

1

Arkivsak-dok. 15/05725-1 Arkivkode.
Saksbehandler Thorbjørn Aakre

 Elin Sommerli, Odd Kristian Myhre, Jorunn Aurstad

Saksgang Møtedato

 06.01.2016

KVALITETSSIKRINGSSYSTEM FOR UTDANNING - NORD UNIVERSITET

Forslag til vedtak/innstilling:

Styret ber rektor sørge for at det etableres et felles system for kvalitetsarbeid og
kvalitetssikring av utdanningsvirksomheten ved Nord universitet fra 1. august 2016.
Fram til da må rektor sikre at kvalitetsarbeidet ved institusjonen gjennomføres i
samsvar med de grunnleggende elementene i kvalitetssikringssystemene som UiN og
HiNT har benyttet tidligere.

Bjørn Olsen
rektor

2

Bakgrunn

Universitetet i Nordland ble akkreditert som universitet fra 1.1.2011, og fikk sitt

kvalitetssikringssystem godkjent av NOKUT i 2012. Høgskolen i Nord-Trøndelag og Høgskolen

i Nesna fikk sine kvalitetssikringssystemer godkjent i henholdsvis 2013 og 2014. Systemene

er alle i daglig drift og sikrer institusjonene relevant informasjon om kvalitetsutviklingen på

viktige deler av utdanningsvirksomheten. Det skal ikke gå mer enn seks år mellom hver gang

kvalitetssystemet til en institusjon blir evaluert.

NOKUTs evalueringskriterier ved evaluering av institusjoners kvalitetssikringssystem finnes i

egen forskrift om tilsyn med utdanningskvaliteten i høyere utdanning. § 6-1 lister kriteriene:

§ 6-1. NOKUTs evalueringskriterier Ved evaluering av institusjonenes interne kvalitetsarbeid

gjøres det en helhetlig vurdering av kvalitetssikringssystemet og institusjonenes aktive

bruk av det.

 Det skal legges vekt på:

a) Stimulans til kvalitetsarbeid og kvalitetskultur: om institusjonen stimulerer til

engasjement for kvalitetsarbeid blant ansatte og studenter og deres demokratiske

organer,

b) Mål, plan og ledelsesforankring: om mål, ansvar, prosesser og aktører som inngår

i kvalitetssystemet er klart beskrevet (systemets strukturelle oppbygning), og hvordan

systemet for kvalitetssikring utvikles i tråd med institusjonens behov,

c) Innhenting av dokumentert informasjon om kvalitet i studiene: om sikring og

vurdering av kvaliteten i hvert enkelt studium bygger på dokumentert informasjon

som systematisk innhentes fra flere kilder, og om det er særskilte prosesser for å

kvalitetssikre oppretting av nye studier,

d) Analyse, vurdering og rapportering: om den informasjonen som systemet generer

analyseres, vurderes og framstilles for ansvarlige fora og ledernivå

e) Bruk av kunnskap til kvalitetsforbedring: om tiltak for forbedringer iverksettes på

grunnlag av de kvalitetsanalyser som gjøres.

Merknaden til § 6-1 sier følgende om krav til kvalitetsarbeidet:

Institusjonene skal kontinuerlig og systematisk arbeide for å sikre og forbedre kvaliteten i

utdanningen. Det interne systemet for kvalitetssikring av utdanningen skal frambringe

kunnskap institusjonen trenger i sikringen og utviklingen av utdanningene som tilbys.

Kvalitetssikringen skal omfatte alle studietilbud som en institusjon gir, alle deler av studiet og

alle formidlingsformer. Gjennom faste rutiner og prosesser i en årlig syklus frembringes,

vurderes og anvendes informasjon om det enkelte studium, og om institusjonens

utdanningsvirksomhet generelt.

NOKUTS kommende rolle

Departementet har nylig avsluttet en høring om forslag til endringer i universitets- og

høyskoleloven, som blant annet gjelder NOKUTs akkrediterings- og tilsynsarbeid. Samtidig er

3

det kommet en ny høring med forslag til endringer i tilsynsforskriften. Begge høringer viser

til et ønske om å styrke NOKUTs arbeid med å heve kvaliteten i utdanningene og i

institusjonene. NOKUT har initiert et arbeid for å utvikle en nasjonal strategi for

utdanningskvalitet, og ny modell for tilsyn med høyere utdanning.

Oppmerksomheten har i økende grad blitt rettet mot det helhetlige kvalitetsarbeidet ved

institusjonene, og departementet mener dette bør bidra til at kvalitetsarbeidet orienteres

mot systematisk kvalitetsarbeid for hele utdanningsløpet. En slik tilnærming vil sikre at

kvalitetssystem og praksis henger bedre sammen. Det foreslås å bruke begrepet

«kvalitetsarbeid» i stedet for «kvalitetssikringssystem.» Tilsynet skal både se på i hvilken

grad arbeidet legger til rette for, samt bidrar til å øke kvaliteten i studieprogrammene slik at

studentene lærer mer. Tilsynet vil også se på de mer administrative kvalitetssikringsrutinene

ved institusjonene og bruken av disse.

NOKUT ønsker altså at institusjonene retter sin oppmerksomhet mot i hvilken grad eget

kvalitetsarbeid faktisk bidrar til å forbedre kvaliteten på studieprogrammene, og på

kvaliteten på studentenes læringsutbytte. Oppmerksomheten må rettes mot de faktorene

som er avgjørende for at studenter opplever kvalitet. NOKUTs nye rolle understrekes også. I

høringsnotatet sies det: «Det er naturlig at tilsynets metodikk videreutvikles, og at NOKUT

undersøker bredere deler av det samlede kvalitetsarbeidet enn det som reflekteres i

begrepet kvalitetssikringssystem». Samtidig varsles det også om strengere krav til

doktorgradsutdanninger og masterutdanninger.

Kvalitetssikringssystem for utdanningsvirksomheten

I forbindelse med fusjonen ble det høsten 2015 etablert en egen arbeidsgruppe med ansvar

for kvalitetssikring av utdanningsområdet. Det har vært avholdt flere møter mellom UiN,

Høgskolen i Nesna og Høgskolen i Nord-Trøndelag, med fokus på gjensidig

informasjonsutveksling omkring hvordan de enkeltes kvalitetssikringssystem er bygd opp.

Målet for arbeidet har hele tiden vært å ta velfungerende elementer med videre inn i

kvalitetssikringssystemet for nye Nord universitet. I tillegg har kartlegging av intern

kompetanse og fremtidig organisering av kvalitetsarbeidet vært en del av agendaen.

Hvordan Nord universitet skal sikre tilstrekkelig oppfølging i forhold til tilsynsforskriften vil i

det videre bli beskrevet. Det nye kvalitetssikringssystemet vil være basert på allerede

akkrediterte og godkjente kvalitetssikringssystemer, og det vil måtte eksistere to (UiN og

HiNT) parallelle, men ganske like kvalitetssikringssystemer et stykke inn i 2016. Den faglige

aktiviteten ved Høgskolen i Nesna vil inngå i et av fakultetene/avdelingene ved Nord

universitet, og vil i første del av 2016 følge kvalitetssikringssystemet fra UiN.

Kvalitetssikring av studietilbud innen første, andre og tredje syklus

Nord universitet vil ha selvstendig etableringsrett til studier, jamfør Lov om universiteter og

høgskoler. Likevel er det fastsatt i universitetets reglement for etablering av studier og

godkjenning av studieplaner at NOKUTs krav til akkreditering av studier også gjelder når

universitetet selv etablerer egne studietilbud og godkjenner studieplan for disse. Det

fremgår også i NOKUTs veiledning at deres kriterier for akkreditering gjelder for alle som

4

tilbyr høyere utdanning, også institusjoner med egne faglige fullmakter

(selvakkrediteringsrett).

Administrasjonen vil måtte sørge for at det utarbeides felles prosessbeskrivelser for

kvalitetssikring av studieplanarbeidet for første og andre syklus, slik at dette er klart fra

høstsemesteret høsten 2016.

Bachelor- og masterutdanningen (første og andre syklus)

Forslag til nye bachelor- og masterutdanninger utvikles stadig i fagmiljøene. Forslagene skal

utredes og kvalitetssikres. Kvalitetssikringen består mye av å kontrollere studieplanen for

tilbudet opp mot de grunnleggende forutsetninger for akkreditering (§ 7-1 i

studuetilsynsforskriften), plan for studiet (§ 7-2) samt fagmiljøet knyttet til studiet (§ 7-3).

Skillet mellom første og andre syklus går primært på kravet til selve fagmiljøet. For

masterutdanninger skal minst 10 prosent av det samlede fagmiljøet være professorer eller

dosenter, og ytterligere 40 prosent må være ansatte med førstestillingskompetanse. For

bachelorstudier er kravet at minst 20 prosent av det samlede fagmiljøet må være ansatte

med førstestillingskompetanse.

For bachelorprogrammet innen nautikk, maritim ledelse og økonomi har Handelshøgskolen i

tillegg utviklet en egen kvalitetsmanual som følge av at studieprogrammet må forholde seg

til, og oppfylle eksterne krav utover de som ligger inn under universitets- og høgskoleloven.

Ph.d.-utdanningene (tredje syklus)

Kvalitetssikringssystemet ved Nord universitet dekker studier på alle nivå, også

doktorgradsstudiene. Dette ble lagt inn i KSS for Universitetet i Nordland i februar 2015.

Totalt åtte prosesser er modellerte og ligger inne i den elektroniske håndboken: opptak til

programmene, etablering av nytt doktorgradsemne, emneevaluering av kurs,

progresjonsrapportering, veiledning, brukerundersøkelse, fakultetsvise

studiekvalitetsrapporter og ph.d-avhandlingen.

Aktører i kvalitetsarbeidet ved Nord universitet

Nedenfor vises i korte trekk en oversikt over de mest sentrale aktørene i

kvalitetssikringssystemet med tilhørende ansvar. Endelig ansvar, myndighetsstruktur og

organisering vil avklares i løpet av første halvår av 2016.

Universitetsledelsen

Styret er institusjonens øverste organ, og har det overordnede ansvaret for studiekvaliteten

og kvalitetssikringssystemet. Rektor har på styrets vegne ansvaret for

kvalitetssikringsarbeidet ved institusjonen. Studiekvalitetsutvalget og læringsmiljøutvalget er

viktige rådgivende organ for rektor i dette arbeidet.

Studiekvalitetsutvalg/Utvalg for utdanningskvalitet

Kvalitetsutvalgene på ulike nivå vil utgjøre sentrale elementer i forvaltningen av

internkontrollsystemet ved Nord universitet. Dette er kollegiale, faglige organer som legger

til rette for faglig orienterte beslutningsprosesser. Grenseflaten mellom det administrative

systemets behov for kontroll og rapportering, og fagmiljøenes eget kvalitetsarbeid,

representerer et viktig kontaktpunkt mellom fag og administrasjon ved universitetet.

5

Læringsmiljøutvalg

LMU planlegger og følger opp tiltak som gjelder studentenes læringsmiljø på alle plan fra

utforming av de fysiske omgivelsene til psykososiale forhold. Utvalget orienteres om klager

angående læringsmiljøet fra ansatte og studenter, og kan gi uttalelser om disse. LMU mottar

jevnlig rapporter om utviklingen i antall og type henvendelser om sviktende kvalitet som

meldes i avvikssystemet (ros og ris). Det vil fra 2016 være ett LMU ved Nord universitet.

Fakultetsvise studiekvalitetsutvalg

Dette er dekanens rådgivende organ. De fakultetsvise studiekvalitetsutvalgene har en viktig

funksjon i forhold til samordning og koordinering av kvalitet knyttet til programtilbud ved

fakultetet og behandler årlig fakultetenes egne studiekvalitetsrapporter. Utvalgene har et

særlig ansvar for ivaretakelse av bachelor- og masterprogrammer.

UiN har hatt egne fakultetsvise studiekvalitetsutvalg, mens HiNT kun har hatt et sentralt

utvalg for utdanningskvalitet. Hvordan dette skal organiseres i Nord universitet må avklares

tidlig i 2016.

Studieprogramansvarlig/Studieleder

Disse skal følge opp kvaliteten på sitt studieprogram og samarbeide tett med de

emneansvarlige. Årlig skal studieprogramansvarlig/studieleder utarbeide en rapport om

status og utfordringer knyttet til gjennomføringen av programmet.

Emneansvarlige

Disse vil fortsatt ha en viktig rolle i kvalitetssikringssystemet. De enkelte emneansvarlige har

et særlig ansvar for planleggingen og gjennomføringen av læringsarbeidet, og er sammen

med studentene ansvarlig for studiekvaliteten og læringsmiljøet ved det aktuelle emnet.

Knyttet til kvalitetssikringssystemet er det særlig to aktiviteter de emneansvarlige må legge

til rette for: midtveis- og sluttevalueringer av emner.

Studenten

For å sikre et kvalitetsmessig godt studietilbud ved Nord universitet er de faglige ansatte og

ledelsen avhengig av kontinuerlige tilbakemeldinger fra studentene – tilbakemeldinger som

angår innholdet i studiene, måten undervisningen gjennomføres på så vel som de sosiale og

fysiske rammene rundt studiene. Studentene vil gjennom undersøkelser av ulik art og

representasjon i sentrale utvalg og styrende organer kunne bidra med viktige innspill i

arbeidet med å legge til rette for et godt studietilbud.

Hovedelementer

Nedenfor beskrives kvalitetssikringssystemets oppbygning i korte trekk, samt formål.

Kvalitetshåndbok

En forutsetning for et kvalitetsmessig godt studietilbud er å ha gode studieadministrative

rutiner og oppdaterte beskrivelser av hvordan de ulike arbeidsoperasjonene i organisasjonen

gjennomføres.

Et sentralt verktøy i denne sammenhengen er kvalitetshåndboka. Kvalitetshåndboka vil være

en digital samling beskrivelser av hvordan kritiske prosesser ivaretas i institusjonen.

Formålet er å sikre konsistent og fullstendig gjennomføring av disse arbeidsprosessene.

6

Arbeidsgruppen med ansvar for kvalitetssikring av utdanningsvirksomheten har anbefalt at

det i forbindelse med etableringen av ny elektronisk kvalitetshåndbok etableres et eget

prosjekt for denne. Prosjektet bør gis mandat til å utarbeide egen kravspesifikasjon, med

tanke på en kommende anbudsprosess, for å se på hvilke elementer som må inngå for å

sikre et godt operativt system i den fusjonerte organisasjonen.

Internrevisjoner

En forutsetning for et godt kvalitetssikringssystem er en lærende organisasjon hvor ledelse,

administrasjon og faglige ansatte deltar i et kontinuerlig forbedringsarbeid. Formaliserte

internrevisjoner er en viktig del av dette arbeidet, og er ment å være en uavhengig

rådgivnings-funksjon som har som mål å dokumentere om universitetet følger fastsatte

prosesser og rutiner.

Revisjonen gjennomføres årlig og som en del av forberedelsen utarbeides en rekke spørsmål

med utgangspunkt i revisjonsgrunnlaget, dvs. relevant reglement og retningslinjer. På denne

måten avdekkes det om de fastlagte rutiner/prosedyrer følges. Avslutningsvis oppsummeres

dette i en revisjonsrapport.

Fra 2016 anbefales det at en i forbindelse med internrevisjoner tenker helhetlig og ikke bare

innen utdanningsområdet. Valg av område for internrevisjon forankres i styret, som også

mottar rapport etter fullført revisjon.

Ris og ros/ Avvikssystem

Det har for alle institusjonene være viktig med tilbakemeldinger fra studenter (og ansatte)

om forhold de er misfornøyd med. Ved UiN har innkomne meldinger vært et fast punkt i

læringsmiljøutvalgets møter, mens de ved HiNT har blitt sendt direkte til studiesjefen for

oppfølging. Tidlig 2016 vil en måtte etablere et felles system for innrapportering og

behandling av uheldige forhold som inntreffer.

Kvalitetsrapport/Rapport om utdanningskvalitet

Kvalitetsrapporten utarbeides hvert kalenderår i løpet av andre kvartal i året etter det året

kvalitetsrapporten omhandler. Rapporten som går til styret, gir en oversikt over sentrale

utviklingstrekk og de utfordringer institusjonen står overfor i tilknytning til

utdanningsvirksomheten. Ved UiN har i tillegg hvert fakultet utarbeidet en egen

kvalitetsrapport. Dette forutsettes videreført, og da må det tidlig i 2016 avklares hvordan

dette skal skje på de tre avdelingene i Nord-Trøndelag.

Kvalitetsrapporten skal gjøre rede for hvordan kvalitetsarbeidet har vært ivaretatt i løpet av

det året som kvalitetsrapporten omhandler, inklusive erfaringer og eventuelle forslag til

forbedringer av selve kvalitetssikringssystemet.

Undersøkelser/evalueringer/analyser/statistikker

Det gjennomføres en rekke undersøkelser i løpet av et studieår som gir viktige pekepinner

på kvalitetsutviklingen på forskjellige områder: søker- og oppstartundersøkelse,

brukerundersøkelse, kandidatundersøkelser, nasjonalt studiebarometer, brukerundersøkelse

blant ph.d.-kandidater, eksterne vurderingspanel.

7

Av statistikker som utarbeides jevnlig for å informere ledernivået om utviklingen på utvalgte

områder vil følgende trekkes fram: opptaksstatistikk, inntaksstatistikk, tilgjengelig

pensumlitteratur ved studiestart, karakterstatistikker, gjennomstrømming, frafall og

poengproduksjon for å nevne noen.

Midtveis- og sluttevaluering vil være viktige undersøkelser hvor studentene blir bedt om å si

noe om egen tilfredshet med, og kvalitetene på de enkelte emnene de tar. Høgskolen i Nord-

Trøndelag har et automatisert system som sender svarene (resultatet) videre opp til

emneansvarlig, studieleder, dekan og studiesjef. Det skrives rapport om evalueringen på alle

nivå og denne inngår i rapport om utdanningskvalitet som behandles av styret.

Institusjonen (UiN) sitter på gode verktøy og kan utarbeide egne statistikker/analyser når

dette blir etterspurt.

Årshjul for gjennomføring av aktiviteter

Kvalitetssikringssystem for utdanningsvirksomheten (KSS) vil inneholde en rekke prosesser,

som skal ivaretas for å sikre og videreutvikle utdanningskvaliteten ved institusjonen.

KSS ved nye Nord universitet vil bli et distribuert system ved at prosessene ivaretas av

prosesseiere, som vil befinne seg i fellesadministrasjonen og ved de framtidige fakultetene.

Ved fakultetene/avdelingene vil dekan få det overordnede ansvaret for at fakultetets

ansvarsområder innen KSS blir ivaretatt, selv om deler av gjennomføringen kan være

delegert til administrativ linje.

Forslag til årshjul for 2016 vil forankres i studiekvalitetsutvalg/utvalg for utdanningskvalitet i

egen sak. Her vil det finnes en skjematisk oversikt over ansvarsforhold og

dokumentasjonskrav knyttet til produksjon av saker til lokale og sentrale «kvalitetsutvalg»

og Læringsmiljøutvalget (LMU) og universitetsstyret. Sakenes tidsplan i utvalg og styre vil

også fremkomme.

Årshjulet vil sikre fornuftig gjennomføringstidspunkt av prosesser, i tillegg til å vise

utvalgsforankring.

Milepælsplan og organisering

Nord universitet skal ha et felles velfungerende kvalitetssikringssystem for utdanningen per

1.8.2016. Forslag om opplegg for et felles system av kvalitetssikringsprosesser legges fram

for styret som sak på styremøtet i juni 2016. For å nå denne målsettingen er det etablert en

egen milepælsplan som sier når virksomhetskritiske aktiviteter innen

kvalitetssikringsområdet må være gjennomført. Ansvaret for gjennomføringen av

aktivitetene er plassert hos den allerede etablerte arbeidsgruppen, men vil i de tilfeller der

er nødvendig måtte innhente ekstern kompetanse/ressurser. Avgjørelser om valg av IT-

verktøy for å beskrive prosessene i kvalitetssikringsarbeidet kan ta noe mer tid enn til 1.8.,

men det vurderes ikke som avgjørende for å få på plass et felles system for kvalitetsarbeidet.

Ferdig når Hva

Utført Gjennomgang av eksisterende kvalitetssikringssystemer

Januar Vurdering NOKUTs tilrådninger fra de siste evalueringene

Januar Etablere system for ros og ris/avvikssystem

8

Januar Etablere nytt årshjul for å sikre gjennomføringstidspunkt av prosesser og
utvalgsforankring

Januar Prosjektstart felles elektronisk kvalitetshåndbok

Mars Sak til styret om gjennomføring av internrevisjon

Mars Valg/kjøp av datasystem for gjennomføring av spørreundersøkelser

April Utarbeide ny mal for årlig kvalitetsrapport til styret

April Utarbeide mal for fakultetsvise kvalitetsrapporter

Juni Sak til styret om et felles kvalitetssikringssystem fra høst 2016

Ved behov Videreutvikle gode statistikker/analyser

Ved behov Modellering prosesser i kvalitetshåndboka

Oppsummering

Saken har vist til noen av de eksterne krav som ligger til et kvalitetssikringssystem, og

hvordan en vil videreføre velfungerende elementer fra tre institusjoner i Nord universitet.

Innholdselementene vil gi en oversikt over kvalitetsarbeidet og kvalitetsutviklingen på

sentrale områder og utdanningsnivå. Den styringsinformasjonen systemene leverer vil gi et

godt grunnlag for beslutninger for å forbedre kvaliteten på studieprogrammene, og på

kvaliteten på studentenes læringsutbytte.

Kvalitetssikringssystemet vil samtidig være et viktig «bevis» på hvordan institusjonen driver

kvalitetsarbeid ved eksterne tilsyn.

Nord universitet skal ha et fullt integrert velfungerende kvalitetssikringssystem fra 1. august

2016 etter behandling på styremøte i juni. I tiden fram til denne dato vil

kvalitetssikringssystemene fra UiN og HiNT på en god måte sikre kvalitetsarbeidet for

utdanningsaktiviteten ved fakultetene/fagavdelingene i Nordland og Nord-Trøndelag.

	Bakgrunn
	NOKUTS kommende rolle
	Kvalitetssikringssystem for utdanningsvirksomheten
	Kvalitetssikring av studietilbud innen første, andre og tredje syklus
	Bachelor- og masterutdanningen (første og andre syklus)
	Ph.d.-utdanningene (tredje syklus)

	Aktører i kvalitetsarbeidet ved Nord universitet
	Universitetsledelsen
	Studiekvalitetsutvalg/Utvalg for utdanningskvalitet
	Læringsmiljøutvalg
	Fakultetsvise studiekvalitetsutvalg
	Studieprogramansvarlig/Studieleder
	Emneansvarlige
	Studenten

	Hovedelementer
	Kvalitetshåndbok
	Internrevisjoner
	Ris og ros/ Avvikssystem
	Kvalitetsrapport/Rapport om utdanningskvalitet
	Undersøkelser/evalueringer/analyser/statistikker
	Årshjul for gjennomføring av aktiviteter

	Milepælsplan og organisering
	Oppsummering

