorStore) lagringstjeneste er innrettet på å tilby nasjonale e-infrastrukturtenester innen tungregning og lagring av vitenskapelige data med hovedfokus på naturvitenskapelig regnekraft og masselagringskapasitet. NorStore må derfor ses på mer som en ren lagringstjeneste, gjerne for store datamengder. Men NorStore tilbyr mer enn dette se: <https://www.norstore.no/services> for en mer detaljert beskrivelse.

Sammenligning av NSD og NorStore

NSDs tjenester er bredere og omfatter hele prosessen fra deponering, arkivering, dataforvaltning til tilrettelegging og gjenbruk av data. I tillegg er NSDs mandat og oppgaver knyttet opp til de nasjonale oppdragene som er gitt NSD. NSD og NorStore har som felles mål å styrke samarbeidet, særlig med tanke på koordinering av policy og praksis samt teknologiske plattformer og løsninger. NSD kan arkivere alle typer digitaliserte forskningsdata, - både kvantitative og kvalitative.

NSD sine tjenester har en pris, men den er rimelig og basert på kun å dekke reelle kostnader. NorStore sin tjeneste er gratis og garanterer arkivering i 10 år (med mulighet for forlengelse basert på dokumentert behov). NorStore publiserer datasett og utsteder permanente ID, såkalte DOIer. Også NSD kommer til å benytte DOI.

Gruppas foreløpige anbefalinger

Gruppen mener at det ligger an til å få løftet denne saken opp på nasjonalt nivå slik at vi kan få en felles løsning for alle berørte universiteter og andre aktuelle, og anbefaler derfor at NMBU avventer UiO rapport (fremlegges 11. mai 2015) og deretter legger til rette for å slutte seg til nasjonale løsninger på dette området basert på Forskningsrådets retningslinjer.

Gruppen har derfor konkludert med at NMBU i størst mulig grad bør benytte seg av **NSD** (Norsk samfunnsvitenskapelige datatjeneste) som sitt lagringssted, supplert med NorStore ved aktuelle behov.

Gruppen har diskutert om NMBU fortsatt bør ha en egen NMBU-server reservert for arkivering av forskningsdata, men vil ikke konkludere før vi har gjennomført spørreundersøkelsen til

instituttene. Grappa mener imidlertid at ordningen med obligatorisk lagring på R-området avvikles. Grappa vil samtidig understreke behovet for at arbeidet med arkivering av forskningsdata må bli fulgt opp i hele NMBUs utdannings- og forskningsmiljø slik at datahåndteringsplaner og tilrettelegging for aktiv bruk av systemene blir en del av kulturen. Blant annet må alle prosjektbeskrivelser/protokoller ha en datahåndteringsplan. Dette – og krav til oppfølging bør også tas inn i ph.d. – forskriften.

Grappas videre arbeid

Grappa ønsker å kartlegge rutiner og behov ved instituttene, og har utarbeidet et forslag til spørreskjema (vedlagt). Når kartleggingsarbeidet er gjennomført vil grappa på bakgrunn av resultatene utarbeide retningslinjer for arkivering av forskningsdata.

Dersom ikke tilbakemeldingen fra NMBUs forskningsutvalg tilsier noe annet, vil vi avvente UiO sin innstilling og drøftingen av den. På det grunnlaget og svarene fra spørreundersøkelsen, vil NMBU utarbeide forslag nye retningslinjer for system for arkivering av forskningsdata ved NMBU.

Forskningsdirektørens vurdering

Det ville være en fordel om nasjonale, generelle ordninger for lagring av primærdata var på plass. Arkiveringstjenestene som Norsk samfunnsvitenskapelig datatjeneste (NSD) og NorStore tilbyr, er det nærmeste man kommer dette i dag. I mangel av et fullgodt nasjonalt system, bør NMBU benytte seg av de tjenestene NSD og NorStore tilbyr, som standard for arkivering av forskningsdata ved NMBU.

Forskningsdirektøren støtter arbeidsgruppa sin vurdering av at det nå er mest fornuftig å avvente resultater av UiO sitt arbeide med lagring og deling av data. Det er sannsynlig at anbefalingene fra UiO vil skape presedens nasjonalt, og NMBU kan gjøre stor nytte av dette. Dersom UiOs arbeide, mot formodning, ikke fører fram til resultater som kan hjelpe NMBU i å svare på US-oppdraget fra juni 2014 i løpet av overskuelig tid, vil arbeidsgruppa ved NMBU arbeide videre med saken.

Fra: Arbeidsgruppe for lagring av forskningsdata

Universitetsstyret har vedtatt (US 87/2014) at NMBU skal etablere system for arkivering av forskningsdata som skal ligge til grunn for vitenskapelige publikasjoner, og at det skal utarbeides retningslinjer for dette. Forskningsrådet har også krav i sine kontrakter om at forskningsdata skal arkiveres på en forsvarlig måte i minimum 10 år. US har vedtatt at det skal nedsettes en arbeidsgruppe og NMBU har gitt følgende mandat til vår gruppe

"Arbeidsgruppe for lagring av forskningsdata":

1. Avklare behov for lagring av forskningsdata (primærdata) og rutiner hos instituttene
2. Gjøre seg kjent med de muligheter som finnes for å lagre forskningsdata
3. Utarbeide universitets retningslinjer for system for arkivering av forskningsdata

Alle de store universitetene (UiO, UiB, NTNU, UiT) har startet arbeid med å etablere system for arkivering av forskningsdata som ligger til grunn for vitenskapelige publikasjoner. Formålet er dels å sikre at forskningsresultatene er etterprøvbare, og dels muligheten for effektiv (gjen)bruk av forskningsdata.

Arbeidsgruppa har vært i kontakt med UiO, UiB, NTNU, UiT. Fordi det er lignende behov og arbeid på gang hos alle, mener vi at det ligger an til at saken kan bli løftet opp på nasjonalt nivå. Vi må uansett sikre oss at NMBUs behov og interesser blir ivaretatt. Derfor gjennomfører vi nå denne kartleggingen.

Formålet er altså: **Å avklare behov for lagring av forskningsdata (primærdata) og rutiner hos instituttene**

NMBU har hatt et opplegg for slik lagring, men som ikke har fungert helt godt. Alle institutter ved NMBU er uansett forpliktet til å lagre data som ligger til grunn for publisert forskning, med tilstrekkelig informasjon om disse slik at det er mulig for andre enn forskeren selv å forstå hva disse data er og hvordan de er framkommet. Dere kan derfor ha som utgangspunkt at det for "vanlige" forskningsdata vil bli et standard opplegg som gjør det mulig å lagre og gjenfinne data og ekstra informasjon om variable og tabeller. Med "vanlige" forskningsdata mener vi data som foreligger i digitalisert form, og med datamengder opp til 1GB, i et eller annet standard format for tekst, database, lyd, bilde, etc.

På denne bakgrunn ber vi om følgende info fra instituttet:

Instituttets navn:

Kontaktpersonens

Navn:

Mail:

Mobil:

1. Bruker instituttet noe system for lagring og gjenfinning av «vanlige» forskningsdata i dag?

I så fall:

1. beskriv hvilke(t)

2. Har instituttet i de kommende 10 år behov for lagring av forskningsdata ut over "vanlige" forskningsdata (som beskrevet over)?

I så fall:

1. hva slags data:
2. hva slags formater:
3. datamengder pr år:

3. Hvor og hvordan lagrer instituttet i dag sensitive data (person-identifiserbare data, industrihemmeligheter, etc.)?

4. Hvor og hvordan lagrer instituttet i dag rådata-registreringer (feltjournaler etc.)?

5. Hvor og hvordan lagrer instituttet i dag biologiske rådata (blodprøver, jordprøver, etc.)?

6. Har instituttet i de kommende 10 år behov for lagring av slike rådata (biologiske data/ feltjournaler) ut over det instituttet selv kan håndtere? I så fall:

1. hva slags data:
2. datamengder pr år:

7. Har instituttet andre behov, eller synspunkter knyttet til arbeidsgruppas mandat (se over)?

Takk for hjelpa!

Hilsen Arbeidsgruppa

Administrasjonssjef Ågot Aakra, INA, Professor Erling Berge, ILP Seksjonssjef Ola-Gunnar Juelsrud, IT -avd, Hovedbibliotekar Lisbeth Eriksen, Biblioteket, Professor Rolf Bjerke Larssen, ProdMed, Seniorrådgiver Gina Clausen (Leder) Forskningsavdelingen

Rolf Bjerke Larssen skrev 12.03.2015 13:56:

Til NSD v/ Dag Kiberg,

Hei. Viser til telefonsamtalen sist mandag. Som nevnt sitter jeg i en arbeidsgruppe for lagring av forskningsdata som skal gi råd til Forskningsutvalget ved NMBU.

Det systemet som NMBU ønsker å ha, skal oppfylle følgende formål:

1. at forskningsresultat skal vera tilgjengelege og sporbare, slik at vår forskning lett kan dokumenterast
2. at forskinga vår skal vera etterprøvbbar
3. at forskningsdata skal kunne brukast og delast

Arbeidsgruppa har vært i kontakt med forskningmiljøer og IT-avdelingene ved våre store universiteter (UiO, UiB, UiTromsø, NTNU) som alle rapporterer at de er i startfasen med å etablere opplegg for lagring og gjenbruk av forskningsdata helt på linje med oss. Det ligger derfor an til et felles initiativ for å få løftet denne saken opp på nasjonalt nivå slik at vi kan få en felles løsning for alle berørte universiteter og andre aktuelle.

Vi anser NSD som meget aktuell i denne sammenheng, og at dere blir koblet tungt inn i et eventuelt arbeid på nasjonalt plan.

Likevel ba gruppa om at jeg allerede nå avklarer en del spørsmål vedr NSD. Disse er gjengitt under.

Vi forventer ikke lange formelle svar på disse spørsmålene, men vil gjerne ha noe info til foreløpig orientering.

1. **Gruppa vil gjerne ha bekreftet at NSD ikkje er begrenset til samfunnsdata, men også lagerer biologiske forskningsdata.**

NSDs er tverrfaglig. Arkivering og tilrettelegging for gjenbruk av data er derfor sentral i NSDs virksomhet generelt. Siden etableringen av NSD har NSD ivaretatt disse oppgavene på vegne av forskningssektoren. Per i dag er oppdraget fra Norges forskningsråd at NSD har forpliktet seg til å sørge for at en kopi data fra prosjekter innenfor samfunnsvitenskap, humaniora, medisin og helse, miljø og utviklingsforskning overføres til og lagres hos NSD for gjenbruk til forskningsformål. Etter avtale med Universitets- og høgskolerådet tilbyr NSD også arkivering av data fra prosjekter utført av forskere og studenter ved universitetene og de statlige og vitenskapelige høgskolene. Tilsvarende avtaler er inngått med de nasjonale forskningsinstituttene og andre institusjoner som benytter NSD som personvernombud. Arkiveringstilbudet omfatter også lagring av persondata. Vi setter således ingen begrensninger knyttet til tematikk eller forskningsfelt, og kan bekrefte at vi også arkiverer digitale forskningsdata innenfor biologifaget.

2. **Kan NSD også ta imot alle typer digitaliserte data som bilder, kart, video, genetiske data?**

NSD arkiverer alle typer maskinlesbare forskningsdata - inkludert data som krever spesiell håndtering eller tillatelse, som for eksempel persondata, kart, video og bildefiler. NSD deltar per i dag i tre søknader til Forskningsrådet som blant annet omfatter video og andre nye lagringsplattformer. I utgangspunktet foretrekker vi filformater som enten er velegnet for langtidslagring, er utbredt blant brukere, har en åpen standard som gir fri bruksrett, eller er uavhengig av en produsenteid standard eller tjenesteleverandør. Basert på disse kriteriene har NSD derfor laget en liste over foretrukne formater (se under). Listen er under utvikling og oppdateres etterhvert som nye formater blir relevante. Det er imidlertid viktig å legge vekt på at dette er foretrukne formater.

- Tekstdokumenter

- o PDF/A (.pdf)
- o MS Word (.doc, .docx)
- o OpenDocument-tekst (.odt)
- o Rikt tekstformat (.rtf)
 - Ren tekst
- o Unicode-tekst (.txt)
 - Regneark
- o PDF/A (.pdf)
- o Komma- og semikolondelt (.csv)
- o Tabulatordelt (.txt)
- o Excelark (.xls, .xlsx)
- o OpenDocumet-regneark (.ods)
 - Databaser
- o Komma- og semikolondelt (.csv)
- o Tabulatordelt (.txt)
- o MS Access (.mdb, .accdb)
- o ANSI SQL (.sql)
 - Statistiske data
- o PASW/SPSS (.sav, .por)
- o STATA (.dta)
- o SAS (.sas)
- o R (.R, .Rdata,..)
 - Bildefiler
- o JPEG (.jpg, .jpeg)
- o TIFF (.tif, .tiff)
- o Skalerbare vektorfiler (.svg)
- o PDF/A (.pdf)
 - Video
- o MPEG-2 (.mpg, .mpeg)
- o MPEG-4 H264 (.mp4)
- o Lossless AVI (.avi)
- o QuickTime (.mov)
 - Lyd
- o WAVE (.wav)
- o MP3 AAC (.mp3)
 - Geografisk informasjon
- o ESRI shapefiler (.shp og tilhørende format)

Dersom man ønsker å overføre filer i andre formater, bør dette tas opp med NSD på forhånd. NSD arkiverer ikke biologisk materiale eller andre ikke-digitale data. Slike typer data kan imidlertid dokumenteres og registreres i maskinlesbare filer som kan være nyttige for sekundæranalyser og dermed hensiktsmessige å arkivere hos NSD (samtidig som materialet er lagret annet sted).

3. Kan NSD gi mulighet for lagring av del-mengder av data i et prosjekt f.eks. hvis satellitt-dataserier lagres forsvarlig ved annen institusjon?

Dette er fullt mulig. Et annet eksempel er medisinske data som består både om biologisk materiale som skal lagres i en biobank og andre datatyper.

4. Pris: hva er kostnadene ved lagring hos NSD?

Per i dag er prisen for å inngå en institusjonsavtale om arkivering av forskningsdata hos NSD beregnet etter en modell som består av et fast årsbeløp og en stykkpris per arkiverte datasett:

- Fast årlig betaling: NOK 75 000 per år
- Stykk-pris: NOK 2 000 per datasett

Endringer i pris kan foretas for å ivareta generelle lønns- og prisendringer. Endringer utover dette avtales særskilt. NSD fakturerer én gang per år med 12 måneders intervall.

5. Utvalget ønsker å se/teste brukergrensesnittet for lagring og gjenbruk hos NSD. Er en slik demo mulig?

NSD har godt fungerende rutiner for mottak og lagring av data. Data blir vurdert og behandlet i forhold til krav om teknisk funksjonalitet, lovverk og nødvendige tillatelser. Datasikkerheten er høy, rutiner og systemer for back-up og versjonskontroller er gode. Metadata blir produsert etter internasjonal standard (DDI2) for de fleste datasett. I hele arkiveringsprosessen legger vi opp til og har tett dialog med dataprodusentene. NSDs standard format for lagring av forskningsdata er Nesstar (<http://www.nesstar.com/>) som utvikles og markedsføres av NSD. Det har mange fordeler, bl.a. at kompatibiliteten med andre formater og versjoner er god. I tillegg har NSD kontroll med utviklingen av systemet.

Vårt hovedsystem for tilgang til data og dokumentasjon er Nesstar. Gjennom dette kan brukerne både søke, bla i og utføre ulike operasjoner. I de tilfeller hvor data ligger on-line tilgjengelig kan brukeren analysere og, i noen tilfeller, laste ned data til egen lokal maskin. Se f.eks. <http://valgundersokelse.nsd.uib.no/webview/> for eksempel på hvor data kan analyseres on-line. Dette eksempelet viser også hvordan dokumentasjonen er lagt opp. I tillegg viser det hvordan vi syr sammen og presenterer data fra ulike undersøkelser i ett tilbud (bl.a. som tidsserier), og på den måten bl.a. tilfører data merverdi.

Overføring av data og dokumentasjon foregår i dag hovedsakelig manuelt (postforsending, e-post eller FTP). På kort sikt arbeides det imidlertid med å få på plass en web-løsning som bl.a. vil inneholde en opplastingsfunksjon. Denne tar vi sikte på vil være på plass i løpet av våren. Når den er på plass inviterer vi gjerne til en demonstrasjon.

Det foreligger også konkrete planer som på noe lengre sikt vil resultere i en mer omfattende e-infrastruktur som vil gi forskerne og forskningsinstitusjonene betydelig økt funksjonalitet med hensyn til deponering, arkivering av data og dokumentasjon, søke- og bestillingsfunksjon samt omfattende funksjonalitet for forskere og forskningsinstitusjonene. I hovedtrekk vil dette omfatte en deponerings- og arkiveringsportal, plattform for sikker langtidslagring, tilgangsplattform, søkefunksjoner samt en institusjonsportal hvor institusjonene henter statistikk og spesifikk informasjon om arkiverte data, gjenbruk og siteringer. I tillegg blir det inkludert en e-basert modul for support og opplæring.

6. Over er gjengitt NMBUs formål i denne sammenheng. Vil NSD sitt system kunne ivareta disse hva gjelder digitaliserte forskningsdata?

I henhold til NSDs mandat og samfunnsoppdrag, slik det blant annet er formulert i NSDs vedtekter, skal NSD sikre dataformidling og tjenesteyting ovenfor forskningssektoren. Arkivering og tilrettelegging for gjenbruk av data er derfor sentral i NSDs virksomhet generelt. Siden etableringen av NSD har NSD ivaretatt disse oppgavene på vegne av forskningssektoren. Per i dag er oppdraget fra Norges forskningsråd at NSD har forpliktet seg til å sørge for at en kopi data fra prosjekter innenfor samfunnsvitenskap, humaniora, medisin og helse, miljø og utviklingsforskning overføres til og lagres hos NSD for gjenbruk til forskningsformål. Dette følger også av Forskningsrådets kontrakter for prosjektfinansiering hvor det i bevilgningsvilkårene heter at data etter prosjektslutt skal arkiveres hos NSD. Dette

er presisert og ytterligere stadfestet i Forskningsrådets nylig formulerte policy (september 2014) for arkivering og deling av forskningsdata som støtter opp under NSDs arbeid som nasjonal forskningsinfrastruktur og arkiv for forskningsdata.

I tråd med NSDs formål er arbeidet først og fremst innrettet for å dekke forskningens behov for tilgang til gode og relevante data. NSDs arbeid med utlevering av data kan grovt deles inn i tre hovedprinsipper:

- Tilgjengelighet ved at mest mulig data skal være tilgjengelig, lett å finne og godt dokumentert for flest mulig brukere.
- Likebehandling av studenter, forskere, prosjekter, forsknings-grupper og institusjoner
- Kvalitet gjennom gode rutiner for kvalitetskontroll, dokumentasjon og langsiktig oppbevaring av data, og gjennom deltakelse i en rekke internasjonale samarbeidsprosjekter og fora

NSD har som hovedoppgave å betjene forskere med data og dokumentasjon. Det betyr bl.a. at NSD skal gi forskningsmiljøene tilgang til dokumenterte og tilrettelagte data. Arkivering av data for gjenbruk er derfor en vesentlig forutsetning for at denne typen datatjenester kan tilbys. I mai 2014 inngikk Riksarkivaren og NSD avtale om bevaring og bruk av forskningsdata. Hensikten var å fordele oppgaver mellom NSD og Riksarkivaren for behandling av forskningsdata og sikre at forskningsdata er tilgjengelig for bruk innenfor rammen av gjeldende regelverk, samtidig som de bevares for ettertiden i henhold til bestemmelsene i arkivloven.

NSD har også nylig blitt tildelt «Data Seal of Approval» (DSA). Dette er en sertifisering (https://assessment.datasealofapproval.org/assessment_144/seal/html/) som ble gitt etter en egevaluering av NSDs prosedyrer, rutiner og dokumentasjon knyttet til arkivering og gjenbruk av forskningsdata. DSA er del av et europeisk rammeverk for evaluering og sertifisering av digitale lagringstjenester og består av en rekke krav som må være oppfylt. Kravene er knyttet til prosedyrer for å hente inn data, hvordan data forvaltes og hvordan data distribueres. Gjennom sertifiseringen og det arbeidet som ligger bak, forsikres dataprodusenter og forskere om at data bevares og forvaltes på en sikker og pålitelig måte. Man forsikres om at data og datadokumentasjon i uoverskuelig framtid vil være tilgjengelig for forskningsformål, samtidig som det gir brukere av arkivtjenestene en mulighet til å vurdere arkivtjenestens egenskaper og kvalitet. I forbindelse med evalueringen ble det derfor besluttet å utvikle nye nettsider knyttet til arkivering og gjenbruk av forskningsdata (<http://www.nsd.uib.no/nsddata/arkivering/index.html>). Sidene ble lansert både på norsk og engelsk i 2014 og gir full tilgang til dokumentasjon av NSDs tjenester i henhold til kravene i DSA.

Forskningsdata som arkiveres hos NSD dokumenteres på tre nivå: Prosjektnivå, datasettnivå og variabelnivå. På prosjektnivå for å beskrive hensikten med prosjektet, hvem som er ansvarlige for gjennomføringen og de metodene som er tatt i bruk. På datasettnivå gis det en oversikt over de ulike filene som følger med i overføringen, hva de inneholder og hvordan filene er relatert til hverandre. På variabelnivå dokumenteres selve dataene på en slik måte at de gir mening for andre.

NSD sletter ikke data eller informasjonsinnhold i arkiveringsprosessen. Det betyr at man til enhver tid kan finne tilbake til enhver versjon eller variant av et datasett. Disse er også lagret og dokumentert slik at de til enhver tid er identifisert og slik at kronologisk og logisk historikk alltid er ivaretatt. Dette innebærer bl.a. at primærdata og –dokumentasjon (materialet som blir overført til NSD) blir registrert, lagret og sikret.

Data som arkiveres for gjenbruk hos NSD kan i hovedsak bli publisert på tre måter: 1) on-line tilgang til data og dokumentasjon, 2) on-line tilgang til dokumentasjon og univariate frekvensfordelinger eller 3) on-line tilgang til dokumentasjon. I alle tilfeller kan on-line informasjon lastes ned til lokal maskin. Informasjon som ikke er on-line tilgjengelig bestilles fra NSD. Hvert datasett er merket med tilgangsinformasjon (f.eks. at data kun skal utleveres til forskningsformål).

Et helt annet spørsmål til slutt:

7. UniNett (som i likhet med NSD er eid av KD?) har et eget opplegg, UniNett Sigma, for lagring av forskningsdata. Hvilken rolle har UniNett Sigma i forhold til NSD?

UniNett Sigma2 (her forstått som lagringstjenesten NorStore) lagringstjeneste er innrettet på å tilby nasjonale e-infrastrukturtenester innen tungregning og lagring av vitenskapelige data med hovedfokus på naturvitenskapelig regnekraft og masselagringskapasitet. NorStore må derfor ses på mer som en ren lagringstjeneste, gjerne for store datamengder. NSDs tjenester er bredere og omfatter hele prosessen fra deponering, arkivering, dataforvaltning til tilrettelegging og gjenbruk av data. I tillegg er NSDs mandat og oppgaver knyttet opp til de nasjonale oppdragene som er gitt NSD. NSD og NorStore har som felles mål å styrke samarbeidet, særlig med tanke på koordinering av policy og praksis samt teknologiske plattformer og løsninger.

Vennlig hilsen Rolf
Rolf Bjerke Larssen
EpiSenteret, NMBU Veterinærhøgskolen,
Tlf: 2296 4940 Mob: 9935 5984
Postboks 8146 DEP, 0033 Oslo
Epost: rolfbl@nmbu.no

Vennlig hilsen Rolf
Rolf Bjerke Larssen
EpiSenteret, NMBU Veterinærhøgskolen,
Tlf: 2296 4940 Mob: 9935 5984
Postboks 8146 DEP, 0033 Oslo
Epost: rolfbl@nmbu.no

Tilgjengeliggjøring av
forskningsdata

Policy for
Norges forskningsråd

Tilgjengeliggjøring av forskingsdata

Policy for
Norges forskningsråd

© Norges forskningsråd 2014

Norges forskningsråd
Postboks 564
1327 Lysaker
Telefon: 22 03 70 00
Telefaks: 22 03 70 01
bibliotek@forskningsradet.no
www.forskningsradet.no/

Publikasjonen kan bestilles via internett:
www.forskningsradet.no/publikasjoner

eller grønt nummer telefaks: 800 83 001

Grafisk design omslag: Design etc
Foto/ill. omslagsside: Digital Vision

Oslo, september 2014

ISBN 978-82-12-03361-0 (pdf)

Innhold

Tilgjengeliggjøring av forskningsdata.....	1
Innhold.....	3
Forord	4
1 Innledning.....	5
Mål	5
Forskningsrådets rolle	5
Avgrensing	6
Bruk av data i forskningsprosessen.....	6
2 Prinsipper og retningslinjer i Forskningsrådets policy	8
Hovedprinsipp.....	8
Unntak.....	8
Forskningsrådets retningslinjer	9
Begrepsavklaringer	10

Forord

Åpenhet og kunnskapsdeling står i sentrum for forskningen. Den raske teknologiske utviklingen fører til endringer i hvordan forskning utføres og resultatene deles. Forskningen blir i større grad drevet framover ut fra tilgangen til nye og store datamengder. Resultatene av offentlig finansiert forskning er et fellesgode som har verdi både for vitenskapen og samfunnet. Bedre tilgang til forskningsdata vil styrke kvaliteten i forskning, både ved at resultater kan valideres og etterprøves på en bedre måte, men også ved at datasett kan brukes på nye måter og i kombinasjon med andre datasett. Ny og utvidet bruk av forskningsdata vil legge til rette for utvidet tverrfaglig forskning, men også nyskaping i samfunns- og næringsutvikling. I tillegg vil deling av data føre til mer fornuftig ressursbruk innenfor forskningssektoren fordi man unngår duplisering av arbeid og fordi datasett kan benyttes i andre sammenhenger enn opprinnelig tenkt. Åpen tilgang til resultater og data vil også være verdifullt for utdanning og føre til at forskningen blir mer synlig i samfunnet.

Policyen indikerer hvordan Forskningsrådet vil benytte sine virkemidler til å fremme åpen tilgang til forskningsdata. Prinsippene og retningslinjene som presenteres er også ment som en veiledning for forskere som skal planlegge sine forskningsprosjekter. Policy og tilhørende retningslinjer vil være gjenstand for revisjon basert på erfaringer med implementeringen, internasjonal utvikling, endringer i juridisk rammeverk og nye teknologiske muligheter.

1 Innledning

Mål

Med denne policyen ønsker Forskningsrådet å legge til rette for økt grad av kvalitets-sikring, bevaring, tilgjengeliggjøring og deling av forskningsdata blant forskere. Dette skal bidra til:

- Forbedret kvalitet i forskningen gjennom bedre mulighet til å bygge på tidligere arbeider og sammenstille data på nye måter
- Gjennomsiktighet i forskningsprosessen og bedre mulighet for etterprøvnbarhet av vitenskapelige resultater
- Økt samarbeid og mindre duplisering av forskningsarbeid
- Økt innovasjon i næringsliv og offentlig sektor
- Effektivisering og bedre utnyttelse av offentlige midler

Forskningsrådets rolle

Å bevare og gjøre forskningsdata tilgjengelige for videre bruk må skje i samspill mellom forskere, forskingsinstitusjoner, vitenskapelige tidsskrifter, infrastrukturtilbydere og myndighetene. Dette krever nye måter å tenke på hos aktørene, kompetanseutvikling og opplæring og nye infrastrukturer og verktøy. Forskningsrådet ønsker å være en pådriver for bevaring og deling av forskningsdata. Dette betyr at vi vil tilrettelegge for samarbeid mellom aktørene, finansiere relevante aktiviteter og veilede forskningsmiljøene gjennom å:

- investere i infrastrukturer som støtter kvalitetssikring, langsiktig bevaring, deling og gjenbruk av forskningsdata
- bidra til god arbeidsdeling mellom offentlige infrastruktur- og tjenestetilbydere gjennom møteplasser og rådgivningsvirksomhet
- implementere prosedyrer i søknadsbehandlingen som sikrer at relevante søknader inneholder planer for datahåndtering
- implementere prosedyrer i prosjektoppfølgningen som fører til at planene for datahåndtering blir fulgt av prosjektene som har fått midler
- videreføre praksisen med krav i våre kontrakter om at forskningsdata skal arkiveres på en forsvarlig måte i minimum 10 år
- tilby oppdatert oversikt over godkjente, nasjonale (eventuelt internasjonale) infrastrukturer for lagring, arkivering og tilgjengeliggjøring av data
- oppfordre institusjonene til å utforme egne policyer og retningslinjer for økt tilgjengeliggjøring av forskningsdata

Avgrensing

Kildedata er data som allerede finnes, uavhengig av forskningen som skal gjennomføres. Dette kan være informasjon som er innhentet til et annet formål (for eksempel forvaltningsdata, kliniske data eller værddata) eller det kan være fysiske eller digitaliserte samlinger av objekter og tekster (for eksempel biblioteker, tekstkorpus eller andre vitenskapelige samlinger). Informasjon på internett vil også kunne kalles kildedata i denne sammenheng, og her er informasjonen svært heterogen. Kildedata som brukes som inngangsdata i forskningen, men som er innsamlet, generert eller bearbeidet av andre enn forskerne eller forskningsinstitusjonene som gjennomfører forskningen, vil normalt ikke omfattes av retningslinjene i denne policyen.

Resultatdata er data som er generert gjennom forskning. Dette kan være data som er generert gjennom ny analyse eller sammenstilling av allerede eksisterende kildedata, men det kan også være helt nye data som er generert gjennom ny datainnsamling. Typisk vil slike data være fra eksperimenter, simuleringer, feltarbeid eller intervjuer. Resultatdata er alltid et direkte resultat av forskningen, uavhengig av om dataene baserer seg på kildedata eller om de er samlet inn på nytt. Resultatdata fra tidligere gjennomført forskning som brukes som input til ny forskning, betegnes derfor som kildedata ut fra definisjonen i avsnittet ovenfor.

Prinsippene og retningslinjene i denne policyen er avgrenset til å gjelde for resultatdata som er genererte i forskningsaktivitet helt eller delvis finansiert av Forskningsrådet.

Bruk av data i forskningsprosessen

Det er vanlig å bruke mange datakilder i forskning, og resultatdata fra forskning blir gjenbrukt, kombinert med andre data og distribuert både direkte og gjennom andres bruk av dataene. For at resultatdata skal være mulig å gjenbruke, må de bearbeides etter at de er generert. Vi kan illustrere dette med følgende fasedelte prosess¹:

Den første fasen etter generering er lagring på en fysisk infrastruktur. Når dataene er forsvarlig lagret og sikret i form av reservekopier, må de arkiveres. Denne fasen innebærer blant annet å sikre at dataene ikke kan endres og gjøre dataene gjenfinnbare ved hjelp identifikatorer. Neste fase består i å øke kvaliteten på dataene i form av å katalogisere dem og gjøre dem mer anvendelige. Denne fasen kan kalles preserveringsfasen, og det er her dataene berikes med metadata, som er beskrivende informasjon om

¹ Fasene etter generering av resultatdata er basert på <http://www.clir.org/initiatives-partnerships/data-curation>

dataene. Dette kan være beskrivelser av eksperimentet eller simuleringen hvor dataene framkom, referanser til standarder som er brukt i arbeidet og kategorisering av dataene. Det kan også være beskrivelser av kvaliteten på data og beskrivelser som gjør det mulig å søke etter dataene, som tidsrom, geografisk område, fagfelt og tema for forskningen. Uten gode metadata er det vanskelig å søke etter data, og de kan ikke brukes av andre fordi det vil være for stor usikkerhet knyttet til hva dataene faktisk representerer.

Etter preservering kan dataene brukes av andre, men det kan være nødvendig/ønskelig med en siste fase som består av kuratering av dataene (ikke vist på figuren). Kuratering innebærer å vedlikeholde og oppdatere dataene og gjøre dem relevante for videre bruk over tid.

Vi ser at lagring og arkivering er en forutsetning for å kunne gjenfinne resultatdata. Videre er generering av metadata en forutsetning for at resultatdata skal ha langsiktig verdi og kunne gjøres tilgjengelig for andre. Konsekvensen av dette er at en policy for tilgjengeliggjøring av forskningsdata også må omfatte lagring, arkivering og generering av metadata.

2 Prinsipper og retningslinjer i Forskningsrådets policy

Hovedprinsipp

Åpen tilgang

Forskningsrådets policy følger "åpen som standard"-prinsippet når det gjelder tilgang til forskningsdata. Forskningsrådet vil derfor bidra til at forskningsdata i utgangspunktet skal gjøres åpent tilgjengelig, men at det gjøres unntak for data som ikke kan eller bør gjøres tilgjengelig. I Horisont 2020 sin definisjon² av åpen tilgang er det i tillegg et krav at tilgangen skal være gratis. Forskningsrådet har her valgt å basere seg på at brukeren bør dekke de faktiske kostnadene knyttet til uthenting av data, og vi legger oss dermed nærmere OECDs definisjon³ av åpen tilgang, som sier at tilgang skal gis til lavest mulig kostnad, fortrinnsvis ikke mer enn marginalkostnadene for tilgjengeliggjøringen.

Unntak

Det finnes flere utfordringer knyttet til det å gjøre enkelte datasett åpent tilgjengelig. Årsaker til å begrense tilgjengeligheten kan være:

Sikkerhetshensyn

I tilfeller hvor tilgjengeliggjøring av dataene kan true enkeltmenneskers eller nasjonal sikkerhet, **skal** datasettene ikke gjøres åpent tilgjengelig.

Personsensitiv data

I tilfeller hvor tilgjengeliggjøring av dataene er i strid med gjeldende regelverk for personvern, **skal** datasettene ikke gjøres åpent tilgjengelig.

Andre juridiske forhold

I tilfeller hvor tilgjengeliggjøring av dataene strider med andre juridiske bestemmelser, **skal** datasettene ikke gjøres åpent tilgjengelige.

Kommersielle forhold

Data som har kommersiell verdi og er generert i prosjekter der en bedrift har kontrakt med Forskningsrådet, **kan** unntas fra det generelle prinsippet om åpen tilgang. I disse tilfellene anbefales det at dataene gjøres tilgjengelig etter en periode, forslagsvis etter 3 eller 5 år.

Andre forhold

I tilfeller hvor tilgjengeliggjøring av data får store økonomiske eller praktiske konsekvenser for dem som har generert/samlet inn dataene, **kan** datasettene unntas fra det generelle prinsippet om åpen tilgang dersom det argumenteres tilfredsstillende for dette.

² European Commission: "Guidelines on Open Access to Scientific Publications and Research Data in Horizon 2020", Version 1.0, 11. Desember 2013. Tilgjengelig her som [PDF](#). [Lastet 16.04.2014].

³ OECD: "Principles and Guidelines for Access to Research Data from Public Funding", April 2007. Tilgjengelig her som [PDF](#). [Lastet 16.04.2014].

Forskningsrådets retningslinjer

Forskningsrådet har utarbeidet et sett av retningslinjer for arkivering, tilgjengeliggjøring og deling av forskningsdata. Retningslinjene vil bli fulgt opp gjennom Forskningsrådets virkemidler for finansiering av forskningsprosjekter og gjennom Nasjonal satsning på forskningsinfrastrukturer.

1.0 Forskningsdata bør lagres/arkiveres på en sikker måte

- 1.1 Dataene bør lagres i sikre arkiver, enten sentralt ved egen institusjon eller i nasjonale arkiver

2.0 Forskningsdata bør gjøres tilgjengelig for videre bruk

- 2.1 Forskningsdata bør gjøres tilgjengelige for alle relevante brukere, under like vilkår, så fremt det ikke er juridiske, etiske eller sikkerhetsmessige grunner til ikke å gjøre det

3.0 Forskningsdata bør gjøres tilgjengelig på et tidlig tidspunkt

- 3.1 Dataene som ligger til grunn for vitenskapelige artikler gjøres tilgjengelig så tidlig som mulig, og aldri senere enn ved publiseringstidspunkt
- 3.2 Andre data som kan være av interesse for annen forskning, bør gjøres tilgjengelig innen rimelig tid, og aldri senere enn tre år etter endt prosjekt

4.0 Forskningsdata bør utstyres med standardiserte metadata

- 4.1 Metadataene bør gjøre andre i stand til å søke etter og ta i bruk dataene
- 4.2 Metadataene bør følge internasjonale standarder
- 4.3 Metadata bør gi en beskrivelse av datakvaliteten

5.0 Forskningsdata bør utstyres med lisenser for tilgang, gjenbruk og videredistribusjon

- 5.1 Lisensene bør være internasjonalt anerkjente
- 5.2 Lisensene bør legge så få begrensninger som mulig på tilgang, gjenbruk og videredistribusjon av dataene

6.0 Forskningsdata bør gjøres tilgjengelig til lavest mulig kostnad

- 6.1 Metadata bør gjøres tilgjengelig uten kostnad og publiseres slik at de kan høstes maskinelt og brukes i søk etter forskningsdata
- 6.2 Forskningsdata bør fortrinnsvis gjøres tilgjengelig uten kostnad
- 6.3 Prisen for tilgang til forskningsdata bør aldri være høyere enn de faktiske kostnadene knyttet til tilgjengeliggjøring

7.0 Forskningsdata bør utstyres med en langtidsplan

- 7.1 Det bør utarbeides en plan for hvordan data som er vurdert til å ha verdi på lang sikt, skal forvaltes
- 7.2 Prosjektene bør ha et bevisst forhold til hvordan forskningsdata som er vurdert til ikke å ha langsiktig verdi, skal forvaltes, eventuelt destrueres etter en viss tid

Begrepsavklaringer

Noen av de sentrale begrepene innenfor tilgjengeliggjøring av forskningsdata er ikke alltid entydige. Det er derfor nødvendig å redegjøre for hva Forskningsrådet legger i disse begrepene for å tydeliggjøre hvilke betingelser som ligger til grunn for disse prinsippene og retningslinjene.

Forskningsdata	<i>Med forskningsdata mener vi i denne policyen registreringer/nedtegnelser/rapporteringer i form av tall, tekster, bilder og lyder som genereres eller oppstår underveis i forskningsprosjekter.</i>
Offentlig finansiert	<i>Alle prosjekter og aktiviteter som er helt eller delvis finansiert med offentlige midler regnes som offentlig finansierte.</i>
Åpen tilgang	<i>Med åpen tilgang menes det at forskningsdata skal være tilgjengelige for relevante brukere, på like betingelser, og til lavest mulig kostnad. Tilgangen skal være enkel, brukervennlig og, hvis mulig, internettbasert.</i>

Publikasjonen kan lastes ned fra
www.forskningsradet.no/publikasjoner

Norges forskningsråd

Drammensveien 288
Postboks 564
1327 Lysaker

Telefon: 22 03 70 00
Telefaks: 22 03 70 01
post@forskningsradet.no
www.forskningsradet.no

Omslagsdesign: Design et cetera AS
Foto/ill. omslagsside: Digital Vision

Oslo, september 2014

ISBN 978-82-12-03361-0 (pdf)

Saksansvarlig: Ragnhild Solheim
Saksbehandler: Solveig Fossum-Raunehaug

FU-sak 22/ 2015 Innstegsstillinger

Vedlegg:

1. *Iverksetting av ordning med ansettelser på innstegsvilkår*
2. *Forskrift om ansettelse på innstegsvilkår*
3. *15-Modell A og Modell B-innsteg*

Forslag til vedtak/ innstilling:

Forskningsutvalget tar saksframstillingen om Innstegsstillinger til orientering og anbefaler at organisering og implementering av Innstegsstillinger ved NMBU diskuteres i neste FU møte.

Saksframstilling:

Hensikt:

Ansettelse på innstegsvilkår har som formål å legge til rette for rekrutteringen av talentfullt faglig personale ved universiteter og høyskoler. Ordningen skal bidra til å styrke institusjonenes muligheter til å konkurrere om de beste kandidatene internasjonalt, og forplikte institusjonene til å medvirke i videreutviklingen av den ansattes kompetanse både innen undervisning, forskning og formidling/innovasjon. Den som ansettes skal gis forutsigbarhet i arbeidet med å kvalifisere seg for fast ansettelse i undervisnings- og forskerstilling gjennom et langvarig ansettelsesforhold, og oppfølging og ressurstilførsel fra institusjonen.

Historikk:

Kunnskapsdepartementet har 24. mars 2015 fastsatt ny forskrift om ansettelser på innstegsvilkår. Dette er en prøveordning som omfatter 300 ansettelser på innstegsvilkår. Departementet tar sikte på å fordele de 300 stillingene til relevante institusjoner i én tildeling. NMBU har fått innvilget å ansette i 15 stillinger på innstegsvilkår (vedlegg 1).

NMBU må, ut fra egne behov, vurdere om man ønsker å ansette i alle stillinger tidlig i perioden, eller spre dem slik at de årlig har stillinger som kan lyses ut. Det vil ikke følge lønnsmidler med stillingene. Institusjonene må selv finansiere både lønn og øvrige rammevilkår som avtales.

Ansettelsesordninger:

En forutsetning for å kunne ansette på innstegsvilkår er at det normalt ikke har gått mer enn 5 år siden den som ansettes disputerte for doktorgraden. Det kan gis tillegg i tid for permisjon knyttet til fødsel eller adopsjon.

Institusjonene kan velge mellom følgende to modeller for ansettelse på innstegsvilkår (vedlegg 3):

- A) Ansettelsen skjer på åremål i en postdoktorstilling for en åremålsperiode på seks til sju år. I denne åremålsperioden gis kandidaten mulighet til å kvalifisere seg for fast ansettelse i tråd med oppnådd kvalifikasjon til kombinert førsteamanuensis- eller professorstilling ved utløpet av åremålsperioden.

eller

- B) Ansettelsen skjer på åremål i en førsteamanuensisstilling for en åremålsperiode på seks til sju år. I denne åremålsperioden gis kandidaten mulighet til å kvalifisere seg for fast ansettelse i en professorstilling.

Ansettelse på innstegsvilkår kan kun skje når stillingen har vært bredt utlyst nasjonalt og internasjonalt.

Postdoktorstillingen brukt ved ansettelse på innstegsvilkår er en kombinert undervisnings- og forskerstilling der oppgaver, resultater og krav følger forskrift av 31. januar 2006 nr. 102 *Ansettelsesvilkår for stillinger som postdoktor, stipendiat, vitenskapelig assistent og spesialistkandidat.*

Ikrafttredelse:

Forskrift om ansettelse på innstegsvilkår trer i kraft straks.

Endring i forskrift av 9. februar 2006 nr. 129 om *Ansettelse og opprykk i undervisnings- og forskerstillinger er at ordningen med opprykk til professor etter kompetanse:*

Førsteamanuensis ansatt i åremål på innstegsvilkår kan ikke søke om opprykk.

Endring i forskrift av 31. januar 2006 nr. 102 om *Ansettelsesvilkår for stillinger som postdoktor, stipendiat, vitenskapelig assistent og spesialistkandidat:*

Ved ansettelse av postdoktor på innstegsvilkår gjelder IKKE § 1-2 tredje til syvende ledd.

(3) Ved søknad om ansettelse i postdoktorstilling skal søkeren legge fram forslag til prosjekt for kvalifiseringsarbeidet. Forslaget skal også inneholde framdriftsplan. Det forutsettes at søkeren vil kunne gjennomføre prosjektet i løpet av ansettelsesperioden.

(4) Åremålsperioden skal være fra to til fire år. Ved ansettelse utover to år avgjør arbeidsgiver om den ansatte skal pålegges pliktarbeid i form av undervisningsarbeid og tilsvarende arbeid, og omfanget av eventuelt pliktarbeid.

(5) Det skal utarbeides plan for gjennomføring av prosjektet som ligger til grunn for ansettelse i postdoktorstilling. Planen skal inngå som del av eller vedlegg til arbeidskontrakt for åremålsansettelsen og skal omfatte prosjektbeskrivelse og framdriftsplan.

(6) Omfanget av eventuelt pliktarbeid må fastsettes i planen.

(7) Planen må inneholde opplysning om hvem som skal ha plikt til å følge opp den ansatte med faglig rådgivning. Både den som har ansvar for faglig rådgivning, og den ansatte har plikt til å melde fra til arbeidsgiver om manglende gjennomføring av planen.

DET KONGELIGE
KUNNSKAPSDEPARTEMENT

Ifølge liste

Deres ref

Vår ref

Dato

14/3947-

08.04.2015

Iverksetting av ordning med ansettelse på innstegsvilkår

Kunnskapsdepartementet har 24. mars 2015 fastsatt ny forskrift om ansettelse på innstegsvilkår. Dette er en prøveordning som omfatter 300 ansettelse på innstegsvilkår. Forskriften følger vedlagt.

1.1 Forskriften

Målsetningen er at denne ansettelsesformen skal gi institusjonene et nytt virkemiddel i rekrutteringspolitikken. Forskriften legger til rette for styrking av institusjonenes rekruttering av talentfullt faglig personale og gir institusjonenes bedre muligheter til å konkurrere om de beste kandidatene internasjonalt. Samtidig legger den til rette for at institusjonene tar grep for å medvirke enda bedre i karriereutviklingen til de som ansettes. Det er viktig å utvikle de ansattes kompetansen både innen undervisning og forskning.

Departementet ser potensial for at institusjonene også kan benytte stillingen som et virkemiddel i sin likestillingspolitikk, for eksempel i arbeidet med å rekruttere flere kvinnelige professorer innen enkelte fagområder, og i sitt arbeid med å redusere omfanget av kortvarige uforutsigbare midlertidige ansettelse.

Forslaget fra høringsutkastet om to ansettelsesmodeller er videreført i den endelige forskriften. Det kan enten ansettes i postdoktorstilling med sikte på å kvalifisere for fast ansettelse, i førsteamanuensis/professorstilling ut fra opparbeidet kompetanse, eller ansettelse i førsteamanuensisstilling med sikte på å kvalifisere for fast ansettelse som

professor.

Forskriften er hjemlet i lov om universiteter og høyskoler § 6-4 om ansettelse på åremål. Denne lovhjemmelen gir ikke anledning til å fastsette regler om opphør av ansettelsesforhold. Opphør av et ansettelsesforhold i åremålsperioden, enten det skjer på initiativ av den ansatte eller av institusjonen, må følge de ordinære reglene i tjenestemannsloven.

Fordeling av innstegstillinger

Departementet fordeler gjennom dette brevet en andel av de 300 ansettelsene som prøveordningen omfatter til institusjoner som er tildelt midler til å utvikle toppforskningsmiljøer på årets budsjett, eller uttrykt ønske om å delta i forsøket.

De resterende stillingene vil fordeles fortløpende etter søknad fra institusjoner som ønsker å delta i forsøket, herunder de som i dette brevet får en kvote, men som har behov for flere. Skulle det gjenstå stillinger, tas en endelig restfordeling om omlag tre år. Samtidig foretas da en eventuell refordeling av stillinger fra institusjoner som har fått en kvote, men ikke benyttet den fullt ut, til institusjoner som har behov for flere.

Følgende institusjoner kan ansette på innstegsvilkår innenfor dette antallet stillinger:

- 5 stillinger Norges handelshøyskole
- 15 stillinger Norges miljø- og biovitenskapelige universitet
- 40 stillinger Norges teknisk- naturvitenskapelige universitet
- 5 stillinger Universitetet i Agder
- 35 stillinger Universitetet i Bergen
- 5 stillinger Universitetet i Nordland
- 45 stillinger Universitetet i Oslo
- 25 stillinger Universitetet i Tromsø – Norges arktiske universitet
- 10 stillinger Universitetet i Stavanger

Rapportering og evaluering

Departementet tar sikte på å få ordningen med ansettelse på innstegsvilkår evaluert. Det vil kunne bli aktuelt både med en relativt snarlig evaluering, som da må konsentreres om rekrutteringsfasen, og en evaluering etter at et tilstrekkelig antall har gjennomført hele åremålsperioden. Institusjonene bør derfor merke opplysninger knyttet til ordningen godt i sine personalsystemer, for å ha disse lett tilgjengelig og unngå omfattende manuelt arbeid senere. Institusjoner som får en kvote for ansettelse,

vil også årlig måtte rapportere i vedlagte tabeller. Vi tar sikte på at dette kan gjøres gjennom DBH.

Med hilsen

Toril Johansson
ekspedisjonssjef

Anders Trodal
underdirektør

Vedlegg

Kopi: tjenestemannsorganisasjonene

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer.

Adresseliste

Arkitektur- og designhøgskolen i Oslo	Postboks 6768 St. Olavs plass	0130	OSLO
Høgskolen i Bergen	Postboks 7030	5020	BERGEN
Høgskolen i Buskerud og Vestfold	Postboks 235	3603	KONGSBERG
Høgskolen i Gjøvik	Postboks 191	2802	GJØVIK
Høgskolen i Harstad	Havnegt. 5	9480	HARSTAD
Høgskolen i Hedmark	Postboks 400	2418	ELVERUM
Høgskolen i Lillehammer	Postboks 952	2604	LILLEHAMMER
Høgskolen i Molde vitenskapelig høgskole i logistikk	Postboks 2110	6402	MOLDE
Høgskolen i Narvik	Postboks 385	8505	NARVIK
Høgskolen i Nesna		8700	NESNA
Høgskolen i Nord-Trøndelag	Postboks 2501	7729	STEINKJER
Høgskolen i Oslo og Akershus	Postboks 4, St. Olavs plass	0130	OSLO
Høgskolen i Sogn og Fjordane	Postboks 133	6851	SOGNDAL
Høgskolen i Sør-Trøndelag	Høgskoleadministrasjonen	7004	TRONDHEIM
Høgskolen i Telemark	Postboks 203	3901	PORSGRUNN
Høgskolen i Volda	Postboks 500	6101	VOLDA
Høgskolen i Østfold		1757	HALDEN
Høgskolen i Ålesund	Serviceboks 17	6025	ÅLESUND
Høgskolen Stord/Haugesund	Postboks 1064	5407	STORD
Kunst- og designhøgskolen i Bergen	Strømgaten 1	5015	BERGEN
Kunsthøgskolen i Oslo	Postboks 6853 St Olavsplass	0130	OSLO
Norges Handelshøyskole	Helleveien 30	5045	BERGEN
Norges idrettshøgskole	Postboks 4014 Ullevål Stadion	0806	OSLO
Norges miljø- og biovitenskapelige universitet	Postboks 5003	1432	ÅS
Norges musikkhøgskole	Postboks 5190 Majorstua	0302	OSLO
Norges teknisk-naturvitenskapelige universitet		7491	TRONDHEIM
Samisk høgskole	Hánnoluohkká 45	9520	KAUTOKEINO
Universitetet i Agder	Serviceboks 422	4604	KRISTIANSAND S
Universitetet i Bergen	Postboks 7800	5020	BERGEN
Universitetet i Nordland	Postboks 1490	8049	BODØ
Universitetet i Oslo	Postboks 1072 Blindern	0316	OSLO
Universitetet i Stavanger		4036	STAVANGER
Universitetet i Tromsø – Norges arktiske universitet		9019	TROMSØ

Vedlegg 2

Forskrift om ansettelse på innstegsvilkår

Fastsatt av Kunnskapsdepartementet 24. mars 2015 med hjemmel i lov om universiteter og høyskoler §6-4 første avsnitt punkt k.

§ 1 Formål

Ansettelse på innstegsvilkår har som formål å legge til rette for rekrutteringen av talentfullt faglig personale ved universiteter og høyskoler. Ordningen skal bidra til å styrke institusjonenes muligheter til å konkurrere om de beste kandidatene internasjonalt, og forplikte institusjonene til å medvirke i videreutviklingen av den ansattes kompetanse både innen undervisning, forskning og formidling/innovasjon. Den som ansettes skal gis forutsigbarhet i arbeidet med å kvalifisere seg for fast ansettelse i undervisnings- og forskerstilling gjennom et langvarig ansettelsesforhold, og oppfølging og ressurstilførsel fra institusjonen.

§ 2 Ansettelsesordninger

En forutsetning for å kunne ansette på innstegsvilkår er at det normalt ikke har gått mer enn 5 år siden den som ansettes disputerte for doktorgraden. Det kan gis tillegg i tid for permisjon knyttet til fødsel eller adopsjon.

Institusjonene kan velge mellom følgende to modeller for ansettelse på innstegsvilkår:

- a) Ansettelsen skjer på åremål i en postdoktorstilling for en åremålsperiode på seks til sju år. I denne åremålsperioden gis kandidaten mulighet til å kvalifisere seg for fast ansettelse i tråd med oppnådd kvalifikasjon til kombinert førsteamanuensis- eller professorstilling ved utløpet av åremålsperioden.

eller

- b) Ansettelsen skjer på åremål i en førsteamanuensisstilling for en åremålsperiode på seks til sju år. I denne åremålsperioden gis kandidaten mulighet til å kvalifisere seg for fast ansettelse i en professorstilling.

Postdoktorstillingen brukt ved ansettelse på innstegsvilkår er en kombinert undervisnings- og forskerstilling der oppgaver, resultater og krav følger denne forskrift.

Ansettelse på innstegsvilkår kan kun skje når stillingen har vært bredt utlyst nasjonalt og internasjonalt.

Ordningen med opprykk til professor etter kompetanse gjelder ikke for perioden vedkommende er åremålsansatt på innstegsvilkår.

§ 3 Arbeidsavtalen

I arbeidsavtalen fastsettes hvilke resultater, krav og kriterier kandidaten skal oppfylle i løpet av åremålsperioden for å få fast ansettelse etter § 2a eller professor etter § 2b.

Styret, eller avdelingen selv etter styrets delegasjon, skal, med utgangspunkt i kapittel 1 i forskrift 9. februar 2006 nr. 129 om ansettelse og opprykk i undervisnings- og forskerstillinger, samt institusjonens egne utfyllende kriterier for tilsetting i førsteamanuensis- eller professorstilling, fastsette spesifiserte krav innen:

- forskning
- undervisning
- formidling
- akademisk ledelse, herunder evnen til å initiere og lede forskning, undervise og utvikle

fremragende studietilbud.

Videre kan institusjonene stille krav ut fra særlige behov innen fagområdet eller forskningsmiljøet det ansettes i, f.eks:

- internasjonal virksomhet
- søknader til EU
- evne til å tiltrekke seg/forskningsgruppen ekstern finansiering

I avtalen fastsettes også hvordan institusjonen skal bistå kandidaten med å oppfylle kravene som stilles (for eksempel forskningsressurser som utstyr og/eller personell til en forskningsgruppe, søknadsbistand, veiledning m.m.). Kandidaten må få avsatt nødvendig tid til de ulike oppgavene arbeidsavtalen omfatter.

§ 4 Midtveiseevaluering

Det skal gjennomføres en formell midtveiseevaluering som skal være avsluttet før kandidaten har vært ansatt i fire år. Evalueringen skal gjennomføres med utgangspunkt i arbeidsavtalen. Styret for institusjonen, eller den styret gir myndighet, fastsetter nærmere bestemmelser om midtveiseevalueringen. Med utgangspunkt i denne skal kandidaten gis veiledning om hva som eventuelt må forbedres i siste del av åremålsperioden for å oppfylle kravene i arbeidsavtalen.

§ 5 Sluttevaluering

Før utløpet av åremålsperioden skal institusjonen sørge for en vurdering av om kravene som ble fastsatt i arbeidsavtalen er innfridd. Vurderingen av kandidatens forskningskompetanse og forskningspotensial skal foretas av en bedømmelseskomité innenfor kandidatens fagområde, og etter institusjonens regler om bedømming. Institusjonene kan bestemme at komiteen også skal bedømme den ansattes resultater på undervisningsområdet og på andre områder som omfattes av avtalen.

Bedømmingskomiteen skal ha tre medlemmer, og minst ett medlem fra en utenlandsk institusjon. Bare ett medlem av bedømmingskomiteen kan være fra kandidatens egen institusjon. Begge kjønn skal om mulig være representert i komiteen.

Vurderingen av om kandidaten oppfyller de øvrige kravene som ble fastsatt i arbeidsavtalen, foretas etter regler fastsatt av styret eller den styret bemyndiger.

§ 6 Oppfølging og veiledning

Fram til midtveiseevalueringen skal kandidaten få faglig veiledning, opplæring og råd for å bygge en akademisk karriere. Institusjonen må sørge for at kandidaten får tilgang til de forskningsressurser og den bistand som er avtalt for å kunne oppfylle kravene i arbeidsavtalen. I siste del av perioden skal kandidaten følges opp på samme måte som øvrige ansatte.

§ 7 Rett til fast ansettelse

Med utgangspunkt i den sakkyndig bedømmingen av forskningskompetansen, og vurderingen av om øvrige krav i arbeidsavtalen er oppfylt, som skal være avsluttet før åremålets utløp, avgjør ansettelsesorganet for den aktuelle stillingen (§2a eller 2b) om kandidaten skal gis fast ansettelse. Dersom kravene som ble stilt i arbeidsavtalen er nådd, skal kandidaten ansettes i fast kombinert undervisnings- og forskerstilling vedkommende er kvalifisert til som førsteamanuensis eller professor etter (§2a) eller professor etter (§2b).

§ 8 Åremålsansettelsen

Institusjoner under lov om universiteter og høyskoler kan ansette på innstegsvilkår i fagmiljøer som har rett til å gi doktorgradsutdanning, innenfor kvantitative rammer fastsatt av departementet for den enkelte institusjon.

Ingen kan ansettes i mer enn en åremålsperiode på innstegsvilkår ved institusjoner under lov om universiteter og høyskoler. En som har vært ansatt på åremål i mer enn ett år i ordinær postdoktorstilling i medhold av forskrift om ansettelsesvilkår for stillinger som postdoktor, stipendiat, vitenskapelig assistent og spesialistkandidat, eller som har hatt en slik postdoktoransettelse ved en utenlandsk institusjon, kan ikke ansettes på åremål i postdoktorstilling på innstegsvilkår.

I åremålskontrakten kan det ikke tas inn bestemmelser om ventelønn.

§ 9 Arbeidstid

De ansatte omfattes av de til enhver tid gjeldende lover og avtaler om arbeidstid, ferie og sykefravær.

§ 10 Permisjoner og forlengelse av ansettelsesperioden

Permisjoner kandidaten har krav på etter lov eller tariffavtale, skal ikke medregnes ved beregning av ansettelsesperioden.

Det gis forlengelse for redusert arbeidstid i henhold til arbeidsmiljølovens § 10-2 fjerde ledd på grunn av omsorg for barn og nær familie.

Avgjørelse om forlengelse av ansettelsesperioden fattes av ansettelsesorganet.

§ 11 Ikrafttredelse

Forskriften trer i kraft straks.

Endringer i forskrift av 9. februar 2006 nr. 129 om ansettelse og opprykk i undervisnings- og forskerstillinger

§ 2-1 første ledd, ny siste setning.

Førsteamanuensis ansatt i åremål på innstegsvilkår kan ikke søke om opprykk.

Endringer i forskrift 31. januar 2006 nr. 102 om ansettelsesvilkår for stillinger som postdoktor, stipendiat, vitenskapelig assistent og spesialistkandidat

§ 1-2 Postdoktor

Nytt siste ledd:

Ved ansettelse på innstegsvilkår gjelder ikke tredje til syvende ledd.

Modell A: Tilsetning som postdoktor med mål om fast tilsetning (som førsteamanuensis eller professor ut fra kompetanse)

		2016		2017		osv	2021				2022				2023				
Tilsatt		Sluttet		Sluttet			Sluttet		Gjennomført m fast tilsetning		Sluttet		Gjenmnomført m fast tilsetning		Sluttet		Gjenmnomført m fast tilsetning		
Tilsatt	Menn	Kvinner	M	K	M	K		Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner
2015																			
2016																			
2017																			

Modell B: Tilsetning som førsteamanuensis med mål om fast tilsetning som professor

		2016		2017		osv	2021				2022				2023				
Tilsatt		Sluttet		Sluttet			Sluttet		Gjennomført m fast tilsetning		Sluttet		Gjenmnomført m fast tilsetning		Sluttet		Gjenmnomført m fast tilsetning		
Tilsatt	Menn	Kvinner	M	K	M	K		Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner	Menn	Kvinner
2015																			
2016																			
2017																			