
U N I V E R S I T E T E T I B E R G E N

 Diverse referater

A. Vedlagt følger:
1. Protokoll fra møte i Læringsmiljøutvalget 25.11.2015
2. Referat fra møte i Liketillingskomiteen 11.11.2015
3. Referat fra møte i Arbeidsmiljøutvalget 2.12.2015
4. Protokoll fra møte i Alumnusrådet 5.4.2016
5. Referat fra møte i Studentparlamentet 25.1.2016

B. Styreprotokoller/-referater som kan leses på nett:

1. Møter i fakultetsstyre:
Styremøte ved Det humanistiske fakultet 2.2.2016
http://www.uib.no/hf/95114/sakslister-og-protokollar-2016
Styremøte ved Det juridiske fakultet 2.2. og 15.3.2016
http://www.uib.no/jur/95551/m%c3%b8teinnkallinger-og-protokoller-2016
Styremøte ved Det matematisk-naturvitenskapelige fakultet 10.12.2015
http://www.uib.no/matnat/87373/protokoller-fakultetsstyret-2015
Styremøte ved Det medisinsk-odontologiske fakultet 27.1. og 16.3.2016
http://www.uib.no/mofa/67914/protokoller-fra-fakultetsstyret#
Styremøte ved Det psykologiske fakultet 25.11.2015 og 10.2.2016
http://www.uib.no/psyfa/84182/m%c3%b8teinnkalling-og-protokoll-2015
http://www.uib.no/psyfa/93982/m%c3%b8teinnkalling-og-protokoll-2016#
Styremøte ved Det samfunnsvitenskapelige fakultet 8.9. og 27.10.2015
http://www.uib.no/svf/39039/sakslister-og-protokoller#2015

2. Styremøte i SIB 10.12.2015 og 3.2.2016
http://www.sib.no/no/om-sib/styret/styresaker/2015/protokoller
http://www.sib.no/no/om-sib/styret/styresaker/2016/protokoller

vedtak:

Universitetsstyret tar referatene til orientering.

Kjell Bernstrøm
universitetsdirektør

Dato: 25.02.2016
Arkivsaksnr: 2014/1562

Universitetsstyret
52/16
28.04.2016

Styre:
Styresak:
Møtedato:

312

http://www.uib.no/hf/95114/sakslister-og-protokollar-2016
http://www.uib.no/hf/95114/sakslister-og-protokollar-2016
http://www.uib.no/hf/95114/sakslister-og-protokollar-2016
http://www.uib.no/jur/95551/m%C3%B8teinnkallinger-og-protokoller-2016
http://www.uib.no/jur/95551/m%C3%B8teinnkallinger-og-protokoller-2016
http://www.uib.no/matnat/87373/protokoller-fakultetsstyret-2015
http://www.uib.no/matnat/87373/protokoller-fakultetsstyret-2015
http://www.uib.no/matnat/87373/protokoller-fakultetsstyret-2015
http://www.uib.no/matnat/87373/protokoller-fakultetsstyret-2015
http://www.uib.no/mofa/67914/protokoller-fra-fakultetsstyret
http://www.uib.no/mofa/67914/protokoller-fra-fakultetsstyret
http://www.uib.no/mofa/67914/protokoller-fra-fakultetsstyret
http://www.uib.no/mofa/67914/protokoller-fra-fakultetsstyret
http://www.uib.no/mofa/67914/protokoller-fra-fakultetsstyret
http://www.uib.no/mofa/67914/protokoller-fra-fakultetsstyret
http://www.uib.no/psyfa/84182/m%C3%B8teinnkalling-og-protokoll-2015
http://www.uib.no/psyfa/84182/m%C3%B8teinnkalling-og-protokoll-2015
http://www.uib.no/psyfa/84182/m%C3%B8teinnkalling-og-protokoll-2015
http://www.uib.no/psyfa/84182/m%C3%B8teinnkalling-og-protokoll-2015
http://www.uib.no/psyfa/93982/m%C3%B8teinnkalling-og-protokoll-2016#
http://www.uib.no/svf/39039/sakslister-og-protokoller#2015
http://www.uib.no/svf/39039/sakslister-og-protokoller#2015
http://www.uib.no/svf/39039/sakslister-og-protokoller#2015
http://www.uib.no/svf/39039/sakslister-og-protokoller#2015
http://www.uib.no/svf/39039/sakslister-og-protokoller#2015
http://www.sib.no/no/om-sib/styret/styresaker/2015/protokoller
http://www.sib.no/no/om-sib/styret/styresaker/2015/protokoller
http://www.sib.no/no/om-sib/styret/styresaker/2015/protokoller
http://www.sib.no/no/om-sib/styret/styresaker/2016/protokoller

UNIVERSITETET I BERGEN
LÆRINGSMILJØUTVALGET(LMU)

Læringsmiljøutvalget ved UiB er oppnevnt i henhold til

Lov om universiteter og høgskoler § 4-3.

Referat fra møte i Læringsmiljøutvalget (LMU) – møte 5 2015

Tid: 25. november kl. 09.00- 12.00.
Sted: Det psykologiske fakultet, styrerommet i 4. etasje i Christies gate 13.

Medlemmer: Viserektor for utdanning Oddrun Samdal, avdelingsdirektør Even Berge,
avdelingsdirektør Christen Soleim (SA), Siri Bjerkestrand (studenter med
funksjonsnedsettelse), Eivind Brandt (student), Tord Lauvland Bjørnevik (student), Mari
Bondevik (student), Naomi Ghebiregzabher (student) og Pål Halle Johnsen (student).

Observatører og andre: Roar Nese (HR-avdelingen), Anne Bjørkum Åsmul (UB), Sylvi
Leirvaag (studentombud)

Fra administrasjonen: rådgiver Iren Igesund (SA).

Forfall: Tore Burheim (ITA), dekan Knut Helland, Hege Råkil (SIB).

Saksliste:

I Godkjenning av innkalling og dagsorden
Innkalling og dagsorden ble godkjent.

II Referat fra møte 01.10.2015
Referatet ble godkjent.

Sak 39/15 Møtedatoer våren 2016

Følgende møtedatoer for vårsemesteret 2016 ble foreslått for utvalget:

Onsdag 10. februar kl. 09-12
Onsdag 20. april kl. 09-12
Onsdag 8. juni kl. 09-12

Vedtak
Læringsmiljøutvalget vedtar forslaget til møtedatoer som gjeldende for vårsemesteret 2016.

Sak 40/15 Rapportering om klager på læringsmiljøet
Læringsmiljøutvalget har mottatt klager fra fem fakultet. Klagene gjelder hovedsakelig det
fysiske læringsmiljøet, der klager på luftkvaliteten og temperaturen er en gjenganger ved
flere fakultet. En klage gjelder forelesere som ikke møter opp til undervisning og sen endring
og tidspunkt for obligatorisk undervisning ved Det medisinsk-odontologiske fakultet.
Psykologisk Studentutvalg (PSU) har sendt inn flere klager over tilsvarende forhold som i
høstsemesteret 2014, dvs. endring av timeplanlagt undervisning, flytting av obligatorisk

313

undervisningsaktivitet, manglende fremmøte av foreleser og svikt i informasjonsrutiner. Ifølge
Studentutvalget har det vært en løpende dialog med fakultetet i sakene, men de er ikke løst.
Studentutvalget er ikke fornøyd med oppfølgingen av sakene. Det er fortsatt utfordringer
knyttet til at forelesere ikke møter opp til undervisningen. Tiltaket med studentfrokost, som
fakultetet har startet, fungerer veldig bra.

Det har også kommet klager på at pensumlistene ikke er tilgjengelige innen fristen, endringer
i timeplaner og klage på arabiskstudiet sin relevans ved Det humanistiske fakultet. Utenom
dette har Griegakademiet i en e-post listet opp en rekke forhold som påvirker læringsmiljøet
negativt. Disse forholdene har tidligere vært meldt inn til LMU. Klagene er fulgt opp.

Vedtak:
Læringsmiljøutvalget tar rapportene til etterretning. Utvalget ser positivt på at de
innrapporterte klagene ved de fleste fakultetene allerede er fulgt opp.

Sak 41/15 Tildeling av læringsmiljøprisen for 2015
Saksnotatet ble delt ut i møtet. Det var fem nominasjoner. Omfanget av dokumentasjon og
begrunnelsene for nominasjonene varierer noe. To av nominasjonene fra Det matematisk-
naturvitenskapelige fakultet ble vurdert til ikke å fylle kriteriene for tildeling i statuttene for
prisen.

Juryen innstilte Christian Jørgensen til læringsmiljøprisen fordi han gjennom sin kreativitet i
formidlingen av fag, aktivisering og gode interaksjon med studentene samt tilrettelegging for
læring også utenom undervisningssituasjonen, skaper gode rammer for læring og bidrar til et
svært godt læringsmiljø for studentene.

Vedtak:
Læringsmiljøutvalget slutter seg til juryens forslag og vedtar å tildele Læringsmiljøprisen for
2015 til Christian Jørgensen ved Det matematisk- naturvitenskapelige fakultet.

Sak 42/15 Læringsmiljøprisen; tidsplan, statutter, nominasjoner
Antallet nominasjoner til Læringsmiljøprisen varierer mye fra år til år. Ved fristens utløp var
det i år to nominasjoner. Etter at fristen ble forlenget, kom det ytterligere tre nominasjoner.
Sosiale media ble tatt i bruk for å få større blest om prisen.

Juryene opplever årlig at ikke alle kandidatene innfrir formålet med prisen, og noen faller
heller ikke inn under definisjonen av hvem som kan tildeles prisen. En del nominasjoner kan
betraktes som foreleserpriser, der det hovedsakelig har vært argumentert i forhold til faglige
og pedagogiske prestasjoner og i mindre grad sosial innsats. En beskrivelse av det
helhetlige læringsmiljøet mangler i noen nominasjoner, noe som kan tyde på at det kan være
usikkerhet om hva som ligger i dette begrepet. I tillegg har dokumentasjonskravet medført at
noen nominasjoner frafaller på grunn av manglende dokumentasjon. Juryene har enkelte år
mottatt nominasjoner på studentutvalg som har gjort en ekstra sosial innsats, men disse er
vurdert til ikke å fylle kriteriene for tildeling.

Det kom følgende innspill:
 Tidspunktet for publikasjon kan være litt problematisk. Studentene er nettopp ferdige

med eksamen når det blir lagt ut på Mi side.
 Det kan være en fordel å ha nominasjonsprosessen om våren eller senere om

høsten.
 Kravet om sosial innsats er litt diffust, og det kan være vanskelig å forstå skillet

mellom en foreleserpris og læringsmiljøprisen.
 Det er viktig å få fram læringsmiljøkomponenten i utlysningen.

314

 Ett presseoppslag med fjorårets vinner, der det fremkommer hvorfor prisvinneren har
fått prisen, vil skape mer blest om prisen og samtidig gi informasjon om hvilke
kriterier som vektlegges ved tildelingen.

 Det er viktig å framheve læringsmiljøprisen, og dens betydning med hensyn til
læring. Dette aspektet kan eksponeres mer.

 Det er en fordel at læringsmiljøprisen og ugleprisen deles ut samtidig, slik at det blir
blest om begge prisene.

 Markedsføring av prisen er viktig.
 Det er viktig å involvere studentene tidlig og invitere dem til utdelingen.
 MOFA har brukt tildelingen av læringsmiljøprisen i 2014 som en inspirasjonskilde ved

fakultetet. Fagmiljøet som fikk prisen blir framhevet som en god rollemodell.
 I spørsmålet om studentutvalg og fagutvalg kan nomineres var meningene delte.

Mens noen så det som positivt, ble de av andre påpekt at den sosiale rollen er en
viktig del av utvalgene sine ordinære oppgaver. Risikoen kan også bli stor for
nominering av mange fagutvalg, noe som kan redusere nominasjonen av
vitenskapelig tilsatte. Det ble påpekt at det er viktig å inspirere undervisere til å
strekke seg utenfor de pedagogiske rammene og gjøre en sosial innsats.

Læringsmiljøutvalget har fått noen innspill som vi vil prøve å sortere. De er ikke i en entydig
retning, men vi vil prøve å konkludere i neste LMU-møte.

Sak 43/15 LMUs rolle i klagesaker
Fakultetene sender to ganger årlig inn en kortfattet rapport til Læringsmiljøutvalget om
eventuelle konkrete avvik i form av mottatte klager på læringsmiljøet. Fakultetene rapporterer
også på oppfølgingen av klagene.

I det nye elektroniske HMS-avvikssystem er det lagt til rette for at klager på det fysiske
læringsmiljøet fra studentene skal inngå i avvikssystemet. Ifølge retningslinjene skal
«Læringsmiljøutvalget (LMU) gjennomgå alle meldte HMS-avvik ved universitetet som
involverer studenter, og se til at tiltak som gjelder studenters læringsmiljø følges opp.»

Det kom følgende innspill i saken:
 Det har vært en underrapportering av klager. Det nye HMS-avvikssystemet vil gjøre

det enklere å melde inn avvik på alle nivå.
 Fakultetene har et ansvar for å følge opp klager på læringsmiljøet fra studentene.

LMU bør ha en rolle, der utvalget påser at sakene blir fulgt opp.
 LMU kan ikke ha en saksbehandlerrolle.
 Det er lettere å kontrollere at klager på det fysiske læringsmiljøet er fulgt opp enn

klager som berører det psykososiale læringsmiljøet.
 Det er viktig å koordinere ulike avvikssystem. LMU kan etterspørre informasjon fra

fakultetene og sende det til universitetsstyret.

LMU er et rådgivende organ som har vært orientert om klager. Vi har hovedsakelig mottatt
informasjon, men i saken fra PSU har vi hatt en ekstra oppfølging av klagen.
Utvalget bør fortsette å ha en rådgivende funksjon, men i saker som krever videre oppfølging
bør utvalget ha en mer aktiv rolle og påse at de blir fulgt opp.

Sak 44/15 Studiestart og fadderuken 2015- rapporter fra fadderarrangement som
har fått tildelt midler fra den sentrale potten

315

Læringsmiljøutvalget vedtok tildelingen av midler fra den sentrale potten til
fadderarrangement i april. Alle søkere fikk tilsendt et brev med oversikt over tildelingen. I
brevet fikk arrangørene, som ble tildelt midler, informasjon om hvilke punkter det skulle
rapporteres om innen utgangen av oktober. De ble også bedt om å rapportere om hvordan
midlene ble benyttet. De fikk påminnelse om rapporteringsfristen.

Læringsmiljøutvalget har mottatt ni rapporter. Rapporteringen viser at der er en del restmidler
igjen. Studieadministrativ avdeling sender et brev til alle mottakere av midler fra den sentrale
potten med en oversikt over restmidlene, og disse vil bli krevd tilbakebetalt.

Saken ble lagt fram for Læringsmiljøutvalget til orientering.

Sak 45/15 Møte med representanter fra Det psykologiske fakultet
Til denne saken møtte fra fakultetet: visedekan for utdanning Kariane Therese Westrheim,
studiesjef Frode Randal og studentene Annika Rødeseike og Ivar F. Mølmen.

I møtet ble det blant annet informert om:
 Rammetillatelsen for ombyggingen i Christies gate 12 er nå klar. Samarbeidet med

studentene er godt i denne prosessen. Arbeidet starter i januar, og planen er å bli
ferdig til neste semester. Underetasjen vil bli tatt først. Fakultetet håper at
ombyggingen vil bidra til et bedre læringsmiljø for studentene.

 Fakultetet har vært en del i media i det siste. Det er bra på den ene siden ved at
studentene påpeker utfordringer ved fakultetet, men det gjør også noe med
omdømmet til fakultetet. Fakultetet håper at de vil finne en løsning på utfordringene.

 Det er publisert en film, en kritisk dokumentar, om årsstudiet. Fakultetet håper den blir
gjenstand for diskusjon.

 Dialogen med studentene er viktig, og det er prisverdig at de er så direkte og åpne i
aktuelle saker.

 Studentutvalget: Det er fagutvalg på alle institutt. Det har vært en betydelig
rekruttering av studenter til styrer og utvalg. Samarbeidet med fakultetsledelsen er
godt. Det sosiale engasjementet blant studentene er godt. Fakultetet har satt i gang
en del tiltak, og blant disse vil de berømme fakultetet for å starte med
studentfrokoster. Hovedutfordringene mellom studentene og fakultetet mener de
handler om kultur og tillit, noe som kan medføre at studenttillitsvalgte går litt i
posisjon. Dette kan ha medvirket til at en del saker har kommet ut i media. De håper
de skal finne en løsning på utfordringene i dialog med fakultetet.

Sak 46/15 Eventuelt
Tidspunkt for dialogmøte med fakultetene
Utvalget ønsket å fortsette å ha dialogmøtene med fakultetene på samme tidspunkt som nå.

Sak 47/15 Orienteringssaker

316

REFERAT FRA MØTE I LIKESTILLINGSKOMITEEN 11. NOVEMBER 2015

C.G. Sundts hus, kl.14 – 15.30

Til stede: Hanne Marie Johansen, Yngve Brynjulfsen, Rebekka Dyer Ånensen, Randi Barndon,
Antonella Sanna-Kaas, Helga Marie Meling, Marius Prytz, Johanne Vaagland, Mona Grindheim Matre,
Anne Marit Skarsbø, Sylvi Leirvaag (gjest)

Forfall: Dag Øistein Endsjø, Christian Franklin, Helge Molde

Møteleder: Hanne Marie Johansen

Referent: Anne Marit Skarsbø

SAK 17/15: Referat utsatt til neste møte

SAK 18/ Orienteringssaker

Ny handlingsplan for likestilling ved UiB. Handlingsplan for likestilling ved UiB 2012-2015 går ut ved
årsskiftet, og rektoratet har satt ned en arbeidsgruppe som skal utarbeide forslag til en ny plan.
Arbeidet starter opp med en workshop 13.januar, hvor flere av likestillingskomiteens medlemmer er
invitert til å delta. Likestillingskomiteen skal ikke være representert i selve arbeidsgruppen, men vil
ha en viktig rolle i høringsrunden.

SAK 19/15: Besøk av studentombud Sylvi Leirvåg

Sylvi Leirvåg startet i stillingen 17.august 2015. Stillingen er uavhengig, men organisatorisk plassert
under HR-avdelingen. Ombudets lojalitet skal først og fremst være knyttet opp mot studentene, og
nøytralitet og uavhengighet er grunnleggende verdier i stillingen. Ombudet skal ikke være
saksbehandler eller klageinstans, men skal sjekke at regler følges og kan påpeke avvik og feil. Kan
fremme saker av særlig alvorlig art for universitetsstyret. Nye retningslinjer for varsling og
konflikthåndtering for studenter er under utarbeidelse og studentombudet skal bidra inn i dette
arbeidet.

Det er viktig at likestillingskomiteen og studentombudet holder kontakten i saker som er felles
anliggende.

SAK 20/15: Likestillingskonferansen 4.desember

Mona Grindheim Matre orienterte om programmet for konferansen, som er den fjerde i rekken for
oppfølging av handlingsplanen. Hovedtema denne gangen er kjønnslikestilling, samt oppsummering
av erfaringer fra planperioden. Konferansen skal være på Radisson Blu Royal Hotel på Bryggen.

SAK 21/15: Tema for våren 2016

- Varsling
- Likestillingsperspektiv i undervisning og forskning – oppsummering
- Tilrettelegging for studenter med nedsatt funksjonsevne

317

SAK 22/15: UiBs nye strategi

Likestillingskomiteen har vedtatt en uttalelse til På Høyden om manglende likestillingsfokus i den nye
strategien etter at ingen av komiteens forslag under høringen ble tatt inn. Uttalelsen er formulert
som et åpent brev til rektor og er vedlagt dette referatet. Komiteen ble intervjuet av journalist fra På
Høyden under deler av møtet angående denne saken.

Evt.

- Mangfold i akademia: UiB er med som et av tre case i en studie om mangfold i akademia i
regi av KiF-komiteen. Forskerne fra AFI og NIFU har vært her og gjennomført en rekke
intervjuer av nøkkelpersoner innen likestillingsarbeidet ved universitetet, samt
fokusgruppeintervjuer med ansatte som har utenlandsk bakgrunn. Resultatene kommer over
nyttår i januar/februar. Informasjon om inntrykkene fra intervjuene ved Antonella Zanna.

- Møteplan: Sekretariatet sender ut forslag til møteplan for våren i samarbeid med leder.

VEDLEGG

Ikke et ord om likestilling – UiBs nye strategidokument.
Åpent brev til Rektor
UiB har lagt fram et nytt strategidokument 2016 – 2022. Dokumentet er kalt for Hav – Liv – Samfunn
og er utarbeidet av en arbeidsgruppe som besto av prorektor, dekanene fra alle fakultetene og
museumsdirektøren. Gruppen informerte ansatte og studenter underveis om at den ønsket en kort
og presis strategi, utformet gjennom en bred og åpen prosess. Dette ble forsøkt fulgt opp, blant
annen gjennom en rekke UiB-interne møter og høringsrunde.

Likestillingskomiteen ved UiB, Senter for kvinne- og kjønnsforskning (SKOK), Senter for
vitenskapsteori (SVT) og HF-fakultetet kritiserte i sine høringsuttalelser at dokumentet ikke
tematiserte likestilling. Uttalelsene fra dette holdet etterlyste også oppmerksomhet omkring
begreper som kjønn, inkludering, mangfold og universell utforming. De minnet om at dette er
sentrale verdier og mål for universitetssamfunnet; i undervisningen, forskningen, i rekrutteringen og
selvsagt i arbeids- og studiehverdagen. De nevnte høringsuttalelsene formulerte en rekke
endringsforslag og tilføyelser for å rette på manglene. I dokumentet «Oppsummering etter
høringsrunde» var disse innspillene langt på vei innarbeidet og tatt hensyn til. Dessverre kom de ikke
med i det endelige dokumentet som nå er publisert. Begrepet mangfold er løftet fram i et par
sammenhenger, men det veier ikke opp for tausheten knyttet til likestilling, kjønn og
diskrimineringsvern.

318

Forpliktet til likestillingsstrategi

Någjeldende strategidokument for UiB (2011–2015) fokuserer faktisk tydelig på likestillingen. Blant
annet står det i punktet om universitetet som organisasjon- og arbeidsplass at UiB har målsetting om
«å videreføre arbeidet for bedre kjønnsbalanse i den administrative og faglige staben, og vektlegge
et utvidet likestillingsbegrep med tiltak mot alle former for diskriminering». Videre framhever
strategidokumentet for 2011– 2015 betydningen av å ivareta universitets arbeidsmiljøansvar
gjennom blant annet universell utforming. Universell utforming er lovpålagt og avgjørende for at
personer med nedsatt funksjonsevne har full adgang til UiBs bygningsmasse med alle dets fasiliteter.

At det nye strategidokumentet vårt ikke tydeliggjør at UiB fortsatt vil bygge på disse tidligere
formuleringene, er skuffende. Man kan også spørre seg om det ikke er strategisk uklokt å signalisere
at UiB senker likestillingsambisjonene i en tid hvor store forskningsaktører som EU og NFR i økende
grad vektlegger kjønnsbalanse og kjønnsperspektiver som viktige midler for å styrke kvalitet i
forskningen og som krav for tilslag på forskningsmidler. Her kunne UiB med sin institusjonshistorie ha
valgt å spille en ledende rolle. Sentre både for samfunnsvitenskapelig og humanistisk kvinneforskning
kom til på 1970-tallet, og i 1999 fikk UiB et eget tverrfaglig senter for kvinne og kjønnsforskning.
Historiefaget fikk professorat i kvinnehistorie i 1985. UiB var det første universitetet i landet som
opprettet en Likestillingskomité. Det skjedde i 1973. I 1997 fikk institusjonen også ansatt
likestillingsrådgiver og arbeidet med kjønnslikestillingen skjøt fart. I 2010 fikk UiB likestillingsprisen
fra Kunnskapsdepartementet. Universitetet i Bergen leder studien «Kjønnsbalanse i forskning og
forskningsledelse ved forsknings- og utdanningsinstitusjoner i Bergen». Prosjektet har fått midler
gjennom Forskningsrådets Balanseprogram. Det er ennå lav kvinneandel blant seniorforskere og
stillinger på toppnivå. BALANSE er Forskningsrådets satsing for å bidra til å endre på dette.

UiB har et samfunnsansvar som likestillingsforkjemper og er i strategi-sammenheng selvsagt også
forpliktet av den generelle lovgivningen om likestilling, inkludering og anti-diskriminering.

UiBs Handlingsplan for likestilling 2011–2015 har blitt lagt merke til. Den bygger, som den første i sitt
slag i Norge, på det utvidede likestillingsbegrepet:

«Komiteens formål er å fremme reell likestilling ved Universitetet i Bergen uavhengig av

kjønn, etnisitet, nasjonal opprinnelse, hudfarge, språk, religion og livssyn, politisk syn,

organisasjonstilknytning, seksuell orientering, funksjonsevne, alder og andre forhold».

(Handlingsplan for likestilling, UiB, side 4).

UiBs nye strategidokument er taust om likestilling. Da er det ikke bare kjønnslikestillingen som får
dårlige signaler om oppfølging, men også den generelle likestillingen som angår ulike minoriteter og
personer med nedsatt funksjonsevne. Snart får vi en ny Handlingsplan for likestilling ved UiB, som

319

skal gjelde i mange år framover. Hva skal dette viktige dokumentet forankres i, om ikke i «Hav – Liv –
Samfunn»?

Det er ikke bare Likestillingskomiteen som uroes av manglende likestillingsperspektiv i «Hav – Liv –
Samfunn, men også studentene. StudVest påpekte problemet 9. november. Oppslaget hadde tittelen
«UiB er verst på likestilling».

På vegne av Likestillingskomiteen ved UiB,

Hanne Marie Johansen

Leder og 1.amanunensis ved Senter for kvinne-kjønnsforskning

320

1

Referat Arbeidsmiljøutvalget

Dato: 02.12.15 Sted: Kollegierommet, Muséplassen 1

Fra / Til 09.00-11.00 Referent: Runa Jakhelln

Innkalt av: AMU ved UiB

Møteleder: Else Jerdal

Deltakere:

Til stede:

Arbeidsgiverrepresentanter: Even Berge, Kjell Bernstrøm, Janicke Stople, Asbjørn

Strandbakken

Arbeidstakerrepresentanter: Randi Heimvik, Toril Ivarsøy, Else Jerdal, Jørgen Melve,

Arne Mykkeltveit

Bedriftshelsetjenesten: Bente-Lise Lillebø, Roar Nese

Observatør og andre: Tord Lauvland Bjørnevik, Anne Johannessen (33/15), Sylvi

Leirvaag, Britt-Karin Muri (30/15)

Meldt fravær: Dag Rune Olsen

Sekretær: Runa Jakhelln

Sakliste
I Innkalling og sakliste ble godkjent.
II Referat ble godkjent.

30/15 Handlingsplan for det rusforebyggende arbeidet ved UiB 2016-2018 - utkast
Kommentarer fra AMU:
I tråd med kommentarer fra AMU i møte 16.09.15 (sak 24/15) er det lagt større vekt på informasjon,
opplæring og holdningsskapende tiltak for å styrke det forebyggende arbeidet og øke bevisstheten om
rus- og spillavhengighet både blant ledere og ansatte. Det rusforebyggende arbeidet ved UiB er viktig
og må implementeres på alle nivå, og ikke minst i lederopplæringen.
Vedtak:
Arbeidsmiljøutvalget godkjenner utkast til Handlingsplan for det rusforebyggende arbeidet ved UiB
2016-2018 og ber om at denne implementeres i virksomheten.

31/15 En effektiv administrasjon
Kommentarer fra AMU:
Det er uheldig å gjennomføre effektivitetskutt kun i administrative stillinger, da det er tett faglig
samarbeid mellom de administrative, tekniske og vitenskapelig ansatte. Arbeidsprosesser involverer
og har konsekvenser for alle grupper ansatte og studenter, og det blir kunstig å skille skarpt mellom
administrative og andre oppgaver. Effektiviseringstiltak bør derfor vurderes for hele organisasjonen.
Det er viktig at prosessen sikrer god medvirkning fra ansatte, og med tydelig informasjon til alle
ansatte. Det er viktig å ha oppmerksomhet om fordeling av arbeid og mulig økt arbeidsmengde som
følge av reduksjon i den administrative staben. Hovedverneombudet kommenterte at vernetjenestens
rolle i prosessen er uklar. UHVO bør delta i styringsgruppen.
Vedtak:

AMU tar orienteringen fra Universitetsdirektøren til orientering, og ber om at dette blir fast sak i AMUs

møter så lenge arbeidet pågår.

32/15 Forslag til Handlingsplan for helse, miljø og sikkerhet 2016-2018

Kommentarer fra AMU:

HMS-handlingsplanen følger myndighetskrav, gjenspeiler universitetets strategi og fremhever HMS-

utfordringer som virksomheten skal ha særlig oppmerksomhet om. Det er positivt at beredskap,

sikkerhet og risikovurdering er løftet fram.

Vedtak:

AMU slutter seg til arbeidsgruppens forslag til HMS-handlingsplan 2016-2018 med de merknader som

321

2

fremkom i møtet. AMU anbefaler at planen blir oversatt til engelsk, publiseres på universitetets

nettsider og informeres om i relevante fora.

33/15 Retningslinjer for risikovurdering knyttet til helse, miljø og sikkerhet

Kommentarer fra AMU:

Retningslinjene skal sikre at risikovurdering gjennomføres. Prosess og fremgangsmåte tydeliggjøres,

og det digitale krisestøtteverktøyet CIMs modul for risikovurdering tas i bruk. Risikovurdering danner

grunnlag for beredskapsarbeidet, derfor omfatter retningslinjene arbeid/aktiviteter utover de risikofylte

arbeidsmiljøene. Opplæring i risikovurdering ved både fakultet og avdelinger ble igangsatt våren 2015.

Det er viktig og riktig at risikovurdering sees i sammenheng med beredskapsarbeidet og er tydelig

forankret i HMS-handlingsplanen.

Vedtak:

Arbeidsmiljøutvalget gir sin tilslutning til Retningslinjene for risikovurdering knyttet til helse, miljø og

sikkerhet (HMS) med de merknader som fremkom i møtet, og ber om at retningslinjene oversettes til

engelsk og blir implementert i organisasjonen.

34/15 Tilrettelegging for å ivareta vervet som hovedverneombud (HVO)
Kommentarer fra AMU:
De 9 hovedverneombudene ved UiB har i praksis ulike vilkår. Det er behov for tydeligere føringer for å
sikre at ordinære oppgaver tilrettelegges for at hovedverneombudet kan ivareta sine oppgaver for
fakultetet/avdelingen.
Vedtak:
AMU understreker at det er fakultetenes og avdelingenes ansvar å sørge for at alle
hovedverneombudene ved UiB har tilstrekkelig tid og opplæring til å ivareta vervet på en forsvarlig
måte. Hovedverneombudenes ordinære arbeidsoppgaver på institutt/enhet må tilrettelegges for å frigi
nødvendig tid til vervet. AMU ber om at det utarbeides en mal for individuelle skriftlige avtaler mellom
fakultet/avdeling, hovedverneombud og institutt-/enhet. Avtalen skal dokumentere at krav i lov og
forskrift er ivaretatt. Det må fremgå hvor mye tid som trengs til å ivareta vervet og hvordan dette sikres
gjennom praktisk tilrettelegging. AMU ber om å bli informert om implementering av denne ordningen.

35/15 Strålevern – fornyelse av godkjenninger
Vedtak:
Arbeidsmiljøutvalget tar saken til orientering.

36/15 Inneklimaundersøkelser – Bibliotek for humaniora og Kartlegging av arbeidsoppgaven
disseksjon ved Makroanatomisk avdeling – rapport
Vedtak:
Arbeidsmiljøutvalget tar saken til orientering.

37/15 HMS-avvik
I tidsrommet 07.08.15 - 15.11.15 er det mottatt og registrert 56 HMS-relaterte avvik, hvorav 34
meldinger i det elektroniske meldesystemet som er tatt i bruk ved Det matematisk-naturvitenskapelige
fakultet og Det medisinsk-odontologiske fakultet. Det er ikke meldt om alvorlige personskader i
perioden.
Vedtak:
AMU tar oppsummeringen til orientering.

38/15 Møteplan for Arbeidsmiljøutvalget 2016
Vedtak:

AMU tar forslag til møteplan til etterretning.

39/15 Orienteringssaker

Beredskapsarbeidet – status
Seksjonssjef Roar Nese, HMS-seksjonen, orienterte. Revidert beredskapsplan er vedtatt i
universitetsstyret. Politiet lager objektplaner for utvalgte UiB-bygg. Det er utstrakt samarbeid med
andre universiteter og høgskoler. Implementering av krisestøttesystemet CIM pågår etter planen.

322

3

Pågående organisatoriske prosesser – Kunstnerisk fakultet, Samarbeid med Høgskolen i
Bergen.
Universitetsdirektør Kjell Bernstrøm orienterte. Organisatorisk prosess med Kunst- og
Designhøgskolen i Bergen er nå i fase 2 og skal avsluttes innen 1. juni, som Kunnskapsdepartementet
har satt som frist for å fremme fusjonssøknader. Den 16. desember skal administrativ ledelse ved UiB
og Høgskolen i Bergen møtes for å diskutere områder som det er naturlig at vi kan samarbeide om,
dette med sikte på å starte et felles prosjekt med en ansatt prosjektleder.

Orientering fra universitetets hovedverneombud
Universitetets hovedverneombud arrangerte 29. september en kompetansedag for alle
verneombudene. Dette er en oppfølging til 40-timersgrunnkurset i HMS og hadde fokus på
verneombudsrollen i praksis, med vekt på saksgang, ansvar i linjen og rolleforståelse. 60 verneombud
deltok. Tema i verneombudsnettverkene i vinter er HMS-årsrapportering og utvikling av en
«verneombudsmappe» som hjelpemiddel for verneombudene. UHVO fremhevet videre det årlige
HMS-seminaret for ansatte og ledere ved Det matematisk-naturvitenskapelige fakultet og fakultetets
HMS-pris.

Orienteringer fra Eiendomsavdelingen – byggesaker og drift
Universitetsstyret har gitt sin støtte til at UiBs vedlikeholdsetterslep må tas tak i. Uni Research har sagt
opp flere av sine leieforhold i UiB sine bygg. Det lages nå en plan for interne rokeringer/flytting av
enheter som berører rundt 200 ansatte i sentraladministrasjonen.

40/15 Eventuelt
Ingen saker meldt.

323

 UNIVERSITETET I BERGEN
 ALUMNUSRÅDET

Protokoll fra møte i Alumnusrådet

Tidspunkt: Tirsdag 5. april 2016 klokken 13.30-15.30
Møtested Museplassen 1, Møterom 1

Til stede: Oddrun Samdal (leder), Henning Simonsen, Hilde Marie Rognås, Ingrid Endal, Kristin Bakken
og Kariane Westrheim

Forfall: Ingebjørg Hordvik Sandvik, Hanne Brørs og Rønnaug Tveit

Fra sekretariatet: Janne Lønne, Kirsti Brekke og Synnøve Vindheim Svardal

Agenda:

Sak 1/16 Æresalumn 2016

Det kom inn fem nominasjoner til æresalumn for 2016. Nominasjonene kom fra Det humanistiske
fakultet, Det matematisk-naturvitenskapelige fakultet, Det psykologiske fakultet, Det
samfunnsvitenskapelige fakultet og Det juridiske fakultet.

Vedtak: Alumnusrådet vedtok å utnevne til æresalumn for 2016.

Sak 2/16 Rutiner for tildeling av alumnusmidler
Drøftingssak

Alumnusrådet ble bedt om å drøfte retningslinjer for tildeling av alumnusmidler.

Rådet ønsker at søknadene blir behandlet av administrasjonen.

Videre ønsker Alumnusrådet at man legger følgende kriterier til grunn når man tildeler
alumnusmidler:

- UiB Alumni stiller med inntil 30 % til 40 % av totalsummen og maks 30 000 kroner. Ved særlig
store arrangement eller arrangement der mange fagmiljø samles, er det mulig å søke om
støtte for inntil 50 % av totalsummen eller mer enn 30 000 kroner.

- Utbetaling skjer kun til enheter ved Universitetet i Bergen, så arrangør må være tilknyttet
UiB.

- Det bør være et faglig element i arrangementet
- Det skal fremgå tydelig at man har fått støtte fra UiB Alumni, og UiB Alumni bør nevnes i

profilering og invitasjoner
- Alumner skal være hovedmålgruppen for arrangementet
Sekretariatet lager et standard elektroninsk søknadsskjema, som sammen med kriteriene legges
ut på siden til uib.no/alumni. Her skal det også beskrives hva annet man kan få hjelp til når man

324

skal arrangere et alumnusarrangement, samt hvem og hvilke arrangement som har fått tildelt
midler.

Sak 3/16 Alumnusarbeidet - status
Orienteringssak

Janne F Lønne orienterte om status for alumnusarbeidet per 01.04.2016.

Her er hovedpunktene:
 Antall medlemmer i portalen: 4330, FB 2700 likes/3000 i rekkevidde, Twitter ca 300,

LinkedIn nærmer seg 40 000 (39 200). Nettside uib.no/alumni blir oppdatert fortløpende
etter utsendelse av nyhetsbrev. Vi har økt aktiviteten på Facebook, Twitter og LinkedIn.

 Vi har fått en ny medarbeider i UiB Alumni, Synnøve Vindheim Svardal. Hun kommer fra
kommunikasjonsbyrået Mannheimer.

 Vi er nå fulltallige i Alumnusrådet, med representanten Ingebjørg Hordvik Sandvik fra Det
medisinsk-odontologiske fakultet.

 Alumnustreff som er gjennomført i år:
o Alumnussamling for Praktisk informasjonsarbeid (HF) i Christie
o NorAlumni China treff på Kvarteret
o Alumni Day, University of Science and Technologi, Sudan.

 Mentorordning: Vi jobber med å utarbeide en strategi for en mentorordning ved UiB. Vi har
fått ca. 50 frivillige som ønsker å stille som mentor. Vi planlegger å ha et arrangement ganske
snart, før studentene går inn i eksamensperioden.

 Studentorganisasjonene: Vi ønsker å invitere ledere fra studentorganisasjonene på
fellesmøte i Christie for å invitere til samarbeid om alumnus- og mentoraktiviteter.

 Ny database: Arbeid med å få flytte vår alumnusportal/database over til universitetets
plattform er satt i gang og vi jobber med spesifikasjon.

 Alumnusartikler: Bilder og informasjon om våre alumnusartikler vil bli lagt ut på våre
ansattsider, når profilbutikken blir oppdatert.

 Kort orientering om arbeidet med Alumnusdagen 2016:
o Familiefokus første del til kl. 12:30: Barneunderholdning, Rebusløp/quiz i samarbeid

med museet. Lunsjtilbud og lørdagsgrøt for de minste
o Hovedprogram starter kl. 14:00. Program 3 deler, fokus på tverrfaglige temaer:

 USA-valget
 Flyktninger
 Populærpsykologi og avhengighet av sosiale medier
 Mat og underholdning i Christie cafe

Sak 4/16 Eventuelt

Ingen saker ble meldt til eventuelt.

KB/08.04.2016

325

PROTOKOLL fra
Studentparlamentet ved UiBs møte 05/15-16
den 25. januar2016 kl.17:00 avholdt i Integrerbar, Realfagsbygget

SP 64/15-16
Opprop, godkjenning av innkalling og dagsorden. Saker til eventuelt.
Vedtakssak

Følgende stemmeberettigede var til stede ved møtestart:
Blå liste (BL): Marius Olaussen
Grønn Liste (GL): Svein-Martin Stenseth, Camila Cimadamore-Werthein, Johannes Sand Bolstad,
Eline Arestatter Haakestad
Liberal liste (LL):
Det eneste Reelle Alternativ (DERA): Petter Handegard, Vebjørn Andreas Arff Forthun
Sosialdemokratisk liste (Sos.dem): Eivind Valestrand, Eivind Brandt, Vilde Havrevold, Arne Bendik
Rekve, Marius Prytz, Erle Lind Sundfjord
Venstrealliansen (VA): Julianne Borgen, Audun Syltevik
Det humanistiske fakultet (HF): Vegard Asbjørnsen
Det juridiske fakultet (JF): Carl Henrik Andersson
Det matematisk-naturvitenskapelige fakultet (MNF): Linn Merethe Brekke Olsen
Det medisinsk-odontologiske fakultet (MOF): Anna Ovedie Ellevset
Det psykologiske fakultet (PF): Helene Kaland (fra kl. 17:20)
Det samfunnsvitenskapelige fakultet (SVF): Sofie Otnes Brattebø

Følgende andre var til stede:
Arbeidsutvalget: Johanne Vaagland, Tord Lauvland Bjørnevik, Jin Sigve Mæland, Ingrid Fjellberg (syk)
Universitetsstyret: Magnus Brekke Nygaard, Thea Grastveit (frem til 18:30)
Kontrollkomiteen: Monica Beeder, Linnea Reitan Jensen
Ordstyrer: Sindre Dueland
Protokollfører: Hege Andersen

FORSLAG til vedtak:
1.1. Studentparlamentet gjennomfører opprop.
UTFALL 1.1: SP var vedtaksdyktig med 20 stemmeberettigede representanter til stede.
Fra 17.20: 21 stemmeberettigede

1.2. Studentparlamentet godkjenner innkalling og dagsorden.
Arbeidsutvalgets innstilling: Vedtas

UTFALL: Innkalling og dagsorden enstemmig godkjent

SP 65/15-16
Godkjenning av protokoll fra SP 04/15-16
Vedtakssak

FORSLAG til vedtak:
Studentparlamentet godkjenner protokoll for SP 04/15-16 med eventuelle endringer som
fremkommer i møtet.
Arbeidsutvalgets innstilling: Vedtas
UTFALL: Enstemmig vedtatt med følgende bemerkning:

326

Ina Marie Christiansen var til stede som vara for Eline Aaresdatter Haakestad på SP04.

SP 66/15-16
Orienteringer
Orienteringssak

Arbeidsutvalget orienterte. Johanne orienterte på vegne av Ingrid som er syk: Frist for å levere liste
er 8. februar. Neste sak SP67/15-16 utgår, men Ingrid vil sende ut skiftelig informasjon til
listelederne i løpet av morgendagen.

Ordstyrer påpekte at endringer til dagsorden må meldes før godkjenning.

Universitetsstyret orienterte.

Andre styrer, råd og utvalg
Marius Ollausen orienterte fra Styringsgruppa for evalueringsprosjekt for Universitetsbiblioteket.
Det er satt ned et utvalg som skal finne ut hvordan biblioteket skal være i fremtiden. Utvalget
kommer til å henvende seg mot studenter etterhvert for å få innspill. Fint om listene forbereder seg
på at dette vil komme.

Det ble åpnet for spørsmål etter hver orientering.

SP 67/15-16
Orientering om årets valg
Sak utgår grunnet sykdom.

Helene Kaland ankom møtet. 21 stemmeberettigede representanter til stede. SP var vedtaksdyktig.

SP 68/15-16
Diskusjon om regler for informasjonsspredning, standsaktiviteter og profilering på UiB

Saksbehandler Tord Lauvland Bjørnevik.

Tord innledet på bakgrunn av utsendt sakspapir. Det er ønskelig med en debatt rundt følgende tema
knyttet til informasjonsspredning, standsaktivitet og promotering på UiBs arealer: «private aktører»,
«politisk aktivitet» og «Studentorganisasjoner». I tillegg er det ønskelig å se på om det er naturlig
med egne retningslinjer for den delen av studentsenteret som disponeres av SiB. Innspillinen vil bli
tatt med videre i dialog med Eiendomsavdelingen mtp revidering av gjeldende retningslinjer.

Det ble åpnet for spørsmål og diskusjon.

FORSLAG fra salen: Avholde prøvevotering.
Utfall: Forslaget falt.

SP 69/15-16
Endring av vedtekter, SP-UiBs statutter § 6 og § 7

Saksbehandler Johanne Vaagland.

327

Johanne innledet på bakgrunn av utsendt sakspapir. I tillegg til endringene foreslått i det utsendte
sakspapiret foreslår Arbeidsutvalget å innføre en endring i protokollen som innebærer at det skriftlig
kommer frem hvilke lister som stemmer hva i de ulike sakene etter forespørsel fra representanter i
parlamentet. I denne sammenhengen vil fakultetsrepresentantene samlet bli sett på som en liste.

Det ble åpnet for spørsmål og debatt over innføring av endring av protokollføring: diskusjon osv.

Forslagene krever 2/3 flertall for å bli vedtatt.

FORSLAG fra Cimadamore-Werthein:
Ønsker både stemmenr (navn) og listetilhørighet til alle ved votering.
UTFALL: 10 for, 11 mot. Forslaget falt

FORSLAG fra Bolstad:
Fak.rep.ene blir protokollført hver for seg.
UTFALL: Enstemmig vedtatt.

FORSLAG fra AU:
Innføre protokollføring av votering.
UTFALL: Forslaget ble vedtatt
Stemmegivning: 20 stemmer for og en avholdende (GL)

FORSLAG fra AU:
Studentparlamentet vedtar de foreslåtte endringene i § 7 i statuttene.
UTFALL: Forslaget ble vedtatt
Stemmegivning: 20 stemmer for og en avholdende (GL)

FORSLAG fr AU:
Studentparlamentet vedtar å endre rekkefølge på § 6 og § 7 i statuttene.
UTFALL: Forslaget ble vedtatt
Stemmegivning: 20 stemmer for og en avholdende (GL)

SP 70/15-16
Høringssvar: Prinsipprogram for Norsk studentorganisasjon

Saksbehandler Jin Sigve Mæland

Jin innledet på bakgrunn av utsendt sakspapir.

Det ble åpnet for spørsmål og debatt.

Det ble etterlyst linjenummer i høringssvaret. Org.kons skal huske på dette til senere.

ENDRINGSFORSLAG fremmet av Mæland, 3. setning:
Stryke: (...) det vurderes en innføring (...)
Legge til: (...) det er innført (...)
UTFALL: Vedtatt
Stemmegivning: 20 stemmer for og en avholdende (BL)

328

TILLEGSFORSLAG fra Valestrand:
Legge til på side 4, øverst: Styrket statlig finansiering av studentens helsetilbud.
UTFALL: Enstemmig vedtatt

TILLEGSFORSLAG fra Havrevold:
Til strukturen, nytt kulepunkt: Innføre kulepunkt slik at det blir tydeligere, mer spissformulerte
prinsipper.
UTFALL: Enstemmig vedtatt

TILLEGSFORSLAG fra Bolstad:
Nytt avsnitt under Akademia og samfunnets utfordringer:
Avsnittet om «Utformingen av høyere utdanning» mener SP-UiB er veldig dårlig formulert og burde
tas vekk.
UTFALL: Vedtatt
Stemmegivning: 19 stemmer for og to avholdende (SV og MNF)

TILLEGSFORSLAG fremmet av Syltevik:
Til punkt 2:Videre vil SP-UiB be prinsipprogramkomiteen vurdere bruken av begrepet «nytte». SP-UiB
synes det er heldig at begrepet har mindre plass i utkastet enn i gjeldende prinsipprogram for NSO,
men ønsker at begrepet, om det skal brukes, defineres klarere.
UTFALL: Vedtatt
Stemmegivning: 18 stemmer for og tre avholdende (DERA*2, PF)

TILLEGSFORSLAG fremmet av Syltevik:
Til punkt 2:Programutkastet synes å mangle et, eller flere, klare prinsipp som kan styre lesningen av
programmet. «Kunnskapssamfunnet» virker å være tiltenkt denne rollen. SP-UiB oppfatter at
begrepet er for vagt til å fungere i denne rollen for dette programmet.
UTFALL: Vedtatt
Stemmegivning: 16 stemmer for fem avholdende (GL*2 HF, PF, MNF)

Votering over å heve strek.
UTFALL: Vedtatt

Votering over å gjenåpne diskusjonen.
UTFALL: Vedtatt

TILLEGSFORSLAG fra Cimadamore-Werthein:
We are happy that climate change was mentioned, but we would also like to include the importance
of the university`s and the students role in sustainability.
UTFALL: Falt
Stemmegivning: 8 stemmer for (Sos.dem, GL*4, VA*2, PF) 9 stemmer mot (Sos.dem*5, BL, MOF, HF,
JF) 4 avholdende stemmer (SVF, DERA*2, MNF)

Votering over helheten:
Enstemmig vedtatt

329

SP 71/15-16
Resolusjon: Styrket pedagogisk kompetanse hos undervisere

Saksbehandler: Eivind Valestrand

Valestrand innledet på bakgrunn av utsendt sakspapir. Arbeidsutvalget fikk gjøre rede for sin
innstilling.

Det ble åpnet for spørsmål og debatt.

FORSLAG til vedtak:
Studentparlamentet vedtar resolusjonen: Styrket pedagogisk kompetanse hos undervisere.
UTFALL: Vedtatt
Stemmegivning: 20 stemmer for og en avholdende (BL)

SP 72/15-16
Eventuelt
Vedtaks-, orienterings-, eller diskusjonssak

Ingen saker til eventuelt.

SP 73/15-16
Møtekritikk
Diskusjonssak

Møtekritikk ble gjennomført.

Møtet hevet kl. 19:00

330

