

U N I V E R S I T E T E T I B E R G E N
Det juridiske fakultet - Studieutvalget

side 1 av 58

Protokoll fra møte i Studieutvalget ved Det juridiske fakultet
Tirsdag 29. september 2015 kl. 09:15 – 11:40.
Møterom 546

Til stede:
Bjørnar Borvik (leder) (a)
Linda Grøning – vara for Magne Strandberg (a)
Anneken Sperr (a)
Jonas Jensen (b)
Kjersti Bakke Sørensen (c)
Ine Osland – vara for Sandra Guderud (d)
(Vegard Fosso Smievoll (d) hadde ikkje meldt forfall.)

Forfall: Magne Strandberg (a), Sandra Guderud (d), Vegard Fosso Smievoll (d)

Sekretær: johanne.spjelkavik@jurfa.uib.no

Neste møte: 3. november 2015

Sak 62/15 Godkjenning av innkalling og dagsorden
 Innkalling: Ingen merknader

Dagsorden: Ingen merknader
Sak 63/15 Orienteringssaker

1 Protokoll fra SU 25. august. Godkjent på sirkulasjon 27. august. OBS – ekstern lenke –
må lastes ned separat.

2 Fullmaktsvedtak
a) JUS254-2-A Politirett. Tillatte hjelpemidler til eksamen
b) JUS251-2-B Arbeidsrett fordypning. Korrigere feil i vedtak om hovedlitteratur.
c) JUS259-2-A Internasjonal privatrett. Litteratur.

Fullmaktsvedtakene fås ved henvendelse til Johanne.spjelkavik@jurfa.uib.no De
publiseres også sammen med innkallingen og protokollen på Studieutvalgets nettside:
http://www.uib.no/jur/24968/studieutvalget

3 Studentombud. Orientering om at UiB har tilsatt studentombud Sylvi Leirvaag fra 17.
august 2015.

4 Digital eksamen ved UiB: Statusoppdatering.

5 Opptak. Orientering fra studieadministrasjonen.

Sak 64/15 Saker til drøftelse/høring/uttalelse
1 JUS114 Juridisk metode Kursrapport V15.

SU uttaler Studieutvalget tar kursrapporten til orientering og konstaterer at det i møtet i
august, sak 55/15, ble fattet vedtak om at Erik Monsen tar over som
emneansvarlig.

2 JUS123 Forvaltningsrett II Kursrapport V15.
SU uttaler Studieutvalget tar rapporten til orientering og sier seg tilfreds med status i kurset. Det

har utvilsomt vært lagt ned et betydelig arbeid i forberedelse og revisjon av kurset.
Særlig framheves som positivt:

- Reviderte arbeidsgruppeoppgaver med vekt på aktuelle forhold. Revisjon og
oppdatering av litteratur og kursoppgaver.

- Revidert sensorveiledning etter nivåkontrollen, og oppfølging av
kvalitetssikring av klagesensorkorpset.

mailto:johanne.spjelkavik@jurfa.uib.no
http://www.uib.no/jur/84295/innkallinger-og-protokoller-2015
mailto:Johanne.spjelkavik@jurfa.uib.no
http://www.uib.no/jur/24968/studieutvalget

 side 2 av 58

- Ulike bøker i hovedlitteraturen. SU gir sin fulle støtte til at de faglige grunnene
til å presentere ulike innfallsvinkler, må veie tyngre enn hensynet til
kostnadene. Vi gjør imidlertid oppmerksom på at fra 2016 vil UiB tilby en
ordning med digitale kompendier, og det kan eventuelt vurderes om noe av
litteraturen kan presenteres i en slik form hvis det kan spare kostnader for
studentene.

- Med hensyn til omfang i skrivingen av den siste arbeidsgruppeoppgaven:
JUS135 Rettsstat og menneskerettigheter og JUS122 Erstatningsrett har vi gått
inn på ordninger som innebærer omdisponeringer av den obligatoriske
undervisningen, sånn at det har blitt frigitt rom for noe mer omfattende
skriving mot slutten av kurset. En slik ordning kan eventuelt vurderes også for
JUS123 Forvaltningsrett II.

- Studieutvalget vil også peke på det udelt positive i at internasjonalt rettsstoff
får større plass. Dette er i god overensstemmelse med en sentral målsetning i
fakultetets handlingsplan for internasjonalisering.

3 Rapport fra spørreundersøkelse om semesterstart.
SU uttaler Studieutvalget sier seg tilfreds med rapporten og resultatene den gjengir. Det

framheves som positivt at forbedringspunktene identifiseres og tas vare på.
4 Klagesensur. Notat fra studiedekanen.

SU uttaler Studieutvalget slutter seg til de tiltakene som er skissert. Disse skal settes i verk i
klagesensuren for alle obligatoriske emner.
Utvalget forutsetter at klagesensuren vurderes nøye med sikte på å klarlegge mulige
virkninger av de iverksatte tiltakene.

5 Syklus for evaluering av emner. Forslag om å gå over til treårssyklus.

SU uttaler Studieutvalget slutter seg til et forslag om å vurdere overgang til en mer omfattende
emneevaluering hvert tredje år. Studiedekanen og studieadministrasjonen arbeider
videre med konkretisering av en slik ordning.
Studentevalueringen/referansegruppemøtene skal likevel gjennomføres etter hvert
kurs som nå.

6 Promotering av studiet. Forespørsel og forslag.

SU uttaler Studieutvalget har ingen oneliner å foreslå. I valget mellom de to under punkt 1,
foretrekkes den siste.
Utvalget oppfordrer til at oppgaven for senere år tildeles alle ansatte og studenter, for
eksempel i Fakultetsnytt og MiSide, eventuelt med premiering av forslag som blir
benyttet.

7 Løypemelding til Årsplan for utdanning. SU behandlet årsplan for utdanning 10.
mars 2015, sak 21/15 – 2.

SU uttaler Løypemeldingen er en god oppsummering av prosesser med utspring i årsplanen, med
tillegg av de tiltakene som er kommet til i ettertid. Den gir studieutvalget og
fakultetsstyret et godt grunnlag for å gjøre eventuelle prioriteringer.
Utvalget sier seg tilfreds med løypemeldingen og har ingen merknader utover det.

 Vedtakssaker
Sak 65/15 Søknad om etablering av nytt spesialemne: Forfatningshistorie. Emnemal.

Merknader fra studieadministrasjonen.
Vedtaksforslag Studieutvalget tilrår overfor fakultetsstyret at søknaden om opprettelse av

spesialemnet JUS266-2-A Forfatningshistorie ikke innvilges nå. For utvalget har det vært
avgjørende at det for tiden foregår en gjennomgang av fakultetets
spesialemneportefølje og at det ikke bør opprettes nye spesialemner før denne
gjennomgangen er avsluttet.
Utvalget slutter seg ellers til studiedekanens initiativ overfor søkeren om å undersøke
mulighetene for å gi inntil to dobbelttimer med forelesninger om temaet
forfatningshistorie i emnet JUS135 Rettsstat og menneskerettigheter. Disse
forelesningstimene vil i så tilfelle komme i tillegg til de timene med forelesninger som
allerede gis i dette emnet.

Sak 66/15 JUS132 Pengekravsrett. Emneansvarlig.

 side 3 av 58

Vedtaksforslag Førsteamanuensis Miriam Skag overtar emneansvaret fra Rune Sæbø med virkning fra
og med høstsemesteret 2015. Sæbø og Skag har begge sluttet seg til en slik endring.

Sak 67/15 Søknad fra professor Jørn Øyrehagen Sunde om å endre det midlertidige emnet
JUS290-2-A Common and Civilian Influence in a Mixed Legal System til et
ordinært spesialemne. Merknad fra studieadministrasjonen.

Vedtaksforslag Studieutvalget tilrår overfor fakultetsstyret at spesialemnet JUS290-2-A Common and
Civilian Influence in a Mixed Legal System videreføres for ytterligere ett år. For utvalget
har det vært avgjørende at faget allerede inngår i fakultetets spesialemneportefølje, og
av den grunn ikke innebærer en administrativ merbelastning sammenholdt med dagens
situasjon. Vidare er det for utvalget sentralt at en videreføring av kurset muliggjør bruk
av allerede tildelte Erasmus-midler, men likevel slik at det bør kunne foretas en viss
supplering med ordinær finansiering for å sikre gjennomføring i 2016. Spørsmålet om
videreføring av emnet etter 2016 vil utvalget komme tilbake til etter at den pågående
gjennomgangen av fakultetets spesialemneportefølje er avsluttet.

Sak 68/15 JUS250-2-C Health and Human Rights in the Welfare State. Søknad fra
emneansvarlig om fem dobbeltimer ekstern undervisning.

Vedtaksforslag Studieutvalget stiller seg positiv til søknaden, forutsatt at ikke mer enn halvparten av
kostnadene knyttet til reise og opphold dekkes over undervisningsbudsjettet. De
resterende kostnadene må dekkes på andre måter.
Søknaden henvises for øvrig til dekanens/dekanatets budsjettfullmakter.

Sak 69/15 Ekstra veiledning til masteroppgave ved stryk. Forslag fra
studiedekanen/studieadministrasjonen.

Vedtaksforslag 1. Studenter som får vurdert masteroppgave til ikke bestått, kan etter søknad få
innvilget ekstra veiledningstid for å omarbeide masteroppgaven eller skrive ny
masteroppgave til ny innlevering. Rammen for ekstra veiledningstid er 5 timer.

2. De kursansvarlige skal vurdere om det er nødvendig å oppnevne ny veileder for
ekstra veiledningstimer. De vil også være ansvarlige for å oppnevne ny
veileder.

3. Veileder kan tildeles ekstra forberedelsestid for å sette seg inn i oppgaven og
eventuell skriftlig begrunnelse før veiledningen starter. Rammen for veileders
forberedelsestid er 2 timer.

I emnebeskrivelsen for JUS399 Masteroppgave 30 studiepoeng gjøres følgende
tilføyelse – merket med fet skrift:
Studenter som har fått vurdert en innlevert masteroppgave til ikke bestått, kan
bare levere masteroppgave til ny vurdering dersom den tar opp et annet tema eller
er en vesentlig omarbeidet versjon av den tidligere innleverte oppgaven. Det gis
inntil fem timer ekstra veiledning etter søknad. Kursansvarlig vurderer om det
skal oppnevnes ny veileder.

Det innstilles overfor fakultetsstyret på at følgende tilføyelse gjøres i
omregningsnøklene:
- Ekstra veiledning til studenter som har strøket på masteroppgaven: Fem timer

veiledning og to timer forberedelse.
Sak 70/15 Gruppe A: Representasjon i Studieutvalget.

Vedtaksforslag Magne Strandberg flyttes til posisjon som fjerde vara til SU for gruppe A. Første
vara, Bjørn Henning Østenstad rykker opp som fast representant. Ordningen gjøres
gjeldende for resten av inneværende valgperiode.

Sak 71/15 JUS253-2-A Kommunalrett flyttes til høstsemesteret. JUR640 Planrett legges
på is. Forslag fra emneansvarlig Ingunn Elise Myklebust.

Vedtaksforslag JUS253-2-A Kommunalrett flyttes til høstsemesteret med virkning fra og med 2016.
Våren 2016 tilbys likevel eksamen i emnet.

Bjørnar Borvik
Leder Johanne Spjelkavik
 Sekretær

 side 4 av 58

Sak 63/15 – 3
Studentombud
Vi har mottatt følgende meddelelse fra Studieadministrativ avdeling:

Kjære fakultetsledelse!

UiB har fra 17. august tilsatt studentombud Sylvi Leirvaag. Hun skal bistå studenter i å vurdere og
fremme saker i organisasjonen og rapporterer til Universitetsstyret. Les mer om hennes rolle og
bakgrunn på http://www.uib.no/aktuelt/90784/sylvi-er-uibs-første-studentombud. Her er det også
lenke til Universitetsstyrets behandling ved etablering av studentombud ved UiB. Studentombudet
skal være et supplement til UiBs egne prosesser for å fremme et godt læringsmiljø for studentene.

Vi oppfordrer fakultetsledelsen til å gjøre studentombudets funksjon kjent for både studentene og de
ansatte. Studentombudet kan nås på studentombud@uib.no. Studentombudet har også opprettet
egen Facebook-side der kontaktinformasjon og trefftider
presenteres: https://www.facebook.com/pages/Studentombud-ved-
UiB/1023017134376793?sk=info&tab=page_info

Følgende melding er lagt ut i MiSide:

UiB har tilsatt Sylvi Leirvaag som studentombud. Hun skal bistå studenter i å vurdere og fremme
saker i organisasjonen og rapporterer til Universitetsstyret. Les mer om hennes rolle og bakgrunn på
universitetets nettsider.

Studentombudet skal være et supplement til UiBs egne prosesser for å fremme et godt læringsmiljø
for studentene. Studentombudet kan nås på studentombud@uib.no. Studentombudet har også
opprettet en egen Facebookside der kontaktinformasjon og trefftider presenteres.

Tilbake til sakslisten

http://www.uib.no/aktuelt/90784/sylvi-er-uibs-f%C3%B8rste-studentombud
https://www.facebook.com/pages/Studentombud-ved-UiB/1023017134376793?sk=info&tab=page_info
https://www.facebook.com/pages/Studentombud-ved-UiB/1023017134376793?sk=info&tab=page_info

 side 5 av 58

Sak 63/15 – 4
Digital eksamen oversikt
Til Fakultetene

Emner med tilbud om digital eksamen i DigUiB høsten 2015
Vi viser til vårt brev av 29.6.2015 der vi ba fakultetene om å melde inn emner aktuelle for digital
eksamen i høstsemesteret 2015. Til sammen fikk vi meldt inn i underkant av 200 emner med
totalt ca 14.000 vurderingsmeldinger per 2. september.

Vi har nå laget en oversikt over de emnene der Studieadministrativ avdeling kan arrangere
digital eksamen inneværende semester. Oversikten finnes i vedlegg til dette brevet. Det er kun
fem av de innmeldte emnene som ikke er med i vedlagte oversikt. Prosjektet arbeider
fremdeles med å få til digital eksamen i noen av disse emnene, og vil ta direkte kontakt med
fakultetene det gjelder. Oversikten inneholder også emner som har digital eksamen i september
og oktober som følge av digital eksamen våren 2015. Det er allerede avholdt noen digitale
eksamener i høst.

Det er i all hovedsak lokaler med tilfredsstillende infrastruktur som styrer kapasitet i forhold til
digital eksamensavvikling. Digital eksamen vil i hovedsak finne sted i idrettshallen på
Studentsenteret og i Fantofthallen dette semesteret, men vi kunne ikke planlagt et slikt omfang
som vi nå gjør uten velvilje hos fakultetene og studentene i forhold til bruk av lesesaler som
eksamenslokaler. Vi kommer til å bruke lesesaler på Dragefjellet skole, Realfagbygget,
Sydneshaugen skole og Armauer Hansens Hus til eksamen dette semesteret. I tillegg avvikles
en del små digitale eksamener i Studieadministrativ avdeling sine lokaler for tilrettelagt
eksamen i Stein Rokkan hus og Allégaten 66.

Vi vil som varslet til studielederne tidligere i høst, gjennomføre to eksamensdager der vi avvikler
eksamen i to skift i samme lokalet. Studieadministrativ avdeling vil ta kontakt med fakultetene
det gjelder.

Hva er digital eksamen?
Med digital eksamen mener vi her skriftlig skoleeksamen gjennomført på studentenes egne
datamaskiner som erstatning for penn og papir. UiB bruker Inspera Assessment som teknisk
eksamensløsning. Inspera er en nettleserbasert tjeneste som støtter gjennomføring av
skoleeksamen, og samtidig de faglige og administrative prosessene rundt eksamen.

Digital skoleeksamen uten eller med få hjelpemidler forutsetter at studenten laster ned og
installerer en sikker nettleser (SEB) til sin datamaskin. SEB sikrer at studenten ikke har tilgang
til ressurser på egen datamaskin, ikke kan kommunisere med andre via datamaskinen, og ikke
har tilgang til informasjon på internett under eksamen.

Kan studentene velge bort digital eksamen?
Utdanningsutvalget vedtok i sak 22/15 om digital eksamen at i emner der det er vedtatt digital
eksamen kan studentene fra høstsemesteret 2015 ikke lengre velge om de vil gjennomføre
eksamen digitalt eller med penn og papir.

Studenter som på grunn av sykdom, skade eller funksjonsnedsettelse har vansker med å
gjennomføre eksamen i den form som er oppgitt i eksamensplanen må altså søke om
tilrettelegging på vanlig måte, uavhengig av om eksamen er digital eller skal gjennomføres med
penn/papir. Eksamensplanen vil bli oppdatert i uke 38 med informasjon om digital eksamen.

Referanse Dato

2015/7447-SIER 11.09.2015

 side 6 av 58

Informasjon til studenter om digital eksamen
Studentene finner informasjon om hva digital eksamen innebærer for dem på UiB sin nettside
www.uib.no/digitaleksamen. Fakultetet eller instituttet informerer selv sine studenter om at
det blir digital eksamen i emnene det gjelder så raskt som mulig. Dette kan for eksempel
gjøres via e-post fra FS-rapport over vurderingsmeldte, og vi legger ved mal for en slik e-post.
Det er viktig at studentene henvises til nettsiden over for informasjon om digital eksamen, dette
for å sikre at alle studentene får den samme informasjonen.

Det er absolutt å anbefale at studentene får gjennomføre aktiviteter i Inspera før selve
eksamensdagen, for eksempel gjennom enkle tester i tilknytting til undervisning eller i
forbindelse med obligatoriske aktiviteter. Det ligger også demotester tilgjengelig for studentene
når de logger inn i Inspera som de kan bruke til å gjøre seg kjent med systemet.

Brukerstøtte til studentene
Det vil være bemannet brukerstøtte i Studentsenteret i uke 38-50, samt noen tidspunkt i
Haukelandsområdet, der studentene kan henvende seg dersom de får problemer med å
klargjøre maskinen sin for digital eksamen. Se nettsiden for studenter for åpningstider.
Studenter kan legge inn henvendelser og få brukerstøtte på bs.uib.no i gruppen Digital
eksamen. Det er tekniske vakter tilgjengelig under eksamen som vil ta hånd om eventuelle
tekniske problemer i eksamensgjennomføringen.

Studentenes egne maskiner - utlånsordning
I utgangspunktet forutsetter digital eksamen at studenten møter til eksamen med sin egen
datamaskin klargjort for eksamen. Det er etablert en utlånsordning for studenter som ikke eier
egen datamaskin eller som har en datamaskin som ikke innfrir systemkravene for
gjennomføring av digital eksamen. Utlånsordningen administreres sentralt, og studentene må
søke i god tid før eksamen.

Eksamensadministrasjon
Oversikt over nettleserstøtte for bruk av Inspera finnes på Inspera sine nettsider:
http://www.inspera.no/?siteNodeId=1336023. Inspera anbefaler at administrasjon og den som
lager eksamensoppgaven jobber i annen nettleser enn Internet Explorer.

Eksamensoppgaven til digital eksamen legges inn i Inspera, gjerne av den som lager
oppgaven. Det er administrasjonen lokalt som setter opp prøve i Inspera for hver eksamen, og
knytter eksamensoppgaven og kandidatene sammen i prøvegjennomføringen. Det er viktig at
den som er faglig ansvarlig for eksamensoppgaven har godkjent oppgaven slik den fremstår for
studentene i Inspera. Instituttet må kvalitetssikre oppgavesettet før eksamen, både faglig men
også i forhold til teknisk eksamensgjennomføring. Prosjektet vil utarbeide skriftlige
brukerveiledninger og rutinebeskrivelser i forholdt til dette i løpet av september.
Eksamensoppgaver og prøveoppsett må ligge klar i Inspera to virkedager før eksamen, og
Studieadministrativ avdeling vil sette opp sikker nettleser og aktivere prøvene før eksamen.

Det vil i høst være opp til instituttet selv å avgjøre om eksamensoppgaven skal trykkes i papir
ved digital eksamen. Vi anbefaler at oppgaven trykkes i papir dersom selve
oppgaveformuleringen(e) er lang(e) og med mange momenter. Papiroppgaver skal leveres ved
Studieadministrativ avdeling to virkedager før eksamen som vanlig. Velger instituttet ikke å
trykke opp papirversjon til studentene, må Studieadministrativ avdeling ha melding om dette
seinest to virkedager før eksamen. Eksamensoppgaven må uansett trykkes opp i ett eksemplar
som er lett tilgjengelig under eksamen i fall det skulle oppstå tekniske problemer. Prosjektet
kommer tilbake til rutiner for dette.

Opplæring og brukerstøtte for ansatte
Prosjektet vil sette opp kurs i eksamensløsningen Inspera Assessment utover høsten. Det vil i
hovedsak bli holdt to typer kurs; et kurs for de som skal lage eksamensoppgaver i Inspera der
en også ser på sensur, og et kurs for de som skal administrere digital eksamen, inkludert
sensur, og sette opp prøver i Inspera. Prosjektet ber om at fakultetene oversender liste med

http://www.uib.no/digitaleksamen
https://bs.uib.no/
http://www.inspera.no/?siteNodeId=1336023

 side 7 av 58

navn på vitenskapelige og administrativt ansatte som har ansvar for emner hvor eksamen skal
avvikles digitalt. Det vil bli sendt ut e-post til eksamensansvarlig på fakultetet om dette.

Vi ber alle ansatte om å bruke bs.uib.no for henvendelser og brukerstøtte i forhold til Inspera.

Tilgang til Inspera
Ansatte ved UiB logger på Inspera på nettsiden https://uib.inspera.no/admin. Alle ansatte skal
ha tilgang med sitt UiB brukernavn og passord via Feide. Roller for brukere i Inspera må settes
manuelt, og behov for tilgang må meldes via bs.uib.no Digital eksamen. Vi oppfordrer
fakultetene og/eller instituttene om å melde inn vitenskapelig og administrativt ansatte som har
behov for å jobbe i Inspera dette semesteret i felles henvendelse så raskt som mulig.

Vi ber om at dette brevet videresendes instituttene det berører, og at innholdet gjøres kjent for
fagansvarlige i de ulike emnene. Vi ber om rask tilbakemelding, i løpet av uke 39, dersom det
likevel ikke er ønskelig med digital eksamen for emner i vedlagte oversikt.

Spørsmål, kommentarer eller tilbakemelding vedrørende digital eksamen rettes til prosjektleder
for DigUiB Digital Vurdering, Martine Elisabeth Langaard, via bs.uib.no Digital eksamen.

Vennlig hilsen

Oddrun Samdal
Viserektor for utdanning Siv Hovland Erstad
 Programleder DigUiB

Vedlegg:
Emner med tilbud om digital eksamen i DigUiB høsten 2015
Forslag til e-post til studentene med informasjon om digital eksamen

https://bs.uib.no/
https://uib.inspera.no/admin
https://bs.uib.no/
https://bs.uib.no/

 side 8 av 58

Emner med tilbud om digital eksamen i DigUiB høsten 2015
Emner sortert pr fakultet

Det humanistiske fakultet

emnekode fak eksamensdato timer oppmeldt 2/9 emneansvarlig

ALLV103 HF 25.11.2015 6 30
ANT202 HF 25.11.2015 6 17
ARK100 HF 17.11.2015 4 41
ARK302 HF 26.11.2015 6 16

DASP107 HF 19.11.2015 3 33
DASP303 HF 01.12.2015 4 3

DIKULT103 HF 22.09.2015 5 4
DIKULT104 HF 23.09.2015 5 2

ENG107 HF 26.11.2015 3 146
ENG108 HF 20.11.2015 3 134
ENG122 HF 02.12.2015 3 132

ENG122L HF 02.12.2015 4 5
ENG212 HF 18.11.2015 6 17
ENG321 HF 20.11.2015 6 10
ENG333 HF 09.10.2015 6 4
ENG334 HF 23.11.2015 6 3

ENG334L HF 23.11.2015 6 8
ENGDI101 HF 13.11.2015 4 32

EXFAC00TKEKS HF 10.12.2015 4 82
EXPHIL-HFEKS HF 07.12.2015 4 131
EXPHIL-JUEKS HF 05.11.2015 4 11

EXPHIL-MNEKS HF 02.12.2015 4 106
EXPHIL-MOEKS HF 04.12.2015 4 30

EXPHIL-PSEKS HF 02.12.2015 4 109
EXPHIL-SVEKS HF 03.12.2015 4 312

FIL107 HF 30.11.2015 4 18
FIL121 HF 04.12.2015 4 25

FRAN102 HF 04.12.2015 6 20
FRAN114 HF 11.12.2015 3 20

FRANDI101 HF 30.11.2015 4 2
HEMB111 HF 15.10.2015 6 2

HIM101 HF 05.10.2015 6 17
HIM103 HF 18.11.2015 6 122
HIM201 HF 16.11.2015 6 24
HIS100 HF 23.11.2015 4 161
HIS101 HF 30.11.2015 2 318
HIS108 HF 13.10.2015 6 3
HIS111 HF 07.10.2015 6 10
HIS114 HF 19.11.2015 6 61
HIS302 HF 23.11.2015 6 39

ITAL301 (overset HF 04.12.2015 3 4
ITAL301 (språkhisHF 07.12.2015 3 4
ITAL302 HF 03.12.2015 6 4
KUVI103 HF 23.11.2015 6 25

emnekode fak eksamensdato timer oppmeldt 2/9 emneansvarlig

 side 9 av 58

KUVI107 HF 30.11.2015 6 38
LAT100 HF 19.11.2015 6 13
LAT107 HF 25.11.2015 6 6
LAT303 HF 26.11.2015 6 1

LOG200 HF 16.11.2015 6 4
LOG300 HF 16.11.2015 6 1

NODI101 HF 26.11.2015 4 19
NOLI103 HF 30.11.2015 6 24

NOLI103-L HF 30.11.2015 6 16
NOLI211 HF 24.11.2015 6 5
NOLI311 HF 24.11.2015 6 5

NOLISP303 HF 01.12.2015 4 8
NOR-U4 HF 03.12.2015 4 9

NOSP222 HF 20.11.2015 6 2
SAS14 HF 26.11.2015 6 21

SPLA100 HF 04.12.2015 4 57
SPLA100H HF 04.12.2015 6 2

SPLA102 HF 03.12.2015 6 15
TYSDI101 HF 13.11.2015 4 5

 63 emner totalt 2548 meldinger

Det juridiske fakultet

EXFAC JUS 02.10.2015 2 335

JUR601 JUS 15.01.2016 4 15
JUR640 JUS 13.11.2015 4 24
JUS111 JUS 22.01.2016 4 382
JUS122 JUS 08.10.2015 4 371
JUS124 JUS 09.12.2015 6 402
JUS131 JUS 16.10.2015 4 424
JUS132 JUS 04.12.2015 4 407
JUS241 JUS 06.11.2015 6 471

JUS250-2-A JUS 23.11.2015 4 2
JUS250-2-B JUS 24.11.2015 4 13
JUS250-2-C JUS 25.11.2015 4 5
JUS251-1-A JUS 30.11.2015 4 44
JUS251-2-A JUS 30.11.2015 4 134
JUS251-2-B JUS 02.12.2015 4 68
JUS253-2-A JUS 26.11.2015 4 18
JUS254-2-A JUS 07.12.2015 4 83
JUS255-2-A JUS 20.11.2015 4 85
JUS256-2-A JUS 08.12.2015 4 85
JUS256-2-B JUS 10.12.2015 4 49
JUS257-2-A JUS 23.11.2015 4 145
JUS257-2-B JUS 25.11.2015 4 21
JUS258-2-A JUS 30.11.2015 4 20
JUS258-2-B JUS 30.11.2015 4 55
JUS259-2-A JUS 01.12.2015 4 16
JUS260-2-A JUS 24.11.2015 4 22

emnekode fak eksamensdato timer oppmeldt 2/9 emneansvarlig

 side 10 av 58

JUS260-2-B JUS 03.12.2015 4 44
JUS260-2-C JUS 19.11.2015 4 15
JUS260-2-D JUS 07.12.2015 4 47
JUS261-2-A JUS 27.11.2015 4 29
JUS262-2-A JUS 27.11.2015 4 7
JUS265-2-A JUS 13.11.2015 4 44
JUS270-2-A JUS 19.11.2015 3 33
JUS271-2-A JUS 19.11.2015 4 3
JUS271-2-B JUS 07.12.2015 4 46
JUS276-2-A JUS 20.11.2015 4 72
JUS278-2-A JUS 10.12.2015 4 48
JUS280-2-A JUS 02.12.2015 4 59
JUS281-2-A JUS 01.12.2015 4 41
JUS282-2-A JUS 08.12.2015 3 6
JUS285-2-A JUS 08.12.2015 4 25
JUS287-2-A JUS 25.11.2015 4 37
JUS288-2-A JUS 26.11.2015 4 69
JUS289-2-A JUS 24.11.2015 4 49

 44 emner totalt 4370 meldinger

Det matematiske fakultet

BIO100 MN 27.11.2015 3 216

BIO100 - deleksa MN 04.09.2015 3 216
BIO101 MN 25.09.2015 4 20
BIO102 MN 23.11.2015 3 97
BIO103 MN 21.09.2015 4 6
BIO104 MN 30.09.2015 4 15
BIO203 MN 01.12.2015 3 42
BIO206 MN 08.12.2015 4 37
BIO213 MN 27.11.2015 4 33
BIO215 MN 15.12.2015 4 12

GEOV101 MN 02.10.2015 4 36
INF100 MN 26.11.2015 5 287
INF101 MN 21.09.2015 5 12
INF102 MN 27.11.2015 3 108
INF142 MN 29.09.2015 3 14
INF236 MN 02.10.2015 3 1

KJEM120 MN 03.12.2015 4 110
MNF110 MN 23.09.2015 5 14
MNF115 MN 25.11.2015 4 101
MOL100 MN 24.09.2015 4 11
MOL200 MN 01.12.2015 4 66
MOL203 MN 04.12.2015 4 49
MOL204 MN 14.12.2015 4 40
MOL301 MN 01.12.2015 4 3

NATDID201 MN 04.12.2015 4 23
PTEK100 MN 26.11.2015 2 130

 26 emner totalt 1699 meldinger
emnekode fak eksamensdato timer oppmeldt 2/9 emneansvarlig

Det medisinsk-odontologiske fakultet

 side 11 av 58

NUTR115 MOF 01.10.2015 4 2

FARM270 MOF 10.12.2015 4 21 Harald Wiker
MEDFØD MOF 11.12.2015 5 92 Nils-Halvdan Morken

MEDIND4-B MOF 19.11.2015 5 72 Alfred Halstensen
MEDMBI MOF 10.12.2015 4 80 Harald Wiker
MEDOD1 MOF 10.12.2015 5 211 Per Øyvind Enger
MEDPED MOF 09.12.2015 4 95 Gottfried Greve
MEDPSY MOF 04.12.2015 4 60 Ole Bernt Fasmer

MEDSAM MOF 20.11.2015 5 72 Ingvild Sandøy, Ole Jacob Møllerløkken, Ka
NOM MOF 10.12.2015 2 31 Jan Songstad

NUTR207 MOF 17.12.2015 4 28 Robin Ørnsrud
NUTR230 MOF 24.11.2015 4 15 Despoina Theofylaktopoulou

NUTR240A MOF 14.12.2015 4 5 Jutta Dierkes
 13 emner totalt 784 meldinger

Det psykologiske fakultet

LOGO310 PSYK 04.12.2015 4 22

PED111 PSYK 04.12.2015 4 40
PEDA120 PSYK 30.11.2015 5 109

PROPSY302 PSYK 17.12.2015 6 45
PROPSY303 PSYK 09.12.2015 3 56
PROPSY304 PSYK 21.09.2015 3 1
PROPSY304 PSYK 11.12.2015 3 46
PROPSY307 PSYK 07.12.2015 6 39
PROPSY308 PSYK 14.12.2015 3 39
PROPSY311 PSYK 15.12.2015 6 45
PROPSY312 PSYK 16.12.2015 6 43
PSYCH302A PSYK 10.12.2015 3 18
PSYCH304A PSYK 11.12.2015 3 6

PSYK106 PSYK 21.09.2015 4 6
PSYK106 PSYK 20.11.2015 4 150
PSYK109 PSYK 25.11.2015 4 240
PSYK110 PSYK 21.09.2015 4 1
PSYK110 PSYK 01.12.2015 8 189
PSYK207 PSYK 02.12.2015 4 79
PSYK208 PSYK 09.12.2015 4 79

 20 emner totalt 1253 meldinger

Det samfunnsvitenskapelige fakultet

AORG100 SV 01.12.2015 4 85

AORG101 SV 02.12.2015 4 105
AORG103 SV 27.11.2015 4 84
AORG107 SV 07.12.2015 4 139
AORG209 SV 30.11.2015 4 25

U N I V E R S I T E T E T I B E R G E N
Det juridiske fakultet – Studieutvalget

side 1

Postadresse
Postboks 7806
5020 Bergen

Telefon 55 58 95 00
Post@jurfa.uib.no
Internett www.uib.no
Org no. 874 789 542

Det juridiske fakultet
Telefon 55 58 95 00
Telefaks 55 58 95 10

Besøksadresse
Magnus Lagabøtes
plass 1, 5010
Bergen

emnekode fak eksamensdato timer oppmeldt 2/9 emneansvarlig

AORG210 SV 02.10.2015 4 1
AORG210 SV 03.12.2015 4 28
AORG320 SV 03.12.2015 4 43
AORG321 SV 10.12.2015 4 41
AORG606 SV 01.12.2015 4 21

GEO110 SV 23.11.2015 5 73
GEO308 SV 18.11.2015 4 28
GEO328 SV 23.11.2015 5 7
GEO640 SV 23.11.2015 5 14

INFO100 SV 14.12.2015 3 136
INFO116 SV 09.12.2015 3 116
MET102 SV 23.11.2015 6 273

MEVI100 SV 20.11.2015 4 141
MEVI103 SV 18.11.2015 4 75
MEVI111 SV 16.09.2015 6 1
NUTR220 SV 27.11.2015 3 13

SAMPOL100 SV 30.11.2015 6 150
SAMPOL270 SV 01.12.2015 6 91

SANT100 SV 20.11.2015 6 108
SANT103 SV 30.09.2015 8 5
SANT105 SV 15.12.2015 8 84
SANT240 SV 10.12.2015 8 39

SOS100 SV 18.11.2015 4 124
SOS101 SV 30.09.2015 6 2
SOS113 SV 20.11.2015 6 80
SOS116 SV 02.10.2015 6 2
SOS117 SV 25.11.2015 6 43
SOS304 SV 26.11.2015 5 20

SV100 SV 26.11.2015 4 488
 34 emner totalt 2685 meldinger

totalt antall emner 200
totalt antall meldinger 13339

mailto:Post@jurfa.uib.no
http://www.uib.no/

 side 13

EMNE - Digital eksamen høsten 2015
Det er satt opp digital eksamen i EMNE høsten 2015.

Du tar med deg din egen datamaskin til eksamen. Universitetet i Bergen bruker Inspera Assessment som
teknisk løsning for digital eksamen. Inspera er en nettleserbasert tjeneste. Skriftlig skoleeksamen gjennomføres
med sikker nettleser for å stenge tilgang til hjelpemidler på maskinen din og på nett under eksamen. Det er ditt
ansvar å laste ned og installere sikker nettleser på maskinen din før eksamensdagen.

Praktisk informasjon om digital eksamen (inkludert informasjon om sikker nettleser og søknad om lånemaskin)
finner du her:
http://www.uib.no/digitaleksamen

Du logger inn i Inspera Assessment med vanlig UiB brukernavn og passord på https://uib.inspera.no/ (velg
Feide). I fanen ‘Demotester’ er det satt opp en demotest for sikker nettleser, og du kan installere sikker
nettleser på maskinen din når du åpner denne demotesten.

Studenter med lese- og skrivevansker anbefales å søke om tilrettelegging på vanlig måte.

Dersom du ikke har gjort nødvendige forberedelser til digital eksamen (se nettsiden) vil du måtte gjennomføre
eksamen med penn og papir. Dette gjelder også dersom det inntreffer uforutsette tekniske hendelser av større
omfang, da eventuelt med tillegg i tid.

Har du spørsmål, vennligst ta kontakt med din lokale studieadministrasjon / infosenter på ditt fakultet / eller
meld inn en sak på https://bs.uib.no/ (velg 'digital eksamen' i menyen til venstre) så vil du få svar på e-post så
raskt som mulig.

Med hilsen

http://www.uib.no/digitaleksamen
https://uib.inspera.no/
https://bs.uib.no/

 side 14

Examination in course COURSE
In fall 2015 the examination in COURSE is a digital exam, that is, a written exam on students’ personal
computer at campus.

You will bring your own computer to the exam. The University of Bergen uses a cloud-service called Inspera
Assessment for written digital exams. Written exam in Inspera is set up with a secure browser to block access
to files on your computer and to the Internet during the exam. It is your responsibility to ensure that this
browser is installed on your machine before the examination day.

Practical information on digital exam (including information on Safe Exam Browser and how to apply for using a
UiB computer during exam) can be found here:
http://www.uib.no/digitaleksamen

You log into Inspera with your UiB username and password at https://uib.inspera.no/ (select Feide). After you
open the Demo test called ‘Demotest med sikker nettleser (SEB)’ inside Inspera, you can install the Safe Exam
Browser. You can set English as your default language in Inspera at the wheel in the upper right corner.

Students with reading and writing difficulties are advised to apply for Special Arrangements for Examinations as
usual.

If you fail to prepare for digital examination as explained above, you might have to complete examination using
pen and paper following ordinary procedures for written examination. This might also be the case if we
experience unforeseen technical problems that cannot be solved during the exam, with a possible extension of
examination time.

If you have any questions, please contact your local study administration / info center at your faculty / or on
https://bs.uib.no/ (select 'digital eksamen' in the left menu) and we will email you as quickly as possible.

Best regards

Tilbake til sakslisten

http://www.uib.no/digitaleksamen
https://uib.inspera.no/
https://bs.uib.no/

 side 15

Sak 63/15 – 5
Notat til Studieutvalget og Fakultetsstyret
Fra: Studieseksjonen

Oppsummering av opptakene høsten 2015
Til og med 2013 har opptak vært en relativt liten virksomhet ved fakultetet. Det har kun bestått av
lokalt opptak til spesialemner og involvering i det internasjonale opptaket. Fra og med høsten 2014
ble det opprettet en egen poststudierett, med eget opptak, for å skille ferdige kandidater fra
ordinære studenter. Saksbehandlingen rundt opptak til spesialemner har blitt gradvis profesjonalisert
og samtidig digitalisert siden 2013. i juni 2014 opprettet Universitetsstyret et 2-årig masterprogram i
rettsvitenskap. Dette programmet har blitt permanent etter øremerkede midler i revidert
nasjonalbudsjett i 2015.

Til høstsemesteret 2015 har fakultetet gjennomført tre ulike lokale opptak:

• Opptak til toårig masterprogram i rettsvitenskap
• Opptak til spesialemner
• Opptak til poststudierett

I tillegg har det blitt gjennomført opptak av internasjonale avtalestudenter.

Opptaket til det 5-årige integrerte masterprogrammet i rettsvitenskap er delegert til Samordna
Opptak og sentralt opptakskontor ved UiB. Men fakultetet har tatt imot og behandlet
godskrivingssøknader fra disse studentene.

Hvordan seksjonen arbeider med de lokale opptakene
Seksjonen har hatt tre medarbeidere som har arbeidet med opptakene denne sommeren for å få
feriekabalen til å gå opp.

Opptaksarbeidet krever nøye planlegging i forkant og er arbeidskrevende når det pågår for de som er
involvert i arbeidet:

• Informasjonsmateriale som skal sendes ut må skrives, kontrolleres og oppdateres.
• Nettsider må oppdateres
• Reglement må kontrolleres og oppdateres
• Søkere skal veiledes før, under og etter søknaden er levert inn.
• Søknader skal behandles og svarbrev skal skrives

I år har vi, i større grad enn tidligere, også hatt kontakt med søkerne etter at de takket ja til
studieplass, men før semesterstart, for å formidle relevant informasjon.

MAJUR-2 – opptak til toårig masterprogram
Den 19. juni 2015 vedtok Stortinget i revidert nasjonalbudsjett 30 øremerkede studieplasser til 2-årig
masterprogram i rettsvitenskap ved UiB. Før dette var det lenge uklart om det i det hele tatt ville bli
et opptak til dette programmet i 2015. Studieseksjonen hadde forberedt alt det administrative, slik at

 side 16

informasjon på web og direkte til de aktuelle institusjonene, samt elektronisk søknadsskjema, var
klart og ble publisert få dager etter Stortingets vedtak.

Fakultetet mottok totalt 94 søknader om opptak til det toårige masterprogrammet. Søknader leveres
elektronisk via Søknadsweb. Av de 94 søkerne, var 75 kvalifiserte for opptak:

Retningslinjene og reglene for hvordan opptaket foregår er omtalt på fakultetets nettside om
opptaket1 og i opptaksreglementet2. For å være kvalifiserte, må søkeren ha fullført en bachelorgrad i
rettsvitenskap fra hhv. Høgskolen i Lillehammer (HiL), Universitetet i Agder (UiA) eller Universitetet i
Stavanger (UiS). I tillegg må de ha et karaktersnitt på minst C og ikke ha fått tilbud om opptak til det
integrerte masterprogrammet i rettsvitenskap via Samordna opptak. De kvalifiserte søkerne
konkurrerer så om de 30 studieplassene i tre kvoter – en kvote for hvert av studiestedene. Søkerne
fra HiL konkurrerer om 18 passer, UiA om 7 plasser og UiS om 5 plasser. Dersom det ikke er nok
kvalifiserte søkere i en kvote til å fylle studieplassene, fordeles de resterende plassene mellom de
andre kvotene.

1 http://www.uib.no/jur/79165/opptak-til-to%C3%A5rig-masterprogram-i-rettsvitenskap#,
2
http://www.uib.no/sites/w3.uib.no/files/attachments/opptaksreglement_for_toarig_mastergrad_i_rettsvit
enskap.pdf

http://www.uib.no/jur/79165/opptak-til-to%C3%A5rig-masterprogram-i-rettsvitenskap
http://www.uib.no/sites/w3.uib.no/files/attachments/opptaksreglement_for_toarig_mastergrad_i_rettsvitenskap.pdf
http://www.uib.no/sites/w3.uib.no/files/attachments/opptaksreglement_for_toarig_mastergrad_i_rettsvitenskap.pdf

 side 17

Slik fordelte de kvalifiserte søkerne seg i årets opptak:

Søkerne rangeres på grunnlag av gjennomsnittskarakter i de karakterbelagte emnene i
rettsvitenskap/juss som inngår i bachelorgraden. Karakteren i ex.phil. og ex.fac. tas ikke med.
Rangering skjer ved at bokstavkarakterene erstattes med tallekvivalenter etter følgende skala: A = 5,
B = 4, C = 3, D = 2, E = 1. For hvert emne multipliseres tallekvivalenten med antall studiepoeng, og
produktene summeres. Denne summen divideres med totalt antall studiepoeng, og resultatet
beregnes med to desimaler. Karaktersnittene endte slik etter årets opptak:

• HiL: 3,22
• UiA: 3,25
• UiS: 3,5

Opptaket høsten 2014 ga til sammenlikning følgende karaktersnitt:

• HiL: 3,33
• UiA: 3,13
• UiS:3,12

Alle programmets 30 studieplasser ble fylt, og de 30 studentene har semesterregistrert seg høsten
2015.

 side 18

JUSVALG - opptak til spesialemner
Fakultetet tilbyr totalt 46 spesialemner3 som andre enn våre egne masterstudenter kan søke opptak
til. For å være kvalifisert for opptak til emnene må en søker dekke forkunnskapskravene til emnet
(som står beskrevet i emnebeskrivelsen). Per i dag finnes det åtte ulike forkunnskapskrav (eller
forkunnskapskombinasjoner) på spesialemnene4. Dette gjør saksbehandlingen i opptaket
ressurskrevende, fordi en og samme søker kan ha søkt opptak til emner med mange forskjellige
forkunnskapskrav. En søker kan slik være kvalifisert til et emne, men ikke til de andre emnene
vedkommende har søkt på.
Søknader leveres elektronisk inn via Søknadsweb, noe som har vært tatt i bruk for dette opptaket
siden høsten 2013.

Siden høsten 2013 har vi sett en gradvis økning i antall søkere:

POSTMAJUR – poststudierett ved Det juridiske fakultet
UiB-forskriften gir fakultetene mulighet til å gi egne kandidater rett til å studere i inntil ett år i
forlengelsen av fullført grad.5 Før høstsemesteret 2014 måtte kandidater ved fakultetet søke om
«reservasjon mot å få utstedt vitnemålet sitt» og om å få utvidet eksisterende studierett i inntil to

3 http://www.uib.no/jur/22948/spesialemner-og-tilleggsutdanning#, vi har 47 spesialemner, men
JUS265-2-A Planrett tilbys kun til fakultetets egne masterstudenter. Andre søkere henvises til EVU-
emnet JUR640 Planrett.
4 3ÅRHØY, 2ÅRJUS, 3ÅRJUS, STUD/3ÅRHØY, 3ÅRJUS/POLITI, 3ÅRJUS/3ÅRØKO, 3ÅRJUS/3ÅRSAMPOL,
3ÅRJUS+ST.RETT.
5 Forskrift om opptak, studier, vurdering og grader ved Universitetet i Bergen § 4.1.2 (1)

http://www.uib.no/jur/22948/spesialemner-og-tilleggsutdanning

 side 19

semestre dersom de ønsket å benytte seg av denne ordningen etter at de egentlig var ferdige med
graden.

Høstsemesteret 2014 innførte fakultetet poststudierett etter samme mal som de andre fakultetene
på UiB, som erstattet ordningen beskrevet over. En poststudierett har en varighet på to semester, og
en kandidat må søke om poststudierett fra det direkte påfølgende semesteret etter at graden er
oppnådd. Med en poststudierett kan studenten ta spesialemner, gjenta emner fra 4. studieår og
allerede avlagte spesialemner, og ta etikk-kurset (med forbehold om at de ikke avskjæres av
gjentakskvote, tregangersregel eller andre begrensinger, og at det er ledig plass på emnene)6.

UiB har et felles opptak til poststudierett, hvor søkere fra de ulike fakultetene velger
søknadsalternativer som samsvarer med det fakultetet de har ferdigstilt graden sin ved. Deretter
behandler hvert enkelt fakultet sine egne søkere i samme opptak. Fakultetene gir selv tilbud og
studierett til egne søkere.

Tabellen under viser søkertallene fra de semestrene fakultetet har hatt poststudierett.

Søknadene om poststudierett er enkle å behandle, siden kravet for å få tildelt poststudierett er så
strenge; en kandidat må ha oppnådd mastergraden i rettsvitenskap ved UiB semesteret før. Alle
andre får avslag. Vi ser at enkelte søkere misforstår hvordan de søker, og vi ser at enkelte av
avslagene som gis er som følge av rene feilsøknader fra søkers side. Eksempler på dette kan være
søkere som egentlig skulle søkt poststudierett ved et annet fakultet, eller vedkommende mente
egentlig å søke opptak til spesialemner (JUSVALG). Når slike feilsøknader oppdages, informeres
søkeren om dette.

6 Utfyllende regler for studier ved Det juridiske fakultet, Universitetet i Bergen § 6-3.

 side 20

MAJUR - Opptak til integrert masterprogram i rettsvitenskap via Samordna
opptak og godskriving
Fakultetets måltall for opptaket høsten 2015 er 380 studieplasser. Måltallet var 389 i perioden 2011
– 2014, og 350 før dette.

De siste årene har vi sett at antall søkere gjennom Samordna Opptak med annen juridisk utdanning,
som ønsker å få godskrevet denne inn i graden sin her er økende. Dermed er det vanskelig å beregne
hvor mange det skal gis tilbud til og hvor mange studenter vi reelt ender opp med på hvert studieår. I
2015 ble det gitt 100 flere tilbud enn i 2014. Dette har resultert i ca. 45 flere møtte studenter.

Tabellen under viser søkertallene fra årets opptak til det femårige integrerte masterprogrammet i
rettsvitenskap via Samordna opptak (NOM-opptaket) sammenliknet med 2014 og 2013.
Masterprogrammet i rettsvitenskap ved UiB er sammen med rettsvitenskap (oppstart høst) ved UiO,
siviløkonomutdanningen ved NHH og politiutdanningen ved Politihøgskolen de fire mest populære
studiene i Norge målt i antall primærsøkere. Rettsvitenskap i Bergen har vært rangert som nr. 3 siden
2011.

Nedenfor følger en oversikt over poenggrensene til opptaket de siste årene for integrert master i
rettsvitenskap.

Poenggrenser
opptak JUS Ord. Kvote førstegang Ord. Kvote førstegang ord.kvote førstegang Ord. Kvote førstegang
UiB 55,6 50,5 56,7 50,5 57,4 51 57,4 51,2
UiO høst 59,4 52,3 59,8 52,7 60,3 52,6 60,6 53,8
UiO vår 57,2 49,6 57,8 50 58,3 50,3 58,5 51,2
UiT 55,3 49,8 56,3 49,6 56,8 49,6 56,6 50,4

2012 2013 2014 2015

Studentene som søker om godskriving av ekstern utdanning har tidligere bestått juridiske emner,
eller det kan være studenter som ønsker å få godskrevet ex.phil. og/eller ex.fac. Like etter
hovedopptaket, sender fakultetet ut en e-post til alle som har fått tilbud om opptak til vårt
studieprogram med informasjon om hvordan de kan søke godskriving av tidligere utdanning. I e-
posten får de en lenke til et elektronisk søknadsskjema hvor de bl.a. kan samtykke til elektronisk
utveksling av eksamensresultater fra andre norske læresteder, noe som var nytt til dette semesteret.
Ved at studenten samtykker til dette, får fakultetet tilgang til den tidligere beståtte utdanningen til

 side 21

studenten direkte via databasen Felles Studentsystem (FS), noe som gjør behandlingen av disse
godskrivingssøknadene betraktelig enklere enn før dette var mulig.

Etter opptaket til høstsemesteret 2015 mottok fakultetet ca. 196 søknader om godskriving.

Søknadene om godskriving ble i første omgang behandlet slik at utdanningsplanene til de som søkte
ble endret innen studiestart. To saksbehandlere i studieseksjonen behandlet søknadene. I etterkant
ble vedtakene som besvarte søknadene skrevet i arkiv- og saksbehandlingssystemet ephorte. Alle
søknader som ikke har krevd særskilt faglig vurdering var ferdig behandlet i løpet av august. Av alle
søkerne var det kun tre som fikk avslag (ex.phil. fra Dowling University/Gateway College, som ikke
kunne godkjennes), mens det er en del som ikke har fått godskrevet alt de har bestått andre steder.

INTL-JUS – opptak av innreisende avtalestudenter
Hos oss tar innreisende avtalestudenter spesialemner. De fleste tar engelske emner, men de som har
tilstrekkelige språkkunnskaper i norsk (eller et annet skandinavisk språk) kan ta norske spesialemner.
Opptaket av innreisende avtalestudenter koordineres av Studieadministrativ avdeling (SA), og
fakultetene får tilsendt lister over søkere som ønsker å studere ved hvert enkelt fakultet som vi
deretter må saksbehandle for å vurdere om de kvalifiserer for å ta de emnene de har søkt opptak til.
Ved vårt fakultet får alle studenter som studerer juss ved hjemuniversitetet og som har søkt via en av
fakultetets egne utvekslingsavtaler tilbud om opptak til alle de spesialemnene de ønsker å ta. Søkere
som søker via avtaler som eies av andre fakulteter må dekke forkunnskapskravet i sin helhet til de
emnene de ønsker å ta hos oss (slik som beskrevet i emnebeskrivelsene).

I studieseksjonen er det en medarbeider som behandler alle søknadene innen de fristene SA setter. I
vårsemesteret behandles søknadene for de som ønsker å komme hit på høstsemesteret eller for et
helt studieår. I høstsemesteret behandles søknadene til de som ønsker å komme hit på
vårsemesteret. Det er derfor et større antall søknader som behandles i vårsemesteret.

 side 22

Tabellen under viser antallet søknader fra potensielle innreisende avtalestudenter til vårt fakultet
de tre siste semestrene. Tallene har en viss feilmargin, da det i løpet av søknadsperioden og første
del av semesteret gjøres en del endringer fakultetstilknytningen til enkeltstudenter og emnene de er
oppmeldt til.

Tilbake til sakslisten

 side 23

Sak 64/15 – 1

KURSRAPPORT – JUS114, VÅR/2015
KURSANSVARLIG: Bjørnar Borvik

1. FAGLÆRERS GENERELLE VURDERING

a) Praktisk gjennomføring

i. strukturen på kursopplegget: Strukturen på kursoppleget har ligge fast i fleire år, og etter
mitt syn fungrerer denne godt. Eg overtok Erik Monsens kursopplegg, og eg har ikkje
funne grunn til å gjere endringar. Eg har tidlegare peika på at dette kurset kjem for tidleg
i studieløpet, og denne oppfatninga har eg framleis. Dette faget kjem etter Ex.fac. og
Forvaltningsrett, og studentane har slik sett lite å relatere dei metodiske
problemstillingane til. Faget framstår nok difor som nokså teoretisk, og det er etter mitt
syn uheldig.

ii. Forelesningene: Erik Monsen hadde forelesingane. På referansegruppemøtet kom det
fram ein del kritikk mot forelesingane. Noko av kritikken kan truleg forklarast med at det
ikkje er forelesar som har kursansvaret. Frå og med våren 2016 blir kursansvaret ført
tilbake til Erik Monsen. SU vil få seg forelagt ei sak om dette til hausten.

iii. benyttede arbeidsoppgaver – både i arbeids- og storgruppene: Fleire på
referansegruppemøtet meinte at oppgåvene var uklart formulert. Slike generelle
innvendingar er vanskeleg å forhalde seg til, og eg inviterte difor deltakarane på møtet til
å sende meg epostar der dei kunne konkretisere kritikken sin mot oppgåvene. Eg har
ikkje motteke ein einaste epost, og kan difor ikkje forhalde meg til denne delen av
kritikken.

iv. skriving og kommentering: På referansegruppemøtet vart det nemnt at det framleis er
eit problem at nettet "går ned". Dette er særleg problematisk når studentane er midt i
kommenteringa. Det er uklart for meg om dette skuldast forhold på UiB si side, eller om
det er ustabilitet i private nettverk.

v. gjennomføring av arbeids- og storgruppesamlingene: Nokre av studentane på
referansegruppemøtet tok til orde for at siste storgruppesamling burde kome tidlegare i
kurset. Eg trur det er vanskeleg å gjere endringar her. Til det er kursperioden altfor kort.

vi. obligatorisk kursoppgave: Ikkje aktuelt for dette kurset.

vii. eksamen: Eg har ingen merknader til dette.

viii. samarbeid med administrasjonen: Samarbeidet med administrasjonen har fungert svært
godt.

b) Strykprosent og frafall på eksamen: Fire kandidatar (1,3%) strauk på eksamen. Fem kandidatar
trakk seg under eksamen.

c) Karakterfordeling: Karakteren A (9,8%) og karakteren B (22,8%), og karakteren D (20,9%) ligg
innafor dei rammene som følgjer av retningslinjene. Karakteren C (43,4%) vart tildelt ein del fleire
enn det som følgjer av retningslinjene. Karakteren E (1,8%) vart tildelt langt færre enn det som
følgjer av retninglinjene. Eg er i og for seg ikkje overrraska over dette utfallet. Oppgåva var svært
sentral, og at mange kan skrive seg til ein C, var venta. Den lave prosentsatsen for karakteren E
har den same forklaringa.

d) Studieinformasjon og –dokumentasjon: Eg har ingen merknader til dette.

 side 24

e) Tilgang til relevant litteratur: På referansegruppemøtet kom det fram ulike syn på
pensumlitteraturen. Vidare vart det nemnt at pensumboka i ein periode før kursstart var utsolgt
frå Akademika. Svaret frå bokhandelen var visstnok at dei hadde teke høgde for at mange av
studentane ville kjøpe brukte bøker. Det viser seg at studentane gjerne vil behalde denne boka,
og det bør difor formidlast til Akademika at dei må bestille inn fleire bøker før kursstart våren
2016, slik at boka ikkje blir utsolgt.

2. FAGLÆRERS VURDERING AV RAMMEVILKÅRENE

a) Lokaler og undervisningsutstyr: Dei midlertidige seminarromma fungerte godt.

b) Andre forhold: Eg har ingen merknader til dette.

3. FAGLÆRERS KOMMENTAR TIL STUDENTEVALUERINGEN(E) (REFERANSEGRUPPEMØTET)

a) Metode – gjennomføring: Eg har ingen merknader til gjennomføringa av referansegruppemøtet.
Eg noterer meg likevel at det var nokså mange arbeidesgrupper som ikkje var representerte.

b) Oppsummering av innspill: Nokre av innspela frå referansegruppemøtet har eg allereie
kommentert ulike stader i denne kursrapporten. For øvrig er det mitt inntrykk at synspunkta i
referansegruppemøta er nokså sprikande; det nokre av studentane har likt, har andre funne
problematisk.

c) Eventuelle tiltak iverksatt i løpet av kurset: Eg har ingen merknader til dette.

4. OPPFØLGING AV FJORÅRETS EVALUERING

Har punkter fra fjorårets evaluering blitt innarbeidet/ført til endringer i årets kurs? Hvis ja: hvordan?

For å klargjere overfor studentane at det er eg som er kursansvarleg, deltok eg denne våren på første
forelesing. Her vart arbeidsdelinga mellom Erik Monsen og meg forklart for studentane. Det har tidlegare
vorte peika på at nokre av oppgåvene i oppgåvesettet ikkje var godt eigna for diskusjon, og som ein
respons på dette utarbeidde eg til årets kurs ei ny oppgåve (domsanalyse) som i større grad skulle vere
eigna for diskusjon i arbeidsgruppene. Eg foretok elles ein gjennomgang av oppgåvesettet, og tok ut dei
oppgåvene som studentane ikkje skulle arbeide med på arbeidsgruppene eller storgruppene. Dette har
tidlegare skapt litt forvirring blant studentane. Dei øvrige tiltaka som eg skisserte i fjorårets kursrapport
har ikkje vorte gjennomførte.

5. FAGLÆRERS SAMLEDE VURDERING, INKL. FORSLAG TIL FORBEDRINGSTILTAK

Eg har ikkje spesifikke forslag til forbetringstiltak denne gongen. Eg tror det vil vere heldig at kursansvaret
blir tilbakeført til Erik Monsen. Det er han som i si tid utvikla dette kurset, og eg vil i dialog men han gjere
greie for mine erfaringar. Desse kan vere eit godt utgangspunkt for hans arbeid med å vidareutvikle
kurset. På referansegruppemøtet kom det fram ein merknad om at læringsmåla ikkje er formulerte på ein
god måte, og at dei ikkje samsvarar med korleis dei ulike tema på kurset er vektlagt. Eg legg til grunn at
Erik Monsen gjennomgår læringsmåla med sikte på å tilpasse desse til Kvalifikasjonsrammeverket, og i
samband med dette arbeidet er det også nærliggande å sjå på om kurset er utforma på ein måte som
samsvarar med læringsmåla. Eg beklagar at eg ikkje har hatt kapasitet til å endre på læringsmåla.

Kursrapporten er utarbeidet den 1. oktober 2015 av Bjørnar Borvik.

Tilbake til sakslisten

 side 25

Sak 64/15 – 2

KURSRAPPORT – JUS 123, vår/2015
KURSANSVARLIG: Bjørn Henning Østenstad

Kursrapporten er utarbeidet den 1. oktober 2015 av Bjørn Henning Østenstad

6. FAGLÆRERS GENERELLE VURDERING

f) Praktisk gjennomføring

ix. Strukturen på kursopplegget
Som tidlegare år: 2 x 12 timar førelesing + repetisjon, 8 arbeidsgruppesamlingar,
obligatorisk kursoppgåve og 4 storgruppesamlingar. Førelesingane kjem tidleg i kurset,
og det fungerer bra.

x. Forelesningene
Tre bidragsytarar: kursansvarleg, Ørnulf Rasmussen og Sigrid E. Schütz. Fungerer bra.
Problemstillingar blir skildra på ulike måtar og med ulike ord, men det har studentane
godt av å lære seg til å handtere.

xi. Benyttede arbeidsoppgaver – både i arbeids- og storgruppene
Revidert før årets kurs. Lagt vinn på å finne dags- og samfunnsaktuelle saksforhold. Sjå
elles merknader til studentevalueringa.

xii. Skriving og kommentering
Ingen særlege merknader.

xiii. Gjennomføring av arbeids- og storgruppesamlingene
Ingen særlege merknader.

xiv. Obligatorisk kursoppgave
Gjennomgåande god kvalitet på kommenteringa. Få klager frå studentane.

xv. Eksamen
Digital eksamen. Ingen problem i samband med gjennomføringa. Røynsla så langt er
sensorane skriv ut oppgåvene på papir og gjer notatar for hand. Karakterane blir lagt inn
i Inspera.

Sensorrettleiinga vart gjort relativt omfattande, og revidert i samband med
nivåkontrollen. Kursansvarleg kom med innspel til val av klagesensorar ut frå røynslene i
nivåkontrollen.

xvi. Samarbeid med administrasjonen
Det beste.

g) Strykprosent og frafall på eksamen

 side 26

F = 0,6 %. Fråfall på eksamen: 7 av 363 oppmelde.

h) Karakterfordeling

A: 8,4

B: 29,9

C: 41,4

D: 17,1

E: 5,0

F: 0,6

Reflekterer at det har lukkast å få ganske mange studentar opp på eit bra fagleg nivå.

i) Studieinformasjon og –dokumentasjon

Ingen merknader.

j) Tilgang til relevant litteratur

God. Fire ulike bøker gjort til hovudlitteratur, noko ein del studentar synest er uheldig (kostbart).
Men faglege omsyn overtrumfar her, jf. vurderingar i samband med SU-sak vinteren 2015.

7. FAGLÆRERS VURDERING AV RAMMEVILKÅRENE

c) Lokaler og undervisningsutstyr

Ingen merknader.

d) Andre forhold

Ingen merknader.

8. FAGLÆRERS KOMMENTAR TIL ÅRETS STUDENTEVALUERING(ER) (REFERANSEGRUPPEMØTET)
Referat fra emnets referansegruppemøte er lagt ved denne rapporten, og skal være kommentert av kursansvarlig, jf. vedtak i
Studieutvalget den 21.4.15.

d) Metode – gjennomføring

Standard referansegruppemøte

e) Oppsummering av innspill
i. Arbeidsgruppene:

1.1 Arbeidsmengda kan justerast noko opp, i alle fall til dei første
samlingane.

ii. Storgruppene:
2.1 Balansepunktet mellom studentpresentasjonar og lærarstyrt aktivitet

bør vurderast.
2.2 Det faglege nivået til storgruppeleiarane er ujamnt.

f) Eventuelle tiltak iverksatt i løpet av kurset

Ingen.

 side 27

9. OPPFØLGING AV FJORÅRETS EVALUERING

Læringsmål og pensum vart omfattande revidert før 2015-kurset, jf. SU-sak i vinter. Kursoppgåvene vart
gjennomgått og omfattande revidert.

10. FAGLÆRERS SAMLEDE VURDERING, INKL. FORSLAG TIL FORBEDRINGSTILTAK

Som heilskap har kursopplegget fungert bra og den praktiske gjennomføringa har ikkje bydd på særlege
problem. Kommunikasjonen med arbeidsgruppeleiarane har vore god.

Oppgåvene til arbeidsgruppene vart gjennomgått og revidert i forkant av 2015-kurset. Det store biletet er
at dei har fungert bra. Etter nemnde innspel er det likevel grunn til å vurdere ei viss oppjustering av
arbeidsmengda til dei første samlingane. Også rekkefølgja mellom enkelte oppgåver vil bli vurdert på nytt.
Siste arbeidsgruppeoppgåva er både større i omfang og meir kompleks enn dei andre – og liknar slik sett
meir på ei tradisjonell eksamensoppgåve. Korleis studentane evt. kan gjevast større rom for å «skrive
ferdig» denne oppgåva, i lys av ordgrensa, må vurderast.

Balansepunktet mellom studentpresentasjonar og lærarstyrt aktivitet skal vurderast for storgruppene.

Storgruppeleiarane får skriftleg rettleiing til oppgåvene og tilbod om å delta i førebuingsmøte før
samlingane. Det er likevel slik at ein i denne lærargruppa har ulik grad av røynsle – både i
undervisningssituasjonen generelt, og i forvaltningsrett spesielt. At alle storgruppeleiarane har lagt ned
ein grundig og god jobb i førebuing og gjennomføring, er tvillaust.

Internasjonalt rettsstoff fekk ein klart sterkare plass i 2015-kurset enn tidlegare. Denne utviklinga vil halde
fram for neste år.

Tanken er vidare å opne Edublogs for spørsmål.

Tilbake til sakslisten

 side 28

Sak 64/15 – 3
Spørreundersøkelse om semesterstart

Studieadministrasjonen har gjennomført en undersøkelse blant studentene om hvordan de opplevde
årets semesterstart. Samlerapporten fins her:
http://vedlegg.uib.no/?id=dc3aca84bb185028837ab66ceef4b993 (tilgjengelig i 90 dager fra 17.
september). (Rapporten er på 13 sider og settes ikke inn i sakslisten her.)

Hovedinntrykket er positivt – de aller fleste er fornøyd med opplegget fakultetet tilbyr. Enkelte
forbedringspunkter er identifisert og integreres i fakultetets rutiner for forbedring og utvikling av
semesterstartordningene våre.

Tilbake til sakslisten

http://vedlegg.uib.no/?id=dc3aca84bb185028837ab66ceef4b993

 side 29

Sak 64/15 – 4
Oppsummering etter møte om kvalitetssikring av klagesensuren

Informasjon til klagekommisjonane
Informasjon til klagekommisjonane må gjennomgåast med sikte på forenkling. Det skal
utarbeidast karakterstatistikk over de påklaga besvarelsane. Denne skal, saman med den
totale karakterstatistikken frå den aktuelle eksamenen, sendast ut til
klagekommisjonane.

Nærmare om fordelinga av dei påklaga besvarelsane mellom klagekommisjonane
Dei påklaga besvarelsane vil i all hovudsak ligge i karaktersjiktet C til F. Desse
besvarelsane skal fordelast på ein slik måte at alle klagekommisjonane får til behandling
besvarelsar frå alle karaktertrinn.

Tiltak for å sikre erfaringsoverføring frå ordinær sensur til klagesensuren
Nivåkontrollørens erfaringar frå ordinær sensur må nedfellast på ein slik måte at dei
kan kome til klagekommisjonanens kunnskap. Dette kan skje i form av ei revidert
sensorrettleiing. Eg skal invitere dei kursansvarlege til å kome med forslag til korleis ei
slik kunnskapsoverføring kan gjerast. Eg sender ein epost om dette i løpet av denne veka
(veke 36).

Nivåkontrolløren i ordinær sensur skal plukke ut ein "rein" A-besvarelse og ein "rein" B-
besvarelse som skal sendast til alle klagekommisjonane. Desse to besvarelsane skal
identifiserast, og klagekommisjonane skal få betalt for å lese dei. Føremålet med desse to
besvarelsane er primært å synleggjere heile breidda i prestasjonane på den aktuelle
eksamenen, men desse besvarelsane vil også fungere som referansepunkt for
karaktersettinga i øvre sjikt av karakterskalaen.

Nivåkontroll i klageomgangen
Det skal innførast ein begrensa nivåkontroll i klageomgangen. Omsynet til blindsensur
tilseier at klagekommisjonane ikkje kan sende inn til nivåkontroll besvarelsar som også
vart nivåkontrollerte i ordinær sensur. Klagekommisjonane må difor få informasjon frå
studieseksjonen om kva besvarelsar som ikkje kan veljast ut til nivåkontroll i
klageomgangen.

Klagekommisjonane skal sende inn til nivåkontroll tre besvarelsar: ein sterk og ein svak
C, og ein svak D. Karakteren C er den karakterkategorien der spennet i kvalitet er størst,
og grensa mot karakteren D kan også vere vanskeleg å trekke. Det er difor truleg her
behovet for kontroll med nivået er størst. Det er også desse to karakterane som vert
påklaga oftast. Det ligg føre statistikk for 11 av dei 15 obligatoriske emna for studieåret
2014/2015; opprinneleg karakter er fordelt slik mellom dei som klaga: B: 16, C: 269, D:
260, E: 55, F: 11.

Besvarelsar som klagekommisjonen vurderer å sette til A eller B, skal ikkje sendast inn
til nivåkontroll. Dei nivåkontrollerte A- og B-besvarelsane frå ordinær sensur, som
klagekommisjonane har fått tilsendt, bør gje tilstrekkeleg rettleiing her.

 side 30

Besvarelsar som klagekommisjonane vurderer å sette til F, skal heller ikkje sendast inn
til nivåkontroll. Det følgjer av lova at det skal vere to sensorar involvert der karakteren
blir sett til F. I klagekommisjonane er det to sensorar, og då er kravet etter lova allereie
oppfylt. Sidan nivåkontrolløren i ordinær sensur har fått til vurdering alle besvarelsar
som sensoren vurderer å gje karakteren F, bør vi – dersom vi går for ei ordning med
revidert sensorrettleiing eller noko liknande – oppstille eit eksplisitt krav om at
nivåkontrolløren skal gjere særskilt greie for strykgrensa. Det er nivåkontrolløren i
ordinær sensur som har full oversikt over denne.

Tidspunkt for iverksetting
Tiltaka for kvalitetssikring av klagesensuren skal vere klare primo oktober 2015, slik at
dei kan iverksettast i samband med klagesensur på kontinuasjonseksamen.

Tilbake til sakslisten

 side 31

Sak 64/15 – 5
Forslag om å gå over til treårssyklus for evaluering av emner
Det juridiske fakultet har etablert rutiner for evaluering av emner hvert semester. Dette er en relativt
ressurskrevende prosess, og det kan være grunn til å spørre om vi kan forenkle dette samtidig som vi
ivaretar og i beste fall hever kvaliteten.

UiB Kvalitetshåndbok setter krav om at 1/3 av emnene skal evalueres hvert år – dvs. en treårssyklus
for alle emnene. I en slik modell kunne vi forenkle våre egne prosesser, samtidig som vi kan legge
mer inn i evalueringen når vi faktisk gjør den.

Kvalitetshåndboken er her: http://www.uib.no/filearchive/kvalitetshandboka_2013.pdf

Tilbake til sakslisten

http://www.uib.no/filearchive/kvalitetshandboka_2013.pdf

 side 32

Sak 64/15 – 6
Promotering av studiet

Vi har mottatt følgende forespørsel fra SA, via informasjonssenteret/ Veronica Ljosheim:

SA har bedt meg svare på to korte spørsmål som skal beskrive jusstudiet med én setning.
Dette skal brukes til å promotere studiet i sosiale medier. Jeg har kommet med et par
forslag, men tar gjerne i mot flere – spesielt på spørsmål 2!

1) Studiet oppsummert i en setning
[Her må dere finne på noe nytt, for eksempel: «Gjennom bachelorprogrammet i arabisk
lærer du det arabiske språket muntlig og skriftlig, og du blir bedre kjent med kulturen i
de arabiske landene»]

To forslag:
"Gjennom masterprogrammet i rettsvitskap lærer du å tolke og bruke rettskjeldene på
rett måte for å nå fram til haldbare resultat. I juridiske tvilstilfelle finst det nemleg ikkje
alltid eit fasitsvar."

"Gjennom masterprogrammet i rettsvitskap lærer du å løyse konkrete rettsproblem og
blir i stand til å argumentere og legge fram ei sak på ein god og overtydande måte."

2) Hvorfor velge dette studiet?/Hvorfor er dette studiet samfunnsaktuelt?
[Her må dere finne på noe nytt, for eksempel: «Et bachelorstudium i arabisk vil gi deg en
unik innsikt i en del av verden som til stadighet har hele verdens øyne rettet mot seg]

Forslag:
"Eit masterprogram i rettsvitskap gir deg djuptgående kunnskap om det norske og
internasjonale rettssamfunnet, og du får ei etterspurt utdanning som det er bruk for
overalt i arbeidslivet."

Dette er en mulighet for SU til å uttrykke essensen i det vi formidler til studentene og til samfunnet.
Videre er det en anledning til å spisse rekrutteringen vår sånn at det blir lettere for de riktige
interessentene å oppdage at dette er studiet for dem.

Tilbake til sakslisten

 side 33

Sak 64/15 – 7

LØYPEMELDING: ÅRSPLAN FOR UTDANNING 2015

1. INNLEDNING
Årsplan for utdanning fungerer som et retningsgivende dokument for undervisningsdekanens
og studieseksjonens arbeid, og er et redskap for å identifisere hvilke områder som skal
prioriteres i det kommende året for å realisere fakultetets utdanningsstrategi. Utkast til
årsplan ble behandlet av Studieutvalget og Fakultetsstyret i mars 2015. Utkastet som forelå
ble vedtatt.

Vi er nå halvveis i perioden for årsplanen for utdanning 2015 (mars 2015 til mars 2016). Her
følger en oversikt over hvor langt fakultetet har kommet i å gjennomføre planen så langt.

2. STUDIEKVALITETSTILTAK

2.1 Utredning av ny studieordning
Fra årsplanen: Studieordningskomiteen som har utredet spørsmålet om en potensiell deling av
dagens femårige integrerte masterprogram i en treårig bachelorgrad og en toårig mastergrad
overleverte sin innstilling 11. februar 2015.7 Komiteen anbefaler ikke en deling, men foreslår likevel en
studiemodell som innebærer store endringer i dagens masterprogram. I løpet av 2015 må det avklares
om, og eventuelt på hvilken måte, forslaget fra studieordningskomiteen skal følges opp.

Status: Fakultetsstyret behandlet Delinnstilling I fra Studieordningskomiteen 17. mars og
bestemte at innstillingen skulle sendes på høring. Det kom inn 24 høringssvar. 9. juni
behandlet styret saken igjen, og vedtok at hovedtrekkene i Delinnstilling I beholdes i det
videre arbeidet. 24. august konstituerte komiteen seg igjen. Den holdt et allmøte 27. august.
På grunnlag av høringssvarene og signalene i allmøtet, utarbeidet komiteen et forslag til
videre plan som ble lagt fram for fakultetsstyret og vedtatt der den 8. september.
Delinnstilling II skal forelegges fakultetsstyret 3. mai 2016, med sikte på oppstart fra høsten
2017.

2.2 Studiekvalitetsseminar
Fra årsplanen: De siste tre årene har det blitt avholdt et studiekvalitetsseminar tidlig i januar. I 2015
vil seminaret bli avholdt i september. Målgruppen for seminaret er de kursansvarlige for obligatoriske
emner, studieseksjonen og representanter fra Juridisk studentutvalg (JSU). Hovedtemaet på
seminaret vil være bruk av digitale verktøy i undervisningen. I tillegg vil seminaret være en arena for å
følge opp momenter fra kursgjennomgangen på obligatoriske emner, som ble gjennomført i perioden
november 2014 – januar 2015.

7 http://www.uib.no/jur/62628/utredning-av-ny-studieordning-2014%e2%80%932016

http://www.uib.no/jur/62628/utredning-av-ny-studieordning-2014%e2%80%932016
http://www.uib.no/jur/62628/utredning-av-ny-studieordning-2014%e2%80%932016

 side 34

Status: Fordi det viste seg å være umulig å finne egnet dato i september som passet for alle
involverte parter, må studiekvalitetsseminaret avholdes på et senere tidspunkt. Visedekan for
undervisning og studiesjef arbeider med å finne nytt tidspunkt.

2.3 Masteroppgave
Fra årsplanen: I 2013 og 2014 ble det vedtatt endringer i undervisningsstrukturen for JUS399
Masteroppgave.8 Noen av endringene ble iverksatt allerede våren 2014 mens de øvrige ble iverksatt
fra høsten 2014. Ytterligere endringer ble iverksatt fra våren 2015. I 2015 vil vi videreutvikle rutiner og
prosedyrer, samt høste erfaringer fra de iverksatte tiltakene. På grunnlag av erfaringene vil vi vurdere
behovet for justeringer.

Fakultetet har i samarbeid med UiT og UiO utarbeidet nye læringsmål, retningslinjer til veileder,
retningslinjer til sensorene og karakterbeskrivelser for masteroppgaver. Disse vil bli fremlagt for
fakultetsstyret til realitetsbehandling i løpet av våren 2015.

Status: Studieseksjonen og de kursansvarlige har pr september 2015 ikke kommet i gang
med en systematisk gjennomgang av erfaringene fra endringene som ble iverksatt høsten
2014 og våren 2015, men planlegger å gjøre en gjennomgang i løpet av høsten 2015.

17. mars vedtok fakultetsstyret fellesprosjektets læringsmål, karakterbeskrivelser, veiledning
til veileder og veiledning til sensorer. Man ba også om å få en sak til møtet 9. juni om
framdriften ved de andre juridiske fakultetene. I sak 51/15 vedtok man å gjøre endringene
gjeldende hos oss fra høstsemesteret 2015. Tromsø har vedtatt en tilpasset versjon av
fellesprosjektet, Oslo arbeider fortsatt med sin utforming. Bergen har utarbeidet en
sammenstilling av de tre versjonene. Den vil ventelig danne grunnlag for en orientering til
veiledere og sensorer – det er av betydning at de er på det rene med forskjellene som
gjelder mellom de tre fakultetene. Bare den siste avklaringen med Oslo gjenstår. I skrivende
stund er det oss dette står på (litt presset tidsplan i studieadministrasjonen).

2.4 Rekruttering av studenter
Fra årsplanen: I mars 2015 arrangeres det for første gang åpen dag ved Universitetet i Bergen for
elever i videregående skole. Fakultetet har utarbeidet et eget program som gir god informasjon om
masterprogrammet i rettsvitenskap, og som kan bidra til at elevene i videregående skole gjør et
informert valg.9 Dette arrangementet er et tiltak som kan bidra til at vi rekrutterer de riktige studentene.

Status: 5. mars 2015 arrangerte universitetet og fakultetet første gang felles Åpen dag. Over
100 elever fra videregående skoler besøkte fakultetet. Vi hadde to økter med samme
program. Elevene fikk først en omvisning på fakultetet. Deretter holdt stipendiat Morten
Nadim en strafferettsquiz, før student Charlotte Høgnes fra infosenteret ga elevene en
presentasjon av jusstudiet. Studieadministrativ avdeling sendte ut en spørreundersøkelse i
etterkant av dagen. Det var få elever som svarte på undersøkelsen, men av de som svarte
var de fleste som deltok fornøyde med opplegget.

8 Sak 95/13 i fakultetsstyremøte 10.12.2013: http://www.uib.no/jur/22021/m%c3%b8teinnkallinger-og-protokoller-2013 og sak 86/14 i

fakultetsstyremøte 16.12.2014: http://www.uib.no/jur/50495/m%c3%b8teinnkallinger-og-protokoller-2014
9 Mer info om Åpen dag ved Det juridiske fakultet: http://www.uib.no/jur/85339/%C3%A5pen-dag-ved-det-juridiske-fakultet

http://www.uib.no/jur/22021/m%c3%b8teinnkallinger-og-protokoller-2013
http://www.uib.no/jur/50495/m%c3%b8teinnkallinger-og-protokoller-2014
http://www.uib.no/jur/85339/%C3%A5pen-dag-ved-det-juridiske-fakultet

 side 35

2.5 Godkjenning og oppfølging av sensorer samt tildeling av oppdrag
Fra årsplanen: Det er studiedekanen som står for den fortløpende godkjenningen av nye sensorer i
henhold til vedtatte retningslinjer.10 Det er behov for en gjennomgang av retningslinjene for
godkjenning av sensorer og rutinene for oppfølgingen av disse. Det må også utarbeides en rutine for
hvordan man formelt skal informere sensorer om at de tas ut av sensorregisteret. Arbeidet er
påbegynt og forslag til reviderte retningslinjer og rutiner vil bli lagt frem for de formelle
fakultetsorganene i løpet av 2015.

Status: Arbeidet med å videreutvikle sensorrekrutteringen og -oppfølgingen ble påbegynt
våren 2015 og er et samarbeid mellom studieseksjonen og undervisningsdekanen.
Kvalitetssikring av sensorene er nært knyttet til den pågående prosessen med
kvalitetssikring av sensur og klagesensur (se punkt 2.6.).

Ett av flere aktuelle tiltak som diskuteres for å heve sensorkorpsets kompetansenivå
ytterligere er å legge inn krav om at man, for å bli godkjent som sensor, må ha relevant
praksis i tillegg til å oppfylle karakterkravet. Har vedkommende ikke dette, må han/hun først
være oppgaveretter en periode. Deretter kan han/hun søke om godkjenning som
sensor. Undervisningsdekanen praktiserer allerede en strengere linje når han tar stilling til
søknader om godkjenning som sensor, veileder og oppgaveretter ved fakultetet.

Som nevnt ovenfor henger arbeidet her sammen med arbeidet med kvalitetssikring av
sensur og klagesensur. Dette er således inne i en prosess, men er ikke sluttført. Arbeidet
fortsetter høsten 2015.

2.6 Kvalitetssikring av sensur og klagesensur
Fra årsplanen: Etter at endring i Universitets- og høyskoleloven trådte i kraft 1.8.2014, gjennomføres
nå klagesensur som blindsensur.11 Erfaringene så langt viser at det gjøres flere endringer nå enn
under systemet hvor klagekommisjonen hadde kunnskap om opprinnelig karakter. Endringene skjer
både til gunst og ugunst. I tillegg har vi sett noen få tilfeller av større avvik, det vil si at karakterspriket
mellom ordinær sensur og klagesensur er på to karakterer eller mer. Andre fakulteter og andre
institusjoner12 gjør de samme erfaringene og saken er allerede under debatt13. Fakultetet har allerede
fulgt opp med tiltak som at klagesensor får tilsendt et utvalg oppgaver fra ordinær sensur som kan
danne referanse for nivået i sensuren. Avvikene mellom ordinær sensur og klagesensur overvåkes
nøye, og det vil i samråd med de kursansvarlige bli vurdert om ytterligere tiltak må settes inn for å
sikre kvaliteten både på sensur og klagesensur. Også i dette arbeidet vil vi ha tett dialog med JSU.

Status: Flere tiltak for kvalitetssikring av sensur – ordinær så vel som klage – har vært
utprøvd etter innføringen av blindsensur. På de første emnene som gikk til klagesensur
høsten 2014 fikk alle klagesensorene, som nevnt ovenfor, tilsendt et utvalg nivåkontrollerte
besvarelser for å sikre at sensorene var kjent med nivået i ordinær sensur. Tiltaket ble
imidlertid ikke videreført fordi det var meget uklart om dette faktisk bidro til en kvalitetsheving
av prosessen og om merarbeidet stod i forhold til gevinsten.

10 Retningslinjer for valg og godkjenning av eksterne hjelpelærere og sensorer: http://www.uib.no/jur/23644/retningslinjer-valg-og-

godkjenning-av-eksterne-hjelpel%c3%a6rere-og-sensorer
11 LOV-2014-06-20-55 Lov om endringer i universitets- og høyskoleloven: https://lovdata.no/dokument/LTI/lov/2014-06-20-55
12 http://universitas.no/nett/60283/gikk-fra-b-til-stryk og
13 http://universitas.no/kronikk/60104/blind-klagesensur-fra-c-til-f

http://www.uib.no/jur/23644/retningslinjer-valg-og-godkjenning-av-eksterne-hjelpel%c3%a6rere-og-sensorer
http://www.uib.no/jur/23644/retningslinjer-valg-og-godkjenning-av-eksterne-hjelpel%c3%a6rere-og-sensorer
https://lovdata.no/dokument/LTI/lov/2014-06-20-55
http://universitas.no/nett/60283/gikk-fra-b-til-stryk
http://universitas.no/kronikk/60104/blind-klagesensur-fra-c-til-f

 side 36

Administrativt ansvarlig for klagesensurbehandlingen har ført detaljert statistikk over
resultatet fra klagesensurene, og denne er sendt til kursansvarlig og fakultetsledelse. Der
karakterene er endret med mer enn to trinn har kursansvarlig fått besvarelsen til gjennomsyn
og det har vært diskutert tiltak med undervisningsdekanen.

Studieutvalget drøftet saken i sitt møte den 25. august 2015 på bakgrunn av et notat fra
fakultetets undervisningsdekan. Han har arbeidet mye både med innhenting av
datagrunnlag, med analyse av dette med sikte på å avdekke mønstre, svakheter eller andre
sammenhenger.

Undervisningsdekanen har utarbeidet en skisse til ulike tiltak for kvalitetssikring av
klagesensuren som er luftet for emneansvarlige for obligatoriske emner i september 2015.
Eksempler på slike tiltak er nivåkontroll i klageomgangen og erfaringsoverføring fra ordinær
sensur, for eksempel ved bruk av revidert sensorveiledning i klagesensuren. Som nevnt i
punkt 2.5. foreligger det planer om innføring av tiltak som skal styrke selve sensorkorpset,
som også må ses på som et ledd i den generelle kvalitetssikringen av sensuren.

Tiltakene for kvalitetssikring av klagesensuren skal være klare primo oktober 2015, slik at de
kan iverksettes i forbindelse med klagesensur på kontinuasjonseksamen.

2.7 Undervisningsregnskap og undervisningsplanlegging
Fra årsplanen: Hvert år rapporterer alle vitenskapelig ansatte om gjennomført undervisning i
foregående år. I rapporten bes det også om undervisningsønsker/-planer for de kommende to år.
Fakultetet planlegger nå å bruke informasjonen fra disse rapportene mer aktivt for å sikre en bedre
ressursutnyttelse ved planleggingen av undervisningen

Arbeidet med registrering av gjennomført og planlagt/ønsket undervisning er administrativt forankret i
forsknings- og stabsseksjonen. Utviklingen av rutiner for hvordan disse rapportene best kan brukes i
planleggingen av undervisningen, må likevel foretas i samarbeid mellom ledelsen, forsknings- og
stabsseksjonen og studieseksjonen.

Status: Frem til nå har de vitenskapelig ansatte informert om sin toårsplan for undervisning i
forbindelse med rapportering til undervisningsregnskapet. Det har vært vanskelig å
nyttiggjøre seg denne informasjonen i forbindelse med undervisningsplanleggingen, siden
informasjonen både har vært mangelfull og selve registreringsverktøyet har vært lite
brukervennlig. Det er derfor vært vanskelig å få ut gode samlerapporter.

Våren 2015 foreslo studieseksjonen derfor å skille undervisningsønskene fra
undervisningsregnskapet, slik at informasjonen blir lettere tilgjengelig og faktisk kan benyttes
i planleggingen av undervisningen. I stedet for at hver og en melder inn sine ønsker i et
Excel-ark skal alle nå få tilsendt et elektronisk skjema der de innen en gitt frist registrerer
hvilke emner de ønsker å undervise i påfølgende semester. Svarene vil enkelt kunne tas ut i
en samlefil, og studieseksjonen vil slik få en oppdatert og hensiktsmessig oversikt over
tilgjengelige interne undervisere i de enkelte emnene. Skjemaet bør sendes ut i februar (for
høstsemesteret) og i august (for vårsemesteret).

Opplegget er gjennomarbeidet i dialog med forsknings- og stabsseksjonen, og skal prøves ut
første gang høsten 2015.

 side 37

2.8 Gjennomgang av kursansvar og godskrivingssatser
Fra årsplanen: Fakultetet ønsker at digitale læringsverktøy skal tas i bruk i større utstrekning enn i
dag. Dette aktualiserer behovet for en gjennomgang av innholdet i kursansvaret. Videre må satsen for
godskriving av kursansvar vurderes på nytt. Det er viktig at denne ligger på et nivå som avspeiler den
reelle arbeidsbelastningen som følger med kursansvaret, og at den samtidig er utformet på en slik
måte at kursansvarlige gis insentiver for å ta i bruk digitale læringsverktøy. Innholdet i kursansvaret
ventes å bli berørt også i en eventuell videre utredning av ny studieordning.

Status: Arbeidet er ikke påbegynt pr september 2015. Dekanen besluttet 6. februar 2015 at
kursansvarlige som tar i bruk spørsmål/svar-funksjonen i Edublogs honoreres med ti ekstra
timer totalt i kursansvaret for emnet. Dette er en midlertidig ordning som gjelder for
kalenderårene 2014 og 2015.

2.9 Implementering og evaluering av digital skoleeksamen
Fra årsplanen: I april 2015 gjennomføres den første digitale eksamenen i full skala, og eksamen i
JUS133 Rettskilde og metodelære er pilot.14 Dersom gjennomføringen av denne eksamenen blir
vellykket, vil eksamen på de resterende obligatoriske emnene våren 2015 også gjennomføres digitalt.
Fra høsten 2015 innføres digital eksamen på alle de obligatoriske emnene (1. - 4. studieår). Se også
årsplan for det digitale arbeidet ved Det juridiske fakultet. Etter hvert som digital eksamen innføres vil
det bli gjort fortløpende evalueringer med sikte på å avdekke behov for endringer. Fakultetet har her
en god dialog med sentraladministrasjonen og med Juridisk studentutvalg.

Innføring av digital eksamen innebærer en grunnleggende endring av hvordan eksamen gjennomføres
rent praktisk. Dette kan for eksempel åpne for endringer i ordningen med studentrepresentanter og i
rutinene for bokkontroll. Innføring av digital eksamen åpner også for nye prøvingsformer. Slike forsøk
vil bli gjort i samråd med de kursansvarlige, og i prosessen vil vi hente inn kompetanse fra Program for
universitetspedagogikk.

Status: Etter en vellykket digital eksamensavvikling for JUS133 Rettskilde- og metodelære i
gamle Dragefjellet skole – «gamlebygget» – ble det også digital skoleeksamen for de siste
våremnene. Fra og med høsten 2015 skal alle eksamener ved Det juridiske fakultet være
digitale; spesialemnene inkludert. Primært skal eksamenene finne sted i gamlebygget.

Studieseksjonen har hatt en sentral rolle i omleggingen til digital eksamen, og har jobbet tett
med DigUiB og SA. For seksjonen har det vært viktig å forberede studentene skikkelig og
sørge for at alle har fått den nødvendige informasjonen og eventuelt teknisk støtte i forkant
av eksamen. Det ble blant annet arrangert egne Insperatester for våre studenter, med
teknisk support på stedet fra IT-avdelingen/DigUiB. Ut fra tilbakemeldingene vi har fått fra
studentene må det kunne konkluderes med at arbeidet studieseksjonen har lagt ned har vært
fruktbart.

Digital eksamen må betegnes som en suksess, men fakultetet har mottatt én formell klage
over forhold som ble tilskrevet tekniske forhold under digital eksamen. DigUiB og
leverandøren har undersøkt saken og tilbakeviser at det foreligger slik feil.

Fra et administrativt perspektiv har overgangen til Inspera ikke vært smertefri, i og med at
systemet foreløpig ikke har alle funksjoner vi har behov for – deriblant støtte for

14 Se fakultetsstyresak 10/15 3.2.2015 http://www.uib.no/jur/85666/m%c3%b8teinnkallinger-og-protokoller-2015 og nyhetssak om digital

eksamen: http://www.uib.no/jur/85765/digital-eksamen-blir-hovedregel

http://www.uib.no/jur/85666/m%c3%b8teinnkallinger-og-protokoller-2015
http://www.uib.no/jur/85765/digital-eksamen-blir-hovedregel

 side 38

klagebehandling og nivåkontroll. Studieseksjonen har også måttet utarbeide nye rutiner,
maler, informasjonsmateriell og lignende parallelt med forberedelsene. Det meste har likevel
løst seg på alternativt og/eller kreativt vis.

Per i dag har Inspera ikke kobling til TurnItIn-ePhorus, men vi arbeider med ordninger lokalt
for å sende inn tekster fra digitale eksamener til kontroll. Vi er pådrivere for at Inspera skal
utvikles tilstrekkelig til at også hjemmeeksamen i JUS134 Rettshistorie og komparativ rett
våren 2016 kan leveres i Inspera.

Det er fortsatt langsvarsoppgaven som dominerer på jus. Nye prøvingsformer har så langt
ikke vært utprøvd. Noen kursansvarlige har signalisert at de er interesserte i å teste
alternative prøvingsformer framover.

3. LÆRINGSMILJØTILTAK

3.1 Oppussing av Dragefjellet skole
Fra årsplanen: Dragefjellet skole har vært under oppussing siden juni 2014. Oppussingsarbeidene
ferdigstilles i april 2015. Oppussingen har muliggjort montering av teknisk utstyr som åpner for at det
kan gjennomføres fullskala digital skoleeksamen. Dette er et viktig fremskritt, men fører samtidig til at
bygget vil måtte for stenges for annen bruk de dagene det skal benyttes til eksamen. Det får
nødvendigvis konsekvenser for bruken av lesesalene og undervisningslokalene. Fakultetet vil i samråd
med JSU utarbeide retningslinjer for bruken av lesesalene og undervisningsrommene på Dragefjellet
skole som sikrer at disse lokalene også kan brukes som eksamenslokaler.

Status: I fakultetsstyremøtet i juni ble lesesalsreglementet endret slik at henvisningene til
den midlertidige tilstanden i 2014/2015 mens oppussingsarbeidet pågikk ble tatt ut.
Lesesalsreglementet er pr september 2015 ikke oppdatert ytterligere for å ta inn de
retningslinjer som må gjelde for at lesesalene på Dragefjellet skole skal kunne brukes som
eksamenslokaler. Det pågår en dialog om revisjon mellom JSU og fakultetsledelsen.

 Digital eksamen

Fra årsplanen: I tillegg til å være et studiekvalitetstiltak, er innføring av digital eksamen også et
læringsmiljøtiltak. Gjennom mange år har et høyt antall studenter på masterprogrammet i
rettsvitenskap hatt behov for tilrettelegging ved eksamen på grunn av fysiske plager. En del av disse
fysiske plagene (for eksempel senebetennelse) er av en slik art at de kan avhjelpes ved at studentene
bruker PC på eksamen. Ved innføring av digital eksamen antar vi at antall søknader om tilrettelegging
til eksamen vil gå ned. Etter hvert som digital eksamen innføres, vil det bli gjort fortløpende
evalueringer med sikte på å avdekke behov for endringer.

Status: Søknader om tilrettelegging til eksamen behandles av Studieadministrativ avdeling
(SA). De melder om at de våren 2015 og så langt høsten 2015 opplever en drastisk nedgang
i antall søknader om tilrettelegging fra studenter som skal ta digital eksamen i juridiske
emner. Det er nå i hovedsak studenter med lese- og skrivevansker som søker om
tilrettelegging med PC ved digital eksamen, i og med at det per i dag ikke er pålitelig
stavekontroll ved bruk av Inspera. Disse får benytte stasjonære UiB-maskiner med
stavekontroll, og administrasjonen legger disse besvarelsene inn i Inspera etter at eksamen
er ferdig. Antall studenter som søker om andre tilrettelegginger, slik som enerom og utvidet
tid/hviletid, ser ut til å holde seg stabilt.

 side 39

Nedgangen kan illustreres med antall innvilgete tilrettelegginger med PC for JUS122
Erstatningsrett henholdsvis høsten 2014 og høsten 2015:

3.2 Oppfølging av studentenes trivsel og arbeidsmiljø
Fra årsplanen: Fakultetet får jevnlig tilbakemeldinger gjennom referansegruppemøter på 1.-3.
studieår og spørreundersøkelser på 4. og 5. studieår. De kursansvarlige på 4. studieår får tilbud om å
avholde referansegruppemøte i tillegg til spørreundersøkelse, hvis de ønsker det. Pr. dags dato er det
kun på JUS241 Strafferett det avholdes slike møter. I tillegg gjennomfører arbeidsgruppelederne hvert
år samtaletimer med studentene i sine arbeidsgrupper på 1. og 2. studieår. I etterkant av
samtaletimene leverer arbeidsgruppelederne en kort rapport. Videre har det siden 2014 blitt
gjennomført en spørreundersøkelse blant studentene på 1. og 2. studieår som gir
arbeidsgruppelederne tilbakemelding på arbeidet de gjør. Samlet sett representerer
samtaletimerapportene og spørreundersøkelsen gode informasjonskilder om studentenes trivsel og
arbeidsmiljøet. Denne informasjonen inngår i fakultetets løpende arbeid med forbedring av
studenthverdagen.

Status: Referansegruppemøter og nevnte undersøkelser er gjennomført som normalt så
langt i 2015. Studieseksjonen planlegger en større gjennomgang av datamaterialet som er
tilgjengelig med særlig fokus på tilbakemeldinger som gjelder trivsel og arbeidsmiljø. Dette
arbeidet vil påbegynnes høsten 2015.

3.3 Nytt informasjonsmateriell om undervisningsrom og lesesaler
Fra årsplanen: Studieseksjonen holder på å utvikle nytt informasjonsmateriell og nye oversikter over
undervisningsrom og lesesaler i samarbeid med Kommunikasjonsavdelingen. Dette
informasjonsmateriellet skal inngå i infopakken til nye studenter ved semesterstart i august, og gjøre
det lettere for studentene å orientere seg på Dragefjellet. Dette vil gjøre at studentene finner seg
fortere til rette på Det juridiske fakultet og at fasilitetene utnyttes bedre. Informasjonsmateriellet
utarbeides både på norsk og engelsk.

Status: Våren 2015 ble det laget et innendørs kart over fakultetet, som viser hvor alle
undervisningsrom og lesesaler er plasserte. Undersøkelser har vist at nye studenter synes
det er vanskelig å finne frem på bygget, så kartet vil forhåpentligvis gjøre det enklere for nye
studenter å finne frem til lesesaler og undervisningsrom. Kartet ble delt ut til alle nye
studenter ved semesterstart, både norske og internasjonale, og er også publisert på
fakultetets nettsider15.

3.4 Internt opplæringstilbud for ansatte i studieseksjonen
Fra årsplanen: Det vil bli gitt tilbud om opplæring til de ansatte i studieseksjonen for å styrke og
utvikle støtteapparatet til studentene. I løpet av mars 2015 vil alle ansatte i administrasjonen delta på

15 http://www.uib.no/sites/w3.uib.no/files/attachments/kart_innendors_jus_uib_web.pdf

JUS122 Eksamen med penn
og papir H14

Digital eksamen
H15

Ekstra tid 8 studenter 6 studenter
Enerom/hvilebenk 2 studenter 1 student

PC 37 studenter 5 studenter

 side 40

e-læringskurset «Får Walter Lov?» som tilbys av Direktoratet for forvaltning og IKT.16 Videre vil det
påbegynte arbeidet med internt opplæringsprogram for studieveilederne videreføres i 2015.

Status: Alle ansatte i administrasjonen fullførte e-læringskurset «Får Walter Lov?» våren
2015.

Det var én samling på det interne opplæringsprogrammet for studieveiledere vårsemesteret
2015. Denne bestod av et møte med SiB rådgivning og psykologtjenesten hvor vi utvekslet
erfaringer og hadde en god dialog om muligheter for tilrettelegging og støtte til studenter med
særlige behov, både fra SiBs tjenester og innenfor rammene av studieplanen og reglene for
masterprogrammet. I høstsemesteret er det foreløpig planlagt en samling.

4. ETTER- OG VIDEREUTDANNING

4.1 Utvikling og utprøving av nettkurs
Fra årsplanen: Fakultetet tilbyr pr i dag JUR640 Planrett som et etter- og videreutdanningskurs.17 De
kursansvarlige har i sin kursrapport for 2014 foreslått at første del av dette kurset kan egne seg som
nettkurs. Dette er en spennende ide som kan være en nøkkel til å kunne utvide fakultetets
videreutdanningstilbud. I samarbeid med de kursansvarlige vil det bli arbeidet med å utvikle en modell
for nettbasert videreutdanning. Denne vil trolig kunne prøves ut våren 2016. Se også årsplan for det
digitale arbeidet ved Det juridiske fakultet.

Status: Kursansvarlig for JUR640 Planrett ønsker av kapasitetshensyn å legge emnet på is
etter høstsemesteret 2015. Emnet vil derfor ikke kunne benyttes som pilot for utvikling av
modell for nettbasert videreutdanning i denne omgang.

Etter at årsplan for utdanning ble vedtatt ble det bestemt at også emnet JUR601 Innføring i
juridiske emner skulle tilbys i 2015. Dette er et EVU-emne, opprettet på etterspørsel fra
Addisco som er et utdanningsselskap som er heleid av LO-forbundet Forbundet for Ledelse
og Teknikk. Formålet er etter- og videreutdanning av forbundets medlemmer. Emnet har blitt
tilbudt annethvert år siden 2005. Ved årets gjennomføring av emnet er opptak av
forelesninger og etablering av en edublogside for emnet del av oppdraget. Dette blir gjort for
å heve kvaliteten og legge til rette for økt læringsutbytte på emnet.

4.2 Alumni og Faglig-pedagogisk dag
Fra årsplanen: Fakultetet lager et eget faglig opplegg for sine alumner på alumnusdagen 11.
september 2015. Fakultetet er i dialog med Advokatforeningen om annonsering og om godskriving av
etterutdanningstimer for arrangementet.

Fakultetet vil fortsatt bidra med juridiske foredrag som er relevant for deltakerne på Faglig-pedagogisk
dag.

Status: Alumnusdagen 2015 ble avholdt 11. september. Cirka 75 alumner deltok på
arrangementet, som besto av et seminar med fire foredrag, fulgt av bespisning i vrimlearealet

16 http://www.difi.no/artikkel/2014/12/far-walter-lov-e-laeringskurs-i-forvaltningsloven

17 Emnebeskrivelse: http://www.uib.no/emne/JUR640

http://www.difi.no/artikkel/2014/12/far-walter-lov-e-laeringskurs-i-forvaltningsloven
http://www.difi.no/artikkel/2014/12/far-walter-lov-e-laeringskurs-i-forvaltningsloven
http://www.uib.no/emne/JUR640

 side 41

og fest på Fjøset i regi av studentorganisasjoner fra Juristforeningen. Deltagende advokater
fikk godskrevet etterutdanningstimer. Medarrangør Advokatforeningen var meget fornøyd
med arrangementet, og vil gjerne fortsette samarbeidet.

Fakultetet bidro med fem foredrag på Faglig-pedagogisk dag ved UiB 6. februar 2015. Dagen
samlet anslagsvis 800-1000 lærere fra regionens videregående skoler til faglig påfyll.

5. INTERNASJONALISERING
Fra årsplanen: Handlingsplan for internasjonal virksomhet ved Det juridiske fakultet 2014-2015 ble
vedtatt av fakultetsstyret i juni 2014.18 Fortsatt styrking og konsolidering av samarbeid med juridiske
fakultet i Kina, Russland, USA og Canada er prioritert i handlingsplanen, og dette arbeidet vil bli fulgt
opp videre i 2015. I tillegg har fakultetet fått tildelt midler fra Senter for internasjonaliering av utdanning
(SIU) over en treårsperiode for utvikling av samarbeid med National Law University Delhi, India. Se
mer om dette i punkt 5.5 nedenfor. (…)

Status: Når det gjelder videre styrking og konsolidering av samarbeid med juridiske fakultet i
landene som er særlig prioritert i handlingsplanen, har dette blant annet skjedd gjennom
besøk av en delegasjon fra Peking University Law School i august. Samarbeidet med
Russland fortsetter gjennom stipendiering av russiske studenter finansiert av SIU-midler, og
gjennom faglig workshop i Russland avholdt våren 2015 der fakultetet deltok. Fakultetet har
også deltatt i en UiB-initiert søknad til SIU om midler til stipend til russiske studenter gjennom
Erasmus+ programmet. Søknaden ble innvilget.

I september 2015 leverte fakultetet søknad om støtte til et samarbeidsprosjekt sammen med
University of Minnesota School of Law i USA og Gulating Lagmannsrett ved SIUs utlysning
av midler i Nordamerikaprogrammet. Prosjektet kombinerer opphold ved University of
Minnesota for PhD kandidater og dommere med studiepermisjon, med en felles workshop
om dommeratferd for forskere fra de to institusjonene og dommere fra begge land. Svar på
søknaden vil foreligge i november.

I oktober vil samarbeidet med USA styrkes ved ulike besøk i Minneapolis (Minnesota Law
School), Washington D.C. (Washington College of Law) og State College (Penn State Law).
Besøket til Penn State Law er finansiert av både SPIRE- og SIU-midler.

Samarbeidet med Canada ble tidligere i år styrket ved signering av en ny utvekslingsavtale
med Dalhousie University som kom på plass som et direkte resultat av at en delegasjon fra
fakultetet besøkte Dalhousie høsten 2014. De fire første utvekslingsstudentene fra Dalhousie
University ankom Bergen i august 2015.

5.1 Utvikling av spesialemne om utvalgte temaer fra kinesisk rett
Fra årsplanen: Det arbeides med å opprette et spesialemne om utvalgte temaer i kinesisk rett ved
fakultetet i Bergen. Undervisningen på dette emnet skal gis av vitenskapelig ansatte ved Renmin
University School of Law og Shandong University School of Law, og skal være en motytelse for den
undervisning som førsteamanuensis Bjørnar Borvik og professor Jon Petter Rui gjennomfører i Kina i
mai og oktober.

 side 42

Status: Dialog med Renmin University School of Law og Shandong University School of Law
pågår og det tas sikte på at spesialemnet Chinese Business Law kan avholdes første gang i
Bergen høsten 2016. Forslag til emnebeskrivelse vil bli lagt frem for behandling i
Studieutvalget og deretter Fakultetsstyret når denne er klar.

5.2 Endring av praksis for forhåndsgodkjenning av delstudier
Fra årsplanen: Forskrift om tildeling av utdanningsstøtte er endret fra at det gis studiestøtte til
delstudier i utlandet som kan inngå i studentens grad, til at det gis studiestøtte til delstudier i utlandet
som skal inngå i studentens grad. Fakultetets praksis for forhåndsgodkjenning har frem til i dag vært
denne: I masterprogrammet i rettsvitenskap kan inntil 60 studiepoeng i graden avlegges i utlandet
(spesialemner og/eller masteroppgave). Så fremt spesialemner og/eller masteroppgave gjenstår i
studentens utdanningsplan, gis det pr i dag forhåndsgodkjenning for hhv 30 eller 60 studiepoeng etter
studentens ønske, uten at det differensieres mellom hvilke universitet det faktisk vil være mulig å
gjennomføre skriftlige arbeider som i hovedsak tilsvarer masteroppgave, og hvor det kun er mulig å
gjennomføre spesialemner. Dagens praksis samsvarer med studentenes ønske om å stå fritt i valg av
studiested og å kunne være utenlands i et helt studieår, men kan altså ikke videreføres etter
forskriftsendringen. En utredning av nødvendig praksisendring og følgene av dette, samt forslag til
justeringer i kapittel 5 i Utfyllende regler for studier ved Det juridiske fakultet19 vil bli lagt frem for
studieutvalget og fakultetsstyret første halvdel av 2015.

Status: En utredning av nødvendig praksisendring og følgene av dette, samt forslag til
justeringer i kapittel 5 i Utfyllende regler for studier ved Det juridiske fakultet ble lagt frem for
studieutvalget og fakultetsstyret i juni 2015. Endringene ble vedtatt som foreslått. Endringene
trer i kraft slik at de gjelder for delstudier i utlandet som gjennomføres fra og med studieåret
2016/2017. Endringene innebærer at studentene kun kan utveksle til steder der det faktisk er
mulig å gjennomføre både spesialemner og masteroppgave, dersom de skal utveksle i to
semester. Ny praksis ble presentert for studentene på informasjonsdagen om 5. studieår
som ble avholdt i september.

5.3 Utrede muligheten for spesialemne(r) undervist gjennom Erasmus+
lærerutveksling

Fra årsplanen: Fakultetet får jevnlig henvendelser fra vitenskapelig ansatte ved partnerfakultet i
Europa som ønsker å komme til fakultetet på lærerutvekslingsopphold gjennom Erasmus+
programmet. Oppholdet kan vare fra to dager til to måneder, og gjesten skal undervise i minimum åtte
timer. Dersom oppholdet varer mer enn én uke, skal gjesten undervise minimum åtte timer pr uke.
Undervisningstimene som tilbys er et gratis tilbud for vårt fakultet. Alle utgifter ved
utvekslingsoppholdet dekkes av gjestens hjemfakultet, og gjesten mottar sin ordinære lønn fra sitt
fakultet. Det har vist seg å være utfordrende å finne relevante undervisningsoppgaver for gjestene, og
å få brukt undervisningskompetansen de tilbyr på en konstruktiv måte. Dette har blitt en enda større
utfordring etter at timekravet i Erasmus+ programmet ble økt fra 5 til 8 timer. Ved en rekke andre
fakultet i Europa brukes undervisningskreftene som tilbys gjennom Erasmus+ programmet til å
undervise ad-hoc intensive spesialemner innenfor gjestens spesialfelt. Dette er en modell som kan
være aktuell også for oss. For at dette skal kunne bli en realitet må vi finne frem til gode løsninger for
hvordan ad-hoc emner kan gjennomføres rent praktisk, herunder også hensynet til de frister som

18 http://www.uib.no/jur/79802/handlingsplan-internasjonal-virksomhet-2014-2015#

19 Kapittel 5 Rett og plikt til godskriving og faglig godkjenning: http://www.uib.no/jur/21684/utfyllende-regler-studier-ved-det-juridiske-

fakultet-universitetet-i-bergen

http://www.uib.no/jur/79802/handlingsplan-internasjonal-virksomhet-2014-2015
http://www.uib.no/jur/79802/handlingsplan-internasjonal-virksomhet-2014-2015
http://www.uib.no/jur/21684/utfyllende-regler-studier-ved-det-juridiske-fakultet-universitetet-i-bergen
http://www.uib.no/jur/21684/utfyllende-regler-studier-ved-det-juridiske-fakultet-universitetet-i-bergen

 side 43

ellers gjelder for etablering og drift av emner, og for hvordan vi kan kvalitetssikre emner som skal tilbys
av gjestelærere som er ukjente for fakultetet. Vi vil i løpet av 2015 utrede mulige modeller for hvordan
utenlandske lærere som er gjester hos oss gjennom Erasmus+ programmet kan undervise intensive
spesialemner, men også fortsatt brukes som et tilskudd i undervisningen på ordinære emner. Forslag
vil legges frem for studieutvalget og fakultetsstyret til drøfting og eventuelt vedtak.

Status: Det vil være hensiktsmessig å bruke en konkret forespørsel fra en potensiell
gjestelærer som pilot for å utvikle og prøve ut en modell for hvordan gjester gjennom
Erasmus+ programmet kan undervise intensive spesialemner. Det har så langt i 2015 ikke
kommet forespørsler som har vært egnet til å bruke som pilot. Det kan likevel nevnes at
fakultetet tok i mot én gjestelærer gjennom Erasmus+ programmet i februar 2015, og at nok
et besøk er avtalt til oktober 2015.

5.4 Forbedring av fakultetets nettsider om utvekslingsmuligheter
Fra årsplanen: Høsten 2014 ble det gjennomført et stort arbeid ved hele UiB for å bedre
informasjonen om eksisterende utvekslingsavtaler. De nye avtalenettsidene20 utgjør en betydelig
kvalitetsheving og forbedring av informasjonen om utvekslingsmuligheter, men utløser samtidig et
behov for oppdatering og videreutvikling av fakultetets nettsider med mer generell informasjon om
utveksling (altså ikke avtalespesifikk informasjon). Dette arbeidet vil bli prioritert i 2015 og forbedrede
nettsider skal være klare i god tid før søknadsfristen for utveksling for studieåret 2016/2017.

Status: Enkelte oppdateringer av utvekslingsnettsidene til fakultetet har blitt gjort så langt i
2015, og særlig etter innføringen av de nye og detaljerte avtalenettsidene. Enkelte
presiseringer er blitt gjort, og det er lagt til en oversikt som viser hvor studenter kan skrive
masteroppgave i utlandet. Det er også lagt til et verdenskart med oversikt over alle
fakultetets avtaler, samt andre av UiBs avtaler som kan være aktuelle for jusstudenter.
Verdenskartet peker mot avtalenettsidene for mer informasjon.

Det er fortsatt behov for utvikling av en side med «ofte stilte spørsmål» samt en mer
omfattende omstrukturering av nettsidene om utveksling som følge av de nye
avtalenettsidene. Dette arbeidet er ikke påbegynt.

5.5 Utvikling av samarbeid med National
Law University Delhi

Fra årsplanen: Fakultetet arbeider kontinuerlig for å kunne tilby studenter utveksling ved gode
institusjoner i utlandet. De senere år har fakultetet arbeidet for flere utvekslingsavtaler i Asia.
Fakultetet fikk innvilget SIU-søknad om finansiering og utvikling av samarbeid med India, og starter
våren 2015 et samarbeid med særlig National Law University Delhi (NLUD). Støtten fra SIU gis over
en periode på tre år, og vår indiske samarbeidspart får økonomisk støtte fra indiske myndigheter.
Første delegasjon fra fakultetet avlegger NLUD besøk i slutten av mars 2015. I 2015 vil vi gjøre oss
kjent med utdanningstilbudet ved NLUD og bli enige om avtaleverket som skal danne grunnlaget for
gjensidig utveksling av studenter. Forhåpentligvis kan første utveksling finne sted fra og med 2016.

Status: En delegasjon fra fakultetet besøkte NLUD i mars og avtale om studentutveksling
ble signert under besøket. Pr. september 2015 er NLUD i ferd med å rekruttere to studenter
som etter planen skal utveksle til Bergen våren 2016. Den nye utvekslingsavtalen er også

20 http://www.uib.no/utvekslingsavtale

http://www.uib.no/utvekslingsavtale

 side 44

lansert for de norske studentene, og vi håper at det til søknadsfristen 1. februar 2016 vil
komme søknader om utveksling til NLUD studieåret 2016/2017.

6. UTVIKLING SOM HAR SKJEDD UTOVER TILTAKENE NEDFELT I ÅRSPLANEN

6.1 Innføring av seks timers eksamen
Studieutvalget vedtok i ekstraordinært møte den 10. juni 2015 at det innføres seks timers
eksamen i følgende emner:

• JUS124 Tingsrett
• JUS135 Rettsstat og menneskerettigheter
• JUS241 Strafferett
• JUS242 Rettergang
• JUS243 Allmenn formuerett

Eksamensoppgavene skal ikke utvides. Den utvidede tiden, sammen med digital eksamen,
skal gi studentene mer tid til refleksjon under eksamen. Ordningen skal evalueres etter to
gjennomføringer. Utfyllende informasjon finnes i protokoll fra møtet den 17. februar 2015
(sak 14/15-13) og 10. juni 2015 (ekstraordinært møte, sak 48/15). Begge disse protokollene
kan hentes på http://www.uib.no/jur/84295/innkallinger-og-protokoller-2015.

6.2 Innføring av obligatorisk engelskspråklig spesialemne – «internasjonalisering
hjemme»

Fakultetsstyret vedtok i sitt møte 8. september å innføre obligatorisk engelskspråklig
spesialemne i mastergraden i rettsvitenskap. Kravet om engelskspråklig har noen unntak.
Endringen trer i kraft for studenter som oppnår graden fra og med våren 2017. Studentene
ble orientert om endringen på informasjonsdagen om 5. studieår som ble holdt samme dag.

6.3 Opprettelse av 2-årig masterprogram i rettsvitenskap
Universitetsstyret opprettet i juni 2014 et midlertidig to-årig masterprogram i rettsvitenskap
med 30 studieplasser som bachelorkandidater fra UiA, UiS og HiL kunne søke på. Den 19.
juni 2015 vedtok Stortinget i revidert nasjonalbudsjett øremerkede midler til dette
studieprogrammet slik at det kunne videreføres i 2015 og vil bli en fast del av fakultetets
utdanningsportefølje.

6.4 Mi Side Pilot
UiB vedtok våren 2015 å gå for programmet Canvas som plattform for nytt digitalt
læringsstøttesystem. Det juridiske fakultet er høsten 2015 med i pilotprosjekt med 1.
studieår. Exfac er første emne ut og kursansvarlig Synne Sæther Mæhle og
studieårsansvarlig Kari Kaland Bjorøy har gjort et stort arbeid med å få dette på plass. Vi fikk
først tilgang til systemet i juni, og informasjonen ble overført fra testemner til ordinær
emnesider like før semesterstart. 1. studieår vil benytte Canvas hele dette studieåret, men
det er ennå ikke klart når resten av fakultetet skal over på ny plattform.

http://www.uib.no/jur/84295/innkallinger-og-protokoller-2015

 side 45

6.5 Gjennomgang av spesialemnetilbudet og rutiner for administrasjon av
spesialemner

I august 2015 fikk studieutvalget presentert en oversikt over en rekke sider ved
spesialemnene som tilbys ved fakultetet. Fakultetsstyret fikk seg forelagt oversikten på møtet
i september. Oversikten belyste blant annet ulike utfordringer knyttet til spesialemnene, for
eksempel at det på noen av emnene er så få studenter at det gir grunn til å stille spørsmål
ved emnenes «eksistensberettigelse», at det er vanskelig å få til en god «strømlinjeforming»
av driften av spesialemnene, og at fakultetet med dagens høye antall emner (rundt 50) har
nådd smertegrensen for hva som kan håndteres av to administrativt ansatte som også har
andre oppgaver.

På bakgrunn av dette har undervisningsdekanen tatt initiativ til en gjennomgang av
spesialemnene og vil i dialog med de enkelte kursansvarlige sondere mulighetene for enkelte
justeringer av porteføljen for å sikre best mulig utnyttelse av ressursene. Studieseksjonen
har samtidig begynt å se på hvilke grep som kan tas for å optimalisere og effektivisere
administrasjonen av emnene. Dette vil være en prosess som i første omgang skjer som en
dialog mellom undervisningsdekan, kursansvarlige og administrativt ansvarlige for
spesialemnene. Videre vil eventuelle forslag til endringer bli forelagt studieutvalget ved
behov.

6.6 Utvikling og implementering av elektronisk søknadsskjema for
forhåndsgodkjenning og endelig godkjenning av delstudier i utlandet

For å effektivisere arbeidet med saksbehandling av søknader om forhåndsgodkjenning og
endelig godkjenning av delstudier i utlandet har studieseksjonen utviklet elektroniske
søknadsskjema for disse søknadene. Skjemaene ble tatt i bruk våren 2015, og endringen har
vist seg å gjøre søknaden enklere å forstå for studentene og saksbehandlingen mer effektiv.

På lengre sikt skal UiB utvikle sentrale løsninger som gjør at flest mulig søknader knyttet til
administrasjon av studier skal kunne leveres digitalt gjennom en påloggingsløsning. Dette
ligger flere år frem i tid, og i påvente av sentrale løsninger har studieseksjonen tatt initiativ til
en lokal midlertidig løsning.

6.7 Effektivisering av søknads- og saksbehandlingsprosessen for godskriving av
ekstern utdanning

Studenter som har bestått juridisk utdanning og/eller forprøver ved annet lærested kan søke
om å få denne godskrevet, jf. uhl. § 3-5 (1). Søknadstallet har økt jevnt de siste årene.
Studieseksjonen har tatt grep for å forenkle og effektivisere denne saksbehandlingen de
siste årene, og nye grep har blitt tatt i høst.

Like etter hovedopptaket sender fakultetet ut en e-post til alle som har fått tilbud om opptak til
masterprogrammet med informasjon om hvordan de kan søke godskriving av tidligere
utdanning. I e-posten får de lenke til et elektronisk søknadsskjema hvor de registrerer hva de
søker godskriving for og kan samtykke til elektronisk utveksling av eksamensresultater fra
andre norske læresteder gjennom databasen Felles Studentsystem (FS).

 side 46

Elektronisk resultatutveksling er en ny funksjon i Felles studentsystem som har gjort at
søknads- og saksbehandlingsprosessen fra og med 2015 er betraktelig enklere og mer
effektiv. Vi trenger ikke lenger kontrollere originale papirdokumenter manuelt.

Ved studiestart 2015, hadde et stort flertall av studentene samtykket til elektronisk
resultatutveksling. Dermed sparte saksbehandlerne mye tid ved at de eksterne resultatene,
inkludert emnekode og antall studiepoeng, ved hjelp av få tastetrykk ble registrert i
databasen.

Utdanningsplanene til de som søkte ble endret innen semesterstart. Vedtak i alle saker som
ikke har krevd særskilt faglig vurdering var ferdig behandlet i løpet av august.

Det er et betydelig antall søknader om godskriving av ekstern utdanning; ca. 196 høst 2015
mot ca. 159 høst 2014. Det elektroniske søknadsskjemaet, samt resultatutveksling i FS og
mer effektiv bruk av arkiv- og saksbehandlingssystemet ephorte, har gjort at
saksbehandlingen både er effektivisert og saksbehandlingstiden betydelig redusert
sammenlignet med tidligere år.

6.8 Utvikling av studentmottaket for nye studenter som starter direkte på 2., 3. og
4. studieår

Inntil 2014 har organiseringen av mottaket av nye studenter og informasjonen til disse
utelukkende vært fokusert på studenter som begynner på 1. studieår. Da fakultetet i 2014 for
første gang tok opp studenter til toårig masterprogram i rettsvitenskap, ble det som del av
mottaksdagen ved semesterstart organisert et eget informasjonsmøte for studenter som
skulle begynne på 4. studieår.

I 2015 har studieseksjonen fortsatt utviklingen og forbedringen av mottaket av studenter som
ikke begynner på 1. studieår. Dette er gjort ved at informasjonsmappene som deles ut til de
nye studentene inneholder informasjon tilpasset det studieåret studenten skal begynne på,
samt at studenter som ikke skulle begynne på 1. studieår ble samlet i auditorium 3 på
mottaksdagen, med til dels egne presentasjoner tilpasset disse og til dels overføring av det
som ble formidlet i auditorium 1.

For å sikre rask sosial integrering av nye studenter på særlig 3. og 4. studieår, der
studentene ikke lenger er organisert i arbeidsgrupper, ble lunsjen på mottaksdagen servert i
egne rom for disse studentene slik at de kunne finne hverandre i mylderet. I dialog med
fadderstyret i Juristforeningen ble det i tillegg organisert egne faddergrupper for nye
studenter på 3. og 4. studieår.

Dette tilpassede studentmottaket vil utvikles ytterligere til neste år, dersom vi har ressurser til
det.

6.9 Opptak
Til og med 2013 har opptak vært en relativt liten virksomhet ved fakultetet. Det har kun
bestått av lokalt opptak til spesialemner og involvering i det internasjonale opptaket. Fra og
med høsten 2014 ble det opprettet en egen poststudierett, med eget opptak, for å skille
ferdige kandidater fra ordinære studenter. I juni 2014 opprettet Universitetsstyret et 2-årig

 side 47

masterprogram i rettsvitenskap. Dette programmet har blitt permanent etter øremerkede
midler i revidert nasjonalbudsjett i 2015.

Per i dag har fakultetet tre aktive lokale opptak; opptak til toårig masterprogram i
rettsvitenskap, opptak til spesialemner og opptak til poststudierett. I tillegg har det blitt
gjennomført opptak av internasjonale studenter som kommer gjennom fakultetets og
universitetets utvekslingsavtaler. Studieadministrativ avdeling har ansvaret for dette
opptaket, men fakultetet behandler søknader om opptak til våre emner.

Saksbehandlingen av opptaket til spesialemner har blitt gradvis profesjonalisert og samtidig
digitalisert siden 2013, og studieseksjonen arbeidet kontinuerlig med å forbedre rutinene i
opptaksprosessen og sørge for at saksbehandlingen er forankret i tydelige regler og
retningslinjer som skal sikre likebehandling av søkerne, samt transparens og forutsigbarhet
for søkerne.

Økningen i antallet opptak som gjennomføres og økning i antallet søkere i disse opptakene
har ført til at opptak til studier har vokst frem som et eget arbeidsfelt i administrasjonen ved
fakultetet.

Tilbake til sakslisten

 side 48

Sak 65/15
JUS266-2-A Forfatningshistorie. Søknad om opprettelse av spesialemne.
For hensyn og begrunnelse vises til rubrikken «Kursets relevans».

Mal for vedtak om opprettelse av JUS266-2-A Forfatningshistorie

Tegnforklaring:
* skal inngå i kursbeskrivelsen i studieplanen.
** skal formuleres godt slik at tekstene egner seg for publisering på emnets hjemmeside.

Tema
Kursets navn
Kode JUS266-2-A
Kursets navn – bokmål* Forfatningshistorie
Kursets navn – nynorsk* Forfatningshistorie
Kursets navn – engelsk* Constitutional history
Antall studiepoeng* 10
Studienivå (BA eller MA) MA
Kursansvarlig* Eirik Holmøyvik
Faglærer(e)* Eirik Holmøyvik
Administrativ kontaktperson (kan
endres av administrasjonen uten
nytt vedtak)

spesialemner@jurfa.uib.no

For rettsstudiets emner:
- Kursinnhold** Faget forfatningshistorie gir ei grundig innføring i norsk forfatningshistorie frå

1814 og fram til i dag. Den internasjonale dimensjonen er viktig i faget, slik at
norsk forfatningshistorie blir framstilt og forklart i lys av internasjonale
politiske og konstitusjonelle samanhengar.
Utgangspunktet i faget er framveksten av den moderne forfatninga i Europa
og USA rundt 1800. Viktige tema er det moderne forfatningsomgrepet, den
moderne forfatningas naturrettslege grunnlag og utviklinga av konstitusjonelle
ordningar bygd på maktfordelingsprinsippet, folkesuverenitetsprinsippet og
ideen om menneskerettar.
Norsk forfatningshistorie blir studert med utgangspunkt i Grunnlova av 1814
som grunnlag for den nye norske staten. Viktige tema er den ideologiske,
historiske og politiske bakgrunnen for Grunnlova, korleis Grunnlova vart til i
1814, innhald og særtrekk knytt til maktfordelinga, institusjonar og tilhøvet
mellom stat og borgar og dei konstitusjonelle konsekvensane av og innhaldet i
unionen med Sverige frå 1814 til 1905.
Forfatningsutviklinga i Noreg etter 1814 blir studert i lys av både den politiske
og sosiale utviklinga i Noreg og internasjonal forfatningsutvikling. Viktige tema
er Grunnlovas formelle og uformelle endringar, utviklingstrekk i
maktfordelinga og i Grunnlovas suverenitetsomgrep, utviklinga av
domstolanes prøvingsrett overfor lover og Grunnlovas funksjon og verknad
ved unntakstilstand og kriser.
Forfatningshistorie gir innsikt i det historiske grunnlaget for og utviklinga av
sentrale ordningar i dagens forfatningar. Dette emnet har nær samanheng
med dei obligatoriske faga Norske og internasjonale rettslege institusjonar
(Jus121) og Rettsstat og menneskerettar (Jus135).

- Læringsutbytte** Kandidaten skal ha kunnskap i (1) framveksten av den moderne forfatninga
rundt 1800 med vekt på dei nye konstitusjonelle ordningane og programmet
for menneskerettar; (2) om grunnlegginga av den nye norske staten i 1814

 side 49

med Eidsvollsgrunnlova og unionen med Sverige; (3) om norsk og internasjonal
forfatningsutvikling på 1800- og 1900-talet.
Kandidaten skal kunne forstå samanhengar mellom forfatning, politikk og
samfunn etter 1800.

- Litteratur** 1.
Eirik Holmøyvik og Dag Michalsen: Lærebok i forfatningshistorie (Pax Forlag
2015).
478 sider
ISBN 9788253037929

2.
Trond Nordby: I politikkens sentrum. Variasjoner i Stortingets makt 1814-
2004 (Universitetsforlaget 2004), s. 49-136.
ISBN: 9788253037929

Særlig egnet i kombinasjon med JUS281-2-A, JUS286-2-A
Undervisning:
- undervisningssemester
(høst/vår)*

Vår

- undervisningsform* Førelesing
- undervisningsspråk* Norsk
- obligatoriske elementer* Ingen
Opptak/adgangsregulering:
- studierettskrav* MAJUR, MAJUR-2, INTL-JUS, JUSVALG, POST.
- undervisningsopptak*
- deltakerkapasitet Uavgrensa
- privatistadgang* Nei
Eksamen:
- eksamenssemester(høst/vår) * Vår
- eksamensform*

o semester med
undervisning

o semester uten
undervisning

Skriftleg skuleeksamen.

Skriftleg skuleeksamen.

- eksamenstid* 4 timar.
- eksamensspråk*
 -oppgaven
 -besvarelsen

Norsk
Norsk, svensk,dansk.

- karakterregel* Gradert skala med 5 trinn frå A til E for bestått og F for ikkje bestått, jfr.
Studieplan for masterstudiet i rettsvitenskap ved UiB § 3-1 nr 2 første
punktum.

Hjelpemidler til eksamen, avvik
fra § 3-6 flg.

Kilder og årstall i forfatningshistorien, redigert av Eirik Holmøyvik og Dag
Michalsen (Pax Forlag 2015).

Forkunnskaper (inkludert
språkkunnskaper):

- obligatoriske* Tre år universitets- eller høyskolestudiar.
- anbefalte* Tre år jusstudiar.
Faglig overlapping med andre
emner*

Ingen
Ingen direkte overlapp.
Jus134 Rettshistorie og komparativ rett går ikkje inn på forfatningshistorie.
Den same tematikken finst i både jus121 Norske og internasjonale rettslege
institusjonar og jus135 Rettsstat og menneskerettar, men heller ikkje desse
dekker det historiske perspektivet. Det same gjeld valemna JUS281-2-A og
Jus286-2-A.

Evaluering* I henhold til fakultetets rutiner for kalitessikring og evaluering.

 side 50

Kontaktinformasjon*-
Avdeling/institutt/ /fakultet

Administrativ
kontaktperson: spesialemner@jurfa.uib.no

Enhetens navn: Det juridiske fakultet
Besøksadresse: Magnus Lagabøtes plass 1
Ekspedisjonstid: 09.00 – 14.00.
Postadresse: Postboks 7800
Postnummer og -
sted: 5020 BERGEN

Telefon: 55 58 95 00
Faks: 55 58 95 10
E-post: info@jurfa.uib.no
Web: http://www.uib.no/jur

Målgruppe(r) • Jusstudentar
• Studentar i statsvitskap (samanliknande politikk, organisasjons- og

administrasjonsvitskap)
• Studentar i historie

Behovet for tilrettelegging i
forhold til målgruppene

Ingen

Finansiering av emnet Ordinær, intern
Ressurser
- kursansvarlig Intern
- undervisningsressurser 16 timar førelesing. Interne førelesarar.
- administrative ressurser Intern
Kursets relevans Forfatningshistorie er direkte relevant som eit perspektivfag til dei

obligatoriske emna Jus121 Norske og internasjonale rettslege institusjonar
(statsrettsdelen) og Jus135 Rettsstat og menneskerettigheter.

I eit samfunnsperspektiv ser vi stadig meir merksemd om konstitusjonelle
spørsmål både i Noreg og internasjonalt. Utanfor Noreg har det dei siste tiåra
vore mykje merksemd om konstitusjonanes rolle i statsbygginga, både i
kjølvatnet av Jernteppets fall i 1989 og no sist med den arabiske våren. EMK og
EU-prosjektet har ført til ein ny overnasjonal konstitusjonalisme, men tufta på
gamle idear om suverenitet, maktfordeling og individuelle rettar. Her heime
har vi vore vitne til omfattande grunnlovsreformer sidan 2003. Etter
reformene i 2014-2015 står Grunnlova fram i ny drakt både i språk og i
innhald, men likevel med sterke røter bakover til 1814. Statsretten blir
dessutan stadig meir aktuell i det politiske livet. Høgsterett prøvar lover og
forvaltningsvedtak mot konstitusjonelle normer med stadig sterkare intensitet
og under aukande debatt. Tilhøvet mellom den lovgivande og utøvande makta
har stadig kome på spissen gjennom Stortingets kontroll av regjeringa.
Grunnlovas grenser for internasjonalt samarbeid er omstridd og under stadig
debatt. Ingen av desse spørsmåla er nye, men er ein vedvarande og
samanhengande tematikk i Grunnlovas historie tilbake til 1814.

Forfatningshistorie er meint som valemne for dei som vil fordjupe seg i norsk
forfatningshistorie. Faget er også meint å gi studentane djupare innsikt i
sentrale tema i konstitusjonell rett generelt ved å sjå norsk forfatningshistorie
i eit internasjonalt perspektiv og med vekt på grunnleggjande konstitusjonelle
tema som forfatningsomgrepet, grunnlovstolking, suverenitet, maktfordeling,
grunnlovsendring, menneskerettar, domstolsprøving og unnatakstilstand.

mailto:info@jurfa.uib.no
http://www.uib.no/jur

 side 51

Merknad fra studieadministrasjonen:

På oppdrag fra fakultetsledelsen har studiedekanen igangsatt en gjennomgang av porteføljen av
spesialemner med sikte på å avklare om emner skal nedlegges, om det kan være mulig å slå sammen
emner, eventuelt foreta andre former for omorganisering av porteføljen. Videre skal emnemalens
utforming vurderes, og det bør også tas stilling til om det kan iverksettes tiltak som sikrer større grad
av dynamikk i porteføljen. Det har i ulike sammenhenger kommet til uttrykk at det skal være lett å
opprette spesialemner, men at det også skal være lett å legge ned emner. Dette siste har imidlertid
vist seg å by på atskillig større utfordringer.

Spesialemneporteføljen har økt betydelig det siste året: våren 2015 ble to nye emner21 lansert,
høsten 2014 fikk vi fire nye22, våren 2014 fikk vi to nye23. En slik tilvekst er i seg selv gledelig. Vi må
imidlertid legge til grunn at studenttallet ikke øker tilsvarende. Det innebærer at inntektene fra
spesialemner ikke øker nevneverdig, mens kostnadene altså har økt en hel del. Et moment av
betydning er at de administrative ressursene som kan settes av til driften av spesialemner, nå må
anses å være utnyttet til det ytterste. Disse emnene er relativt ressurskrevende, ettersom de er
vesentlig mindre strømlinjeformet enn det som gjelder for de obligatoriske emnene. I noen tilfeller
ser vi også at emneansvarlige forholder seg noe mer distansert til driften av kurset, noe som belaster
administrasjonen ytterligere. De administrative ressursene er strukket så vidt langt, at vi må innrette
oss på en netto reduksjon av antall emner, det er ikke tilstrekkelig å opprettholde status quo.

Fakultetsstyret vedtok i sitt møte 8. september 2015 å legge ned de to spesialemnene JUS279-2-A
Transnational Commercial Law I og JUS279-2-B Transnational Commercial Law II. Flere av
fakultetsstyrets medlemmer bemerket i denne forbindelse at fakultetets spesialemneportefølje er
omfattende, og det ble gitt uttrykk for at den gjennomgangen som fakultetsledelsen nå har satt i
gang, er nødvendig.

Inntil videre anser studiedekanen at fakultetet ikke bør opprette nye spesialemner. Nyetableringer
bør ikke vedtas før vi har redusert porteføljen noe.

Tilbake til sakslisten

21 JUS290-2-A Common and Civilian Influence in a Mixed Legal System og JUS291-2-A EU and EEA
State Aid Law.
22 JUS271-2-B Comparative Energy Law og JUS287-2-A EU and EEA Commercial Law, JUS288-2-A
International Criminal Law, JUS289-2-A International Civil Procedure.
23 EU and EEA Public Procurement Law, JUS286-2-A Constitution and Politics

 side 52

Sak 67/15
Søknad om å endre det midlertidige emnet JUS290-2-A Common and Civilian
Influence in a Mixed Legal System til et ordinært spesialemne.

Studieutvalet
Det juridiske fakultet, UiB

Jørn Øyrehagen Sunde
Det juridiske fakultet, UiB
Postboks 780
5020 Bergen

jorn.sunde@uib.no

Bergen 11.september 2015

Våren 2015 vart kurset JUS290-2-A: Common and Civilian Influence in a Mixed Legal

System, halde ved Det juridiske fakultet i Bergen. Kruset var i all hovudsak finansiert av

Erasmus-midlar. Førelesarar var lecturar Andrew Simpson og lecturar Adelyn Wilson frå

Aberdeen Law School, medan underteikande var fagansvarleg ved fakultetet. Åtte studentar

gjennomførte kurset, med karakterfordelinga 4 B og 4 C.

Eg ønskjer med dette å søkja om at kurset vert ei av dei engelskspråklege spesialfaga som

fakultetet tilbyr, men ordinær finansiering. Men for våren 2016 har Simpson og Wilson fått

nye Erasmus-midlar, og desse til verta brukt så langt dei rekk til å dekka utgifter i samband

med kurset.

Ein har i dag ingen rettshistoriske spesialemne. Dette faget byggjer vidare på spenninga

mellom common og civil law-tradisjonane som bergensstudentane kjenner frå JUS134, og

som dei utanlandkse studentane kjenner frå spesialfaget i komparativ rett, som vert undervist i

haustsemesteret. Men har ein reindyrka rettshistorisk innfallsvinkel til det, med skotsk

mailto:jorn.sunde@uib.no

 side 53

rettshistorie som studieobjekt. Gjennom den får ein innsyn i møtet mellom common og civil

law, og dermed òg i europeisk rettshistorie dei siste 1000 åra.

Faget kan gjerast enno meir relevant for både norske og utanlandske studentar om ein legg til

4 timar førelesing der det dei har lært under førelesingane til Simpson og Wilson vert relatert

til norsk rettshistorie. Den er kjent for dei norske studentane frå JUS134, og for dei

utanlandske studentane som har følgde introduksjonsførelesinga om den norske rettskulturen

si historie. Som fagansvarleg kan eg ta på meg denne oppgåva frå våren 2016.

Simpson og Wilson frå Aberdeen har det siste året fått ein god relasjon til Det juridiske

fakultet i Bergen, noko som styrkar kontakten mellom dei to fakulteta. For det rettshistoriske

miljøet ved fakultetet er kontakten svært viktig. Ved sida av forskar- og lærarutveksling knytt

til rettshistorie, planlegg til dømes Forskargruppa for rettskultur, saman med Tina Hunter ved

Aberdeen Law School, òg eit seminar om rettskultur og petroleumsavtalar.

Venleg helsing,

Jørn Øyrehagen Sunde

Merknad fra studieadministrasjonen:
Emnet ble opprettet av fakultetsstyret ved vedtak i sak 73/14 den 21. oktober 2014, etter
tilråding fra Studieutvalget. SU hadde da behandlet saken i sitt møte den 14. oktober 2014
og fattet vedtak i sak 67/14.

Verken i SUs vedtak eller i fakultetsstyrevedtaket er det gjort reservasjoner med hensyn til
emnets varighet. Heller ikke i emnemalen er en slik begrensing angitt, men der er det angitt
at emnets undervisningsressurser er eksterne og Erasmus-finansiert. Det er dette ene
punktet i emnets egenskaper saken her gjelder.

Siden forslaget har budsjettmessige implikasjoner, må vedtak fattes av fakultetsstyet – SU
vedtar en tilråding til et sånt vedtak.

Tilbake til sakslisten

 side 54

Sak 68/15

Ekstern undervisning i JUS250-2-C Health and Human Rights.

Vi har mottatt søknad fra emneansvarlig, Henriette Sinding Aasen.

Det er tale om i alt fem dobbeltimer undervisning (tre med Birgit Toebes, en med Caroline Adolphsen
og en med Eva Naur Jensen).

Slik det framgår av søknaden, ønsker de å avvikle et felles seminar ved samme anledning. Det er
avklart med H S Aa at dette ikke er tale om en del av undervisningstilbudet, det er et rent
forskningsseminar. Dette innebærer at kostnadene knyttet til reise og opphold ikke uten videre bør
knyttes til undervisningen – i alle fall ikke i sin helhet.

Slik undervisningsplanen foreligger nå, er kurset oppsatt med 11 dobbeltimer undervisning, det er en
mer enn «normen» på 2 timer/studiepoeng (for engelskspråklige spesialemner) skulle tilsi.

Jeg viser til melding fra Mari Anne nedenfor, og søker herved om å kunne bruke det samme
undervisningsopplegget våren 2016 som ble benyttet våren 2015. Det vil si at Caroline
Adolphsen og Eva Naur Jensen fra Århus og Brigit Toebes fra Leuwen kommer og underviser
på kurset Health and Human Rights. Alle er sentrale på sine felt og er også
samarbeidspartnere i forskningssammenheng. Dette gjelder først og fremst de to fra
Danmark, som er med på et bokprosjekt som er under utvikling i forskergruppen for helse- og
sosialrett. De dagene de er her vil vi derfor også benytte anledning til felles seminar med
dem (slik som i fjor). Jeg har tidligere samarbeidet med Brigit Toebes om boken Health and
Human Rights in Europe, som brukes som pensum på kurset, og det er også aktuelt med
ytterligere framtidig forskningssamarbeid. Også Karl Harald Søvig samarbeider med Toebes.
Jeg ser med andre dette som gode muligheter ikke bare for god forskningsbasert
undervisning av sentrale folk på feltet, men også for forskningssamarbeid og
prosjektutvikling. For studentene er det en fordel med flere forelesere som bidrar med ulike
perspektiver og erfaringer.

Er dette tilstrekkelig som søknad, eller trengs det flere opplysninger?

Mvh
Henriette

From: Mari Anne Franklin
Sent: Thursday, September 17, 2015 11:57 AM
To: Henriette Sinding Aasen
Cc: Karl Harald Søvig
Subject: Timeplan for JUS250-2-C Health and Human Rights

Hei Henriette,

Tro det eller ei, men det er allerede på tide å tenke på vårens kurs.
Vi bør ha timeplanen klar i løpet av et par uker, så kan du ta en titt på planen under (løst
basert på vår 2015) og se om vi kan bruke noenlunde de samme datoene? Dersom du ønsker
å ha gjesteforelesere, må dette avklares med SU på grunn av ekstrakostnadene. Neste møte

 side 55

er 29.09, og Johanne må derfor ha en søknad på dette i begynnelsen av neste uke. I og med
at SU-møtet er såpass tett opptil timeplanfristen (01.10), bør vi planlegge som om eventuelle
gjesteforelesere kommer, så det hadde derfor vært flott om du så snart som mulig kan
kontakte Brigit, Eva og Caroline (om det fortsatt er planen å ha disse med) og høre om
datoene under kan passe dersom det skulle bli aktuelt.
Jeg setter Karl Harald i kopi her slik at han kan se på datoforlagene for sine forelesninger når
han får mulighet.

Uke 12
Mandag 14.03. kl. 12:15-14:00
Onsdag 16.03. kl. 12:15-14:00 Karl Harald
Fredag 18.03. kl. 12:15-14:00

Uke 13
Tirsdag 29.03. kl. 10:15-12:00
Torsdag 31.03. kl. 10:15-12:00 og 12:15-14:00 Brigit
Fredag 01.04. kl. 10:15-12:00 Brigit

Uke 15
Onsdag 06.04. kl. 12:15-14:00 Karl Harald
Fredag 08.04. kl. 12:15-14:00

Uke 16
Tirsdag 12.04. kl. 10:15-12:00 Caroline
Onsdag 13.04. kl. 12:15-14:00 Eva

Tilbake til sakslisten

 side 56

Sak 69/15
Ekstra veiledningstid ved stryk på masteroppgave

Hvert år er det et fåtall studenter som stryker på masteroppgave ved Det juridiske fakultet. I følge
emnebeskrivelsen for JUS399 kan studenter som har fått vurdert en innlevert masteroppgave til ikke
bestått, bare levere masteroppgave til ny vurdering dersom den tar opp et annet tema eller er en
vesentlig omarbeidet versjon av den tidligere innleverte oppgaven. En eventuell mulighet til videre
veiledning er ikke omtalt i emnebeskrivelsen, og ofte har studentene brukt opp de tilmålte 10
veiledningstimene ved innlevering av oppgaven.

Ettersom studenter kun kan levere masteroppgaven til ny vurdering dersom den «tar opp et annet
tema eller er en vesentlig omarbeidet versjon» av oppgaven de opprinnelig leverte, kan de ha behov
for ytterligere veiledning. De kursansvarlige for masteroppgave, Halvard Haukeland Fredriksen og Jon
Petter Rui, foreslår derfor å formalisere en ordning der det innvilges ekstra veiledningstid for
studenter som får sensurert masteroppgave til ikke bestått.

Det foreslås en ramme på 5 timer ekstra veiledningstid. Eventuelle gjenstående timer fra ordinær
veiledning før første innlevering skal ikke videreføres. Dette fordi det framgår i emnebeskrivelsen at
det er «studentens eget ansvar å oppsøke og nyttiggjøre seg veiledning».

Det bør vurderes i hvert enkelt tilfelle hvorvidt opprinnelig veileder skal videreføre arbeidet, eller om
det er hensiktsmessig – eller nødvendig – å bytte veileder. De kursansvarlige skal involveres i
vurderingene, og de vil også være ansvarlige for å oppnevne ny veileder for studenten der det blir
aktuelt.

Når studenter tildeles ekstra veiledningstid, bør veilederen også tildeles ekstra forberedelsestid slik
at vedkommende kan sette seg inn i masteroppgaven slik den foreligger og eventuelle skriftlige
karakterbegrunnelse fra sensorer og klagesensorer. Rammen for ekstra forberedelsestid foreslås til 2
timer, og disse timene inngår ikke i veiledningstiden som tildeles studenten.

Få studenter stryker på masteroppgaven. De siste årene har i snitt én masteroppgave blitt sensurert
til ikke bestått i ordinær sensur eller klagesensur. Det ligger følgelig ikke an til at det skal bli en
betydelig økonomisk belastning for fakultetet å innvilge ekstra veiledningstid for studenter som har
strøket.

Forslag:

1. Studenter som får vurdert masteroppgave til ikke bestått, kan etter søknad få innvilget ekstra
veiledningstid for å omarbeide masteroppgaven eller skrive ny masteroppgave til ny innlevering.
Rammen for ekstra veiledningstid er 5 timer.

2. De kursansvarlige skal vurdere om det er nødvendig å oppnevne ny veileder for ekstra
veiledningstimer. De vil også være ansvarlige for å oppnevne ny veileder.

3. Veileder kan tildeles ekstra forberedelsestid for å sette seg inn i oppgaven og eventuell skriftlig
begrunnelse før veiledningen starter. Rammen for veileders forberedelsestid er 2 timer.

ELTJ

Tilbake til sakslisten

http://www.uib.no/emne/JUS399
http://www.uib.no/emne/JUS399

 side 57

Sak 70/15

Gruppe A: Representasjon til Studieutvalget

Magne Strandberg som er en av tre representanter for gruppe A i Studieutvalget, har bedt
seg fritatt for fast møteplikt for resten av perioden. Forespørselen er begrunnet i en rekke
andre verv og engasjementer som gjør det vanskelig å opprettholde en tilfredsstillende
oppfølging av alle oppgavene.

Studiedekanen har drøftet saken med dekanen og har forespurt første vara, Bjørn Henning
Østenstad om å tre inn som fast representant. Begge har sluttet seg til ordningen.

På dette grunnlaget framsettes følgende

vedtaksforslag:

Magne Strandberg flyttes til posisjon som fjerde vara til SU for gruppe A. Første vara, Bjørn
Henning Østenstad rykker opp som fast representant. Ordningen gjøres gjeldende for resten
av inneværende valgperiode.

Tilbake til sakslisten

 side 58

Sak 71/15

JUS253-2-A Kommunalrett flyttes til høstsemesteret.

Vi har mottatt en søknad fra emneansvarlig Ingunn Elise Myklebust:

Notat
Orientering til SU:

1) Planrettskurset JUR 640 (vaksenopplæringskurset) vert førebels lagt på is, som følgje av
prioritering av spesialemna; Planrett JUS 265-2-A og Kommunalrett JUS253-2, samt andre
undervisings- og forskingsoppgåver.

2) Det er ønskjeleg at undervisinga i Kommunalrett vert flytta frå vårsemesteret til

haustsemesteret for å lette kombinasjonen mellom desse to kursa,
samt for å tilretteleggje betre for at studentar som vel desse kursa
kan skrive masteroppgåver innanfor desse fagdisiplinane påfølgjande vårsemester.
Fleire studentar har ytra ønskje om dette.

Mvh
Ingunn Elise Myklebust
Kursansvarleg (JUR 640, JUS 265-2-A og JUS253-2)

Det er beklagelig at vi en periode ikke kan tilby EVU-emnet JUR640 Planrett. På den annen side er det
utvilsomt emner i masterstudiet som må prioriteres. EVU-emnet har vært tilbudt om høsten, i 2012
var det 24 som besto eksamen, i 2013 var det 41, i 2014 var det 24. Kurset dekker utvilsomt et behov.

En samordning av JUS265-2-A Planrett og JUS253-2-A Kommunalrett er utvilsomt heldig, ut fra et
samlet hensyn til å effektivisere spesialemneporteføljen.

Ettersom det her ikke er tale om å legge ned et emne, er dette ikke en sak for fakultetsstyret.

Tilbake til sakslisten

	Protokoll fra møte i Studieutvalget ved Det juridiske fakultet
	Bjørnar Borvik

	EMNE - Digital eksamen høsten 2015
	Examination in course COURSE
	Oppsummering av opptakene høsten 2015
	Hvordan seksjonen arbeider med de lokale opptakene
	MAJUR-2 – opptak til toårig masterprogram
	JUSVALG - opptak til spesialemner
	POSTMAJUR – poststudierett ved Det juridiske fakultet
	MAJUR - Opptak til integrert masterprogram i rettsvitenskap via Samordna opptak og godskriving
	INTL-JUS – opptak av innreisende avtalestudenter

	1. INNLEDNING
	2. STUDIEKVALITETSTILTAK
	2.1 Utredning av ny studieordning
	2.2 Studiekvalitetsseminar
	2.3 Masteroppgave
	2.4 Rekruttering av studenter
	2.5 Godkjenning og oppfølging av sensorer samt tildeling av oppdrag
	2.6 Kvalitetssikring av sensur og klagesensur
	2.7 Undervisningsregnskap og undervisningsplanlegging
	2.8 Gjennomgang av kursansvar og godskrivingssatser
	2.9 Implementering og evaluering av digital skoleeksamen

	3. LÆRINGSMILJØTILTAK
	3.1 Oppussing av Dragefjellet skole
	3.2 Oppfølging av studentenes trivsel og arbeidsmiljø
	3.3 Nytt informasjonsmateriell om undervisningsrom og lesesaler
	3.4 Internt opplæringstilbud for ansatte i studieseksjonen

	4. ETTER- OG VIDEREUTDANNING
	4.1 Utvikling og utprøving av nettkurs
	4.2 Alumni og Faglig-pedagogisk dag

	5. INTERNASJONALISERING
	5.1 Utvikling av spesialemne om utvalgte temaer fra kinesisk rett
	5.2 Endring av praksis for forhåndsgodkjenning av delstudier
	5.3 Utrede muligheten for spesialemne(r) undervist gjennom Erasmus+ lærerutveksling
	5.4 Forbedring av fakultetets nettsider om utvekslingsmuligheter
	5.5 Utvikling av samarbeid med National Law University Delhi

	6. UTVIKLING SOM HAR SKJEDD UTOVER TILTAKENE NEDFELT I ÅRSPLANEN
	6.1 Innføring av seks timers eksamen
	6.2 Innføring av obligatorisk engelskspråklig spesialemne – «internasjonalisering hjemme»
	6.3 Opprettelse av 2-årig masterprogram i rettsvitenskap
	6.4 Mi Side Pilot
	6.5 Gjennomgang av spesialemnetilbudet og rutiner for administrasjon av spesialemner
	6.6 Utvikling og implementering av elektronisk søknadsskjema for forhåndsgodkjenning og endelig godkjenning av delstudier i utlandet
	6.7 Effektivisering av søknads- og saksbehandlingsprosessen for godskriving av ekstern utdanning
	6.8 Utvikling av studentmottaket for nye studenter som starter direkte på 2., 3. og 4. studieår
	6.9 Opptak
	Mal for vedtak om opprettelse av JUS266-2-A Forfatningshistorie

	From: Mari Anne Franklin Sent: Thursday, September 17, 2015 11:57 AM To: Henriette Sinding Aasen Cc: Karl Harald Søvig Subject: Timeplan for JUS250-2-C Health and Human Rights

