
Side 1

Protokoll fra møte i Studieutvalget ved Det juridiske fakultet
Fredag 14. februar 2014 kl. 12:00 – 12:55.
Møterom 448 (JusII)

Til stede:
Asbjørn Strandbakken (leder)
Magne Strandberg (a)
Jan‐Ove Færstad – vara for Anneken Sperr (a)
Maria Vea Lund (b)
Eli Tjernadsen ‐ vara for Kjersti Bakke Sørensen (c)
Peder Karijord (d)
Emilie Melbø Kristoffersen (d) – oppnevnt v/fullmaktsvedtak (utsendt)

Forfall: Anneken Sperr, Kjersti Bakke Sørensen.

Sekretær: johanne.spjelkavik@jurfa.uib.no

Neste møte: Tirsdag 11. mars 2014, kl. 09:15

Sak 7‐14 Orienteringssaker
1 Protokoll fra SU 21. januar. Godkjent på sirkulasjon 24. januar. OBS – ekstern lenke –

må lastes ned separat.

2 Fullmaktsvedtak
a) JUS134 Rettshistorie og komparativ rett. Mindre endring med hensyn til

avvikling av obligatoriske arbeidskrav
b) JUS135 Rettsstat og menneskerettigheter. Endring i oppgavestrukturen

gjeldende bare våren 2014.
Fullmaktsvedtakene fås ved henvendelse til Johanne.spjelkavik@jurfa.uib.no De
publiseres også sammen med innkallingen på Studieutvalgets nettside:
http://www.uib.no/jur/om‐fakultetet/styrer‐og‐utvalg‐ved‐det‐juridiske‐
fakultet/studieutvalget/innkallinger‐og‐protokoller‐2013

3 Ref sak 1/14 – 5: Studentundersøkelsen 2013 (fra UiB). Studieutvalget ba om en
forenklet framstilling, den er vedlagt her.
Konkret om oppfølging av tilbakemeldinger som tidligere er gitt: Mer oppmerksomhet
rundt Kvalitetsbasen vil ventelig hjelpe noe – der fins kursrapporter som dels forklarer
og begrunner oppfølging som har vært gjort, evt. hvorfor det ikke har vært gjort.
Fakultetet vil forestå en samlet oppfølging av studentundersøkelsen og NOKUTs
studiebarometer.

4
2011/13679-33

NOKUTs undersøkelse av UiBs kvalitetssikringssystem: Sakkyndigrapport januar 2014.
Se særlig konklusjon og råd for videre utvikling, kapittel 4 og 5, på side 34 og 35 i notatet
her.

5 NOKUTs studiebarometer er publisert. Interaktiv presentasjon fins her:
http://studiebarometeret.no/ Her vedlegges en kort presentasjon av hovedfunnene for
de tre juridiske fakultetene samt NOKUTs egen presentasjon av undersøkelsen.
Fakultetet vil forestå en samlet oppfølging av studentundersøkelsen og NOKUTs
studiebarometer.

6 Vedtak i Den sentrale klagenemnden samt dommer fra Bergen Tingrett og Oslo Tingrett
7. november 2013:

 Sak 66/13: Klage over terminering av studierett (2013/101). Medhold.

 Sak 61/13: Fuskesak; ulovlig innarbeidelse i lovlig hjelpemiddel (2013/9027).
Annullering + utestengelse ca ½ semester.

12. desember 2013:

 Sak 75/13: Fuskesak; ulovlige hjelpemidler til skoleeksamen (2013/11765). Henlagt.
(Ikke grovt uaktsomt.)

Tingrettsdommer
Dommene er publisert i Lovdata.

 Bergen Tingrett 29. november 2013:

Side 2

Staten frifunnet. Institusjonens regler som definerer eksamen til å begynne når
bokkontrollen begynner, er forsvarlig hjemlet. Det var grovt uaktsomt å ikke
gjennomføre kontroll av det han la fram til bokkontrollen. TBERG‐2013‐68297
(Dommen er påanket.)

 Oslo Tingrett 19. desember 2013:
Staten frifunnet. Institusjonens regler som definerer eksamen til å begynne når
bokkontrollen begynner, er forsvarlig hjemlet. Det var grovt uaktsomt å ikke
gjennomføre kontroll av det han la fram til bokkontrollen. TOSLO‐2013‐104136.

Vedtakene publiseres ikke, men er tilgjengelig her
http://vedlegg.uib.no/?id=5a05f2e1540cacf831a96292770b65fe i 30 dager fra 5. februar.

7 Evaluering av arbeidsgruppeledere. Fakultetet iverksetter tiltak for å
gjennomføre en studentevaluering av arbeidsgruppelederne i løpet av våren
2014.
Studieutvalget vil bli orientert når resultatet foreligger.

8
2014/922-2

Utdanningsutvalgets møte 20. november 2013. Protokoll.

9 I sitt møte i januar 2014 ba Studieutvalget om en oversikt over emner som har
levert oppdaterte læringsmål i henhold til kvalifikasjonsrammeverkets
terminologi. Studieutvalget ber om at de læringsmålene som ikke er oppdatert,
følges opp.
JUS111 Forvaltningsrett I MANGLER
JUS112 Arve‐ og familierett OK
JUS113 Kontraktsrett I MANGLER
JUS114 Juridisk metode MANGLER (ny kursansvarlig)
JUS121 Norske og internasjonale rettslige institusjoner MANGLER (men

er allerede nær målsetningen)
JUS122 Erstatningsrett OK
JUS123 Forvaltningsrett II MANGLER
JUS124 Tingsrett OK
JUS131 Kontraktsrett II OK (var OK fra før)
JUS132 Pengekravsrett MANGLER
JUS133 Rettskilde‐ og metodelære OK
JUS134 Rettshistorie og komparativ rett OK
JUS135 Rettsstat og menneskerettigheter MANGLER (men er allerede nær

måletningen)
JUS241 Strafferett MANGLER
JUS242 Rettergang OK
JUS243 Allmenn formuerett OK

8/14 Saker til drøftelse/høring/uttalelse
1 JUS131 Kontraktsrett II Kursrapport og referat referansegruppemøte.

SU uttaler Referatet og rapporten tas til orientering. Det er ønskelig at merknadene fra
referansegruppemøtet kommenteres nærmere – enten ved at det pekes på konkrete
tiltak, eller ved at det begrunnes hvorfor endringer ikke bør/skal/vil skje.
Studieutvalgets leder får fullmakt til å gjennomgå alle veiledningene til
storgruppelederne.

2 JUS124 Tingsrett Kursrapport.

SU uttaler Rapporten tas til etterretning. Studieutvalget ser positivt på at det tas sikte på å
innarbeide merknader fra referansegruppemøtet i neste års kursavvikling.

 Vedtakssaker
Sak 9‐14 Flytte enkelte spesialemner fra vårsemester til høstsemester. Forslag fra

kursansvarlige og studieadministrasjonen.

Vedtak JUS258‐2‐B Competition Law og JUS285‐2‐A EU and EEA Public Procurement Law flyttes
fra vårsemesteret til høstsemesteret.

Sak 10‐14 JUS113 Kontraktsrett I Tilleggslitteratur. Forslag fra kursansvarlig Johan Giertsen.

Vedtak Listen over tilleggslitteratur i JUS113 Kontraktsrett I endres som foreslått.

Sak 11‐14 JUS242 Rettergang: Oppdatete læringsmål. Forslag fra kursansvarlig Ørnulf Øyen og
Magne Strandberg.

Side 3

Vedtak Læringsmål for JUS242 Rettergang vedtas som foreslått.

Sak 12‐14 JUS243 Allmenn formuerett Oppdaterte læringsmål og kursomtale. Forslag fra
kursasnvarlig Hans Fredrik Marthinussen.

Vedtak Læringsmål og kursomtale for JUS243 Allmenn formuerett vedtas som foreslått.

Sak 13‐14 JUS399 Masteroppgave. Tilføyelse i emnebeskrivelsen om obligatoriske arbeidskrav.

Vedtaksforslag Etter avsnittet om obligatorisk workshop i emnebeskrivelsen for JUS399 gjøres følgende
tilføyelse: "Bestemmelsen i § 2‐4 nr 3 om at 25 % avvik fra full deltakelse i obligatoriske
arbeidskrav aksepteres, gjøres ikke gjeldende for masteroppgave."

Sak 14‐14 JUS113 Kontraktsrett I: Kursansvarlig ber om tillatelse til å planlegge og
gjennomføre fire timer forelesning utover "rammen" på 16 timer. Han vil ikke
føre timene i regnskapet.

Vedtak Studieutvalget finner ikke grunnlag for å motsette seg et slikt initiativ som en
midlertidig ordning, men presiserer at det er en forutsetning at det finnes tid og rom til
den ekstra undervisningen som ikke legger hindringer for annen undervisning ved
fakultetet.

15‐14 JUS261‐2‐A Konfliktmekling. Forslag fra emneansvarlig Camilla Bernt om å flytte emnet
til våren 2015 for studieåret 2014/2015.

Vedtak Undervisning og eksamen i JUS261‐2‐A flyttes til våren 2015 for undervisningsåret
2014/2015.

Asbjørn Strandbakken Johanne Spjelkavik
 Leder Sekretær

Side 4

Sak 7/14 – 3

Studentundersøkelsen	2013.	

Sammendrag/presentasjon	av	resultatene	for	JUS	
Antall respondenter er oppgitt pr resultat i hoveddokumentet – i hovedsak 260 – 265 fra JUS.

 JUS Andre

Kjønn
M 32,3 %
K 67,7 %

35,5 %
64,5 %

Gjennomsnittsalder 23,5 25,9

Er utvekslingsstudent dette semesteret (inn+ut) 4,5 % 7,3 %

Heltidsstudent 96,6 % 86,5 %

Endelig mål er å fullføre mastergrad eller profesjonsstudium 91,2 % 58,6 %

 Skal bare ta de emnene jeg er oppmeldt i nå 3,4 % 5,6 %

Antall semestre på studieprogrammet 5,5 4,2

Antall semestre på UiB 6 5,4

Har skiftet program 15,5 % 2,4 %

Fullføre studieprogrammet dette semesteret 49,4 % 50,6 %

Regner du med å fortsette i programmet neste semester? 96,9 % 89,1 %

Timer i uken på organisert undervisning 6,4 9,1

Timer i uken på selvstudium 29,9 19,9

Timer i uken på lønnet arbeid 6 7,3

Deltatt i evaluering av undervisning ved UiB 77,4 70,6

Har tatt initiativ til å får endret forhold ved UiB som du mener kan forbedres 24,9 30,5

Opplever at tilbakemeldinger følges opp 22,7 21,5

Svært fornøyd + ganske fornøyd med faglig utbytte av forelesninger 78 60,3

Svært fornøyd + ganske fornøyd med undervisningen 72,9 51,3

Frekvensrapport over tilfredshet med undervisning. 1= Svært misfornøyd,
6=svært fornøyd

 Forelesninger 4,5 4,1

 Organiserte seminarer o.l. 4,7 4,2

 Kollokvier og selvstyrte studentgrupper 4,3 4,1

 PC‐lab, nettbaserte undervisningsformer 3,8 3,8

 Selvstudium 4,7 4,4

 Skriftlige innleveringer, prosjektarbeid 4,5 4,1

 Faglig veiledning 3,5 3,8

 Praksis 2,2 4,1

 Opptak av forelesninger tilgjengelig på MiSide eller nett 4,2 3,6

 Egen forskning eller deltakelse forskningsgrupper/prosjekt 3,0 4,1

 Annet 3,7 3,9

Hvor egnet er undervisningsformene for egen læring? 1=svært uegnet, 6=svært
egnet

 Forelesninger 4,7 4,7

 Organiserte seminarer o.l. 5,1 4,7

 Kollokvier og selvstyrte studentgrupper 4,7 4,5

 PC‐lab, nettbaserte undervisningsformer 3,7 3,9

 Selvstudium 5,2 5,0

 Skriftlige innleveringer, prosjektarbeid 5,0 4,6

 Faglig veiledning 4,8 4,9

 Praksis 5,1 5,1

 Opptak av forelesninger tilgjengelig på MiSide eller nett 5,0 4,7

2014 01 28
Joh

Side 5

 Egen forskning eller deltakelse forskningsgrupper/prosjekt 4,2 4,7

Hvilke vurderingsformer kjenner du til?

 Hjemmeeksamen 78,9 % 54,6 %

 Skoleeksamen 99,2 % 93,9 %

 Muntlig eksamen 5,2 % 45,0 %

 Mappevurdering 5,2 % 45,0 %

 Veiledet oppgave 23,5 % 47,2 %

 Prøveforelesning 0 % 3,4 %

 Bestått ved frammøte 30,3 % 22,7 %

 Produksjoner 0,8 % 2,8 %

 Konserter 0 % 1 %

 Lab‐rapporter 0 % 23,3 %

 Praksis 1,2 % 19,7 %

 Klinisk prøve 0,4 % 4,6 %

 Obligatoriske arbeidskrav 68,1 % 57,9 %

 Annet 3,2 % 1,7 %

 Ingen 0,4 % 0,6 %

Preferanse for vurderingsformer (forkortet framstilling)

 Hjemmeeksamen – mer 40,2 % 41,0 %

 Hjemmeeksamen – mindre 4,0 % 7,7 %

 Hjemmeeksamen – ingen endring 52,2 % 34,5 %

 Skoleeksamen – mer 5,6 % 10,1 %

 Skoleeksamen – mindre 26,6 % 27,1 %

 Skoleeksamen – ingen endring 66,9 % 59,2 %

 Muntlig eksamen – mer 43,7 % 26,9 %

 Muntlig eksamen – mindre 4,0 % 15,3 %

 Muntlig eksamen – ingen endring 19,8 % 41,6 %

 Mappevurdering – mer 27,2 % 39,7 %

 Mappevurdering – mindre 3,3 % 6,6 %

 Mappevurdering – ingen endring 31,7 % 33,8 %

 Veiledet oppgave (bachelor, master, semester, andre) – mer 23,8 % 35,3 %

 Veiledet oppgave (bachelor, master, semester, andre) – mindre 2,9 % 3,5 %

 Veiledet oppgave (bachelor, master, semester, andre) – ingen endring 38,9 % 39,6 %

 Bestått ved frammøte – mer 9,9 % 13,1 %

 Bestått ved frammøte – mindre 14,8 % 15,7 %

 Bestått ved frammøte – ingen endring 34,6 % 29,7 %

 Praksis – mer 42,0 % 37, 6 %

 Praksis – mindre 0,4 % 1,5 %

 Praksis – ingen endring 5,3 % 16,0 %

 Obligatoriske arbeidskrav – mer 9,0 % 25,6 %

 Obligatoriske arbeidskrav – mindre 21,6 % 12,6 %

 Obligatoriske arbeidskrav – ingen endring 59,6 % 44,2 %

Hvor fornøyd er du med egen arbeidsinnsats? 1=svært misfornøyd, 6=svært
fornøyd. Resultat 1 – 3

18 % 28,7 %

Hvor fornøyd er du med egen arbeidsinnsats? 1=svært misfornøyd, 6=svært
fornøyd. Resultat 4 – 6

82,2 % 71,3 %

Oppfatning om faglig nivå. 1=svært høyt, 5=svært lavt 1+2 87,3 % 64,9 %

Oppfatning om faglig nivå. 1=svært høyt, 5=svært lavt 4+5 4,0 % 8,3 %

Opplevelse av "krav til deg som student" 1=Ikke særlig høye, 6=For høye. 1 – 3 8,8 % 26,4 %

Opplevelse av "krav til deg som student" 1=Ikke særlig høye, 6=For høye. 4 – 6 91,2 % 73,5 %

Hvilken karakter bruker du vanligvis å få? A – B 56,7 % 53,3 %

Hvilken karakter bruker du vanligvis å få? C – D 43,0 % 45,4 %

Hvilken karakter bruker du vanligvis å få? E – F 0,4 % 1,2 %

Hvor viktig er faglig tilbakemelding? 1=Helt uviktig, 6= Svært viktig. 4 – 6 90,8 % 90,3

Side 6

Hvor ofte har du faglig kontakt med vitenskapelig ansatte? Minst 1g/mnd 33,9 % 56,2 %

‐ Aldri 19,5 % 10,1 %

Kontakt med forskning som del av studiet 6,0 % 39,8 %

Kjennskap til forskning på fakultetet – Svært god + God 6,4 % 17,9 %

‐ Dårlig + Svært dårlig 68,9 % 47,8 %

I hvilken grad føler du faglig tilhørighet til studieprogrammet? 1=Svært liten
grad, 6= Svært stor grad 1+2

4,4 % 12,2 %

I hvilken grad føler du faglig tilhørighet til studieprogrammet? 1=Svært liten
grad, 6= Svært stor grad 5+6

60,7 % 51,7 %

I hvilken grad føler du sosial tilhørighet til studieprogrammet? 1=Svært liten
grad, 6= Svært stor grad 1+2

17,6 % 23,1 %

I hvilken grad føler du sosial tilhørighet til studieprogrammet? 1=Svært liten
grad, 6= Svært stor grad 5+6

44,8 % 43,6 %

Opptak av forelesninger ‐ fortsette oppmøte, ikke nytte opptak 7,3 % 7,6 %

‐ Fortsette oppmøte, nytte opptak 82,3 % 79,9 %

‐ Bare nytte opptak 9,7 % 7,4 %

Bruke sosiale medier – under forelesninger Av og til + Ofte 52,6 % 40,5 %

‐ Under selvstudier Av og til + Ofte 87,5 % 84,6 %

‐ Privat 97,6 % 95,5 %

Tilgang til IKT ‐ Stasjonær 55,3 % 48,2 %

‐ Laptop/bærbar 93,1 % 88,3 %

‐ Nettbrett 23,2 % 24,9 %

‐ Smarttelefon 78,0 % 72,3 %

Bruker MiSide daglig 78,7 % 51,5 %

Bruker UiBs øvrige nettsider daglig 3,2 % 9,5 %

Bruker Studiekvalitetsbasen daglig 0 % 0,6 %

Bruker Studvest daglig 0,4 % 1,4 %

Har kjennskap til utvekslingstilbudet på eget studium 78,5 % 62,6 %

Har hatt utenlandsopphold 11,0 % 17 %

Sannsynlighet for å dra på utveksling 1=Helt usannsynlig, 6= Helt sannsynlig 5+6
 (viktige faktorer for utveksling, se side 98 i samledokument)

62,2 % 20,4 %

Følger normert studieprogresjon 85,5 % 80,3 %

Grunn til forsinkelse ‐ Faglige grunner 35,3 % 16,6 %

‐ Jobb 8,8 % 17,6 %

‐ Graviditet 0,0 % 5,1 %

‐ Sykdom 2,9 % 12,5 %

‐ Andre personlige grunner 17,6 % 24,1 %

‐ Andre grunner ‐ spesifiser 35,3 % 24,1 %

I hvilken grad syns du utdanningen gir deg følgende kvalifikasjoner 1=lav, 5=høy

‐ Faglig og teoretisk kunnskap 4,3 4,0

‐ Evne til å tilegne seg ny kunnskap 4,0 3,9

‐ Evne til å benytte sin kunnskap på nye områder 3,8 3,6

‐ Formidlingsevne, skriftlig og muntlig 4,1 3,4

‐ Analytiske ferdigheter 3,8 3,5

‐ Metodiske ferdigheter 4,1 3,4

‐ Evne til å samarbeide 3,0 3,1

‐ Evne til å arbeide under press 3,8 3,4

‐ Evne til å knytte kontakter og bygge relasjoner 3,0 3,0

‐ Evne til å administrere og koordinere oppgaver 3,2 3,1

‐ Evne til å tenke selvstendig og kritisk 3,7 3,7

Kjennskap til læringsutbyttebeskrivelse program. Kjenner godt + litt 76 % 73,2 %

Kjennskap til læringsutbyttebeskrivelser emner. Kjenner godt + litt 88,5 % 74,1 %

Samsvar læringsutbyttebeskrivelser/fagets innhold 1=svært godt, 5= svær
dårlig 1+2

71,6 % 47 %

Side 7

Hvordan vurderer du muligheten for relevant arbeid? 1=svært dårlige, 6=svært
gode 5+6

85,4 % 48,7 %

Hvor viktig er arbeidsmulighetene for valg av studium? 1=helt uviktig, 6=Svært
viktig 5+6

75,9 % 51,1 %

(Hvor foretrekker du å arbeide med selvstudium? – se side 105 i samledok.)

Hvor viktig er det å ha en lesesalplass/arbeidsplass) 1=helt uviktig, 6=svært
viktig 5+6

74,7 % 66,2 %

Bruker ofte følgende fasiliteter

‐ Auditorier, forelesningssaler, undervisningsrom 75,7 % 63,5 %

‐ Lesesalsplass/studentarbeidsplass 70,8 % 47,2 %

‐ PC‐rom/datasal 25,5 % 23,6 %

‐ Grupperom 31,7 % 24,9 %

‐ Bibliotek 33,7 % 37,4 %

‐ Laboratorium/andre øvingsrom 0,8 % 12,7 %

‐ Kantine/kafe 55,6 % 47,6 %

‐ Sosiale soner 25,5 % 27,9 %

‐ Toaletter 76,1 % 67,0 %

Tilfredshet med fasiliteter 1=minst fornøyd, 5=mest fornøyd

‐ Auditorier/forelesningssaler/undervisningsrom 2,1 2,5

‐ Lesesalsplass/studentarbeidsplass 2,8 2,7

‐ PC‐rom/datasal 2,5 2,5

‐ Grupperom 2,7 2,6

‐ Bibliotek 2,0 2,0

‐ Laboratorium/andre øvingsrom 3,1 2,4

‐ Kantine/kafe 2,5 2,5

‐ Sosiale soner 3,1 2,7

‐ Toaletter 2,9 2,6

Misnøye auditorier

‐ Luftkvalitet 91,3 % 74,1%

‐ Vet ikke 0,0 % 2,9 %

‐ Temperatur 78,3 % 54,1 %

‐ Lysforhold 21,7 % 36,5 %

‐ Renhold 83,7 % 16,5 %

‐ Tilgjengelighet 13,0 % 11,8 %

‐ Støynivå 4,3 % 25,3 %

‐ Åpningstider 8,7 % 12,4 %

‐ Plassmangel 21,7 % 31,2 %

‐ Annet (notér) 30,4 % 15,3 %

Misnøye lesesal

‐ Luftkvalitet 80,4 % 66,1 %

‐ Vet ikke 0,0 % 3,2 %

‐ Temperatur 70,6 % 60,3 %

‐ Lysforhold 45,1 % 37,4 %

‐ Renhold 37,3 % 24,5 %

‐ Tilgjengelighet 23,5 % 26,1 %

‐ Støynivå 29,4 % 25,2 %

‐ Åpningstider 19,6 % 24,2 %

‐ Plassmangel 45,1 % 44,8 %

‐ Annet (notér) 17,6 % 12,9 %

Misnøye gruperom

‐ Luftkvalitet 59,1 % 42,9 %

‐ Vet ikke 6,8 % 8,5 %

‐ Temperatur 38,6 % 36,0 %

‐ Lysforhold 20,5 % 21,2 %

Side 8

‐ Renhold 11,4 % 13,8 %

‐ Tilgjengelighet 52,3 % 50,3 %

‐ Støynivå 2,3 % 9,5 %

‐ Åpningstider 11,4 % 13,8 %

‐ Plassmangel 54,5 % 47,6 %

‐ Annet (notér) 4,5 % 9,0 %

Misnøye PC‐rom RAPPORTEN VISER FEIL, TALLENE ER FRA "LESESAL" s. 113

‐ Luftkvalitet

‐ Vet ikke

‐ Temperatur

‐ Lysforhold

‐ Renhold

‐ Tilgjengelighet

‐ Støynivå

‐ Åpningstider

‐ Plassmangel

‐ Annet (notér)

Misnøye bibliotek

‐ Luftkvalitet 26,7 % 17,7 %

‐ Vet ikke 13,3 % 21,5 %

‐ Temperatur 13,3 % 11,4 %

‐ Lysforhold 6,7 % 7,6 %

‐ Renhold 0,0 % 6,3 %

‐ Tilgjengelighet 6,7 % 26,6 %

‐ Støynivå 46,7 % 16,5 %

‐ Åpningstider 40,0 % 20,3 %

‐ Plassmangel 46,7 % 51,9 %

‐ Annet (notér) 0,0 % 10,1 %

Misnøye kantine

‐ Luftkvalitet 2,2 % 7,5 %

‐ Vareutvalg 58,7 % 54,8 %

‐ Annet 10,9 % 6,5 %

‐ Vet ikke 2,2 % 5,0 %

‐ Temperatur 21,7 % 12,1 %

‐ Lysforhold 2,2 % 6,0 %

‐ Renhold 19,6 % 9,0 %

‐ Tilgjengelighet 6,5 % 11,1 %

‐ Støynivå 30,4 % 21,6 %

‐ Åpningstider 34,8 % 35,7 %

‐ Plassmangel 41,3 % 25,1 %

‐ Prisnivå 91,3 % 72,4 %

Misnøye sosiale soner

‐ Luftkvalitet 12,5 % 15,8 %

‐ Vet ikke 16,7 % 13,9 %

‐ Temperatur 16,7 % 19,8 %

‐ Lysforhold 8,3 % 11,9 %

‐ Renhold 18,8 % 18,8 %

‐ Tilgjengelighet 41,7 % 46,0 %

‐ Støynivå 14,6 % 18,3 %

‐ Åpningstider 8,3 % 14,4 %

‐ Plassmangel 54,2 % 38,6 %

‐ Annet 8,3 % 10,9 %

Misnøye toaletter

‐ Luftkvalitet 21,5 % 28,4 %

Side 9

‐ Vet ikke 1,5 % 7,9 %

‐ Temperatur 12,3 % 16,8 %

‐ Lysforhold 13,8 % 16,2 %

‐ Renhold 78,5 % 64,0 %

‐ Tilgjengelighet 29,2 % 23,8 %

‐ Støynivå 4,6 % 5,3 %

‐ Åpningstider 3,1 % 4,6 %

‐ Plassmangel 24,6 % 16,8 %

‐ Annet 15,4 % 17,5 %

Har opplevd uønsket oppmerksomhet, mobbing eller trakassering 2,9 % 3,2 %

Har opplevd fysiske plager som følge av arbeidsmiljø ved UiB 20,7 % 11,0 %

Har hatt behov for tilrettelegging i studiesituasjonen på grunn av
funksjonshemming, sykdom eller annet

13,2 % 10,8 %

Deltar i studentorganisasjoner (se s.122 for detaljering) 69,8 % 55,3 %

Flyttet til Bergen for å studere 79,8 % 72,6 %

Trives ved UiB 1=Svært dårlig, 6=Svært godt 5+6 73,1 % 71,3 %

Vil anbefale UiB som studiested 93,0 % 89,1 %

Kvinneandel blant respondentene 67,7 % 64,5 %

Alder 23,5 25,9

Side 10

	

Fritekst‐merknader	fra	JUS:	
Stikkord om studieprogram

«Hvordan oppfatter du [] programmet ditt? Bruk inntil tre stikkord på å beskrive de viktigste

egenskapene ved UiB og ditt studieprogram, slik du oppfatter det»

Annet [spesialemner utenfor masterstudiet]

Profesjonelt, populært, moderate difficulty, lærerikt, thought‐provoking, Interessant, knappe

ressurser, interesting, Anerkjent, Stimulating, Supportive, Broad

Femårig integrert masterprogram

Krevende(30)

Lærerikt(25)

Interessant(23)

Spennende(20)

Bra(16)

Utfordrende(15)

Seriøst(13)

Strukturert(13)

God oppfølging(10)

Kvalitet(10), Sosialt(10)

Engasjerende(9)

Nyttig(8)

Organisert(6)

Profesjonelt(6)

Tilrettelagt(6)

Karakterpress(5)

Oppfølging(5)

Omfattende(5)

Relevant(5)

Pedagogisk(5)

Målrettet(4)

Kunnskapsrikt(4)

Hardt(4)

Inspirerende(4)

Dyktighet(4)

Slitsomt(3)

Strengt(3)

Solid(3)

Flinke forelesere(3)

Variert(3)

Godt miljø(3)

Velorganisert(3)

Kunnskap(3)

Kompetanse(3)

Teoretisk(3)

Vanskelig(3)

Lite fleksibelt(2)

Aktuelt(2)

Samfunnsnyttig(2)

Stort(2)

Høy kvalitet(2)

Stort læringsutbytte(2)

Gode lærere(2)

Faglig tyngde(2)

Forskningsorientert(2)

Intenst(2)

Gode forelesere(2)

Populært(2)

Samhold(2)

Seriøs(2)

Givende(2)

Bra opplegg(2)

Bra studentmiljø(2)

Ryddig(2)

Allsidig(2)

Praktisk(2)

Intensivt(2)

Obligatorisk(2)

Praktisk rettet(2)

Grundig(2)

Viktig(2)

Prestisje(2)

Ambisiøst(2)

Samfunnsrelevant(2)

Arbeidskrevende(2)

Gøy(2)

Kompetent(2)

Dyktige forelesere(2)

Press(2)

Underfinansiert(2)

Oppdatert(2),

Dårlig administrasjon(2)

Effektivt(2)

Kjekt, konkurranse, Krever selvstendighet, Krevjande, Kult, kontinuerlig arbeid, interressant,

Internasjonalt, jevnt over gode forelesere, Jobbrelevant, Karakterskapende, karakterpress, lærerikt,

bra, kompetativt, Karakterfokuset er for høyt, Integrert, Godt opplegg, Greit, karakterfiksert, Dyktige

folk, Det er spennende studie, Begrenset, Behjelpelig, Betydningsfullt, Blir bedre, Diskriminerende,

Dårlig kantine, informativt, Dybdegående, konformitet, Dyktig, Interaktivt, Godt innarbeidd,

Interessant studie, godt, Identitet, inovativt, Inkluderende, Distansert fra andre fagfelt, Anerkjent,

homogent, Hjelpsomme, Høyt nivå, Det er lærerikt, engasjert, engasjement, En trygg studieretning,

Gøy!, Engasjerte forelesere, godt studietilbud, avansert, Atskilt andre fakultet, Artig!, gamelt, Aktivt,

Gir struktur, bra oppfølging, ensartet, Høyt falglig nivå, Hardt arbeid og høye mål., Godt læringsmiljø,

Godt læringsmiljø og utbytte, grundighet, godt ansattemiljø, Høye krav, Godt sosialt miljø, Gode

Side 11

professorer, Godt studieløp, hektisk, Høyt karakterpress, Godt studiemiljø, godt program, Høye

forventninger, Høy Oslo V‐faktor, Høy faglig kompetanse, høyt niva, kvalitet, Gode vitenskapelig

ansatte, Hyggelig, Moderne, Læringsrikt, mangel på lesesal, Mange jobbmuligheter, low

requirements, Logisk lagt opp læringsplan, mangel på oppfølging, gammeldags,

Moderniseringsbehov, uprofesjonelt til tider, Mangfoldig, mangfold, mestring, Lesing, Lesepress,

Lese‐ / karakerpress, lett å få informasjon, Morsomt, Tørt, Vellykket, veldig selvstendig arbeid, Vet

ikke, Unyansert, undervisningsglede, Uniformerende, uoversiktlig, Usosialt, Uforutsigbart, Tyngende,

Tøft, Under fornying, ujevn sensur, uhjelpsom, utfordende, Urealistisk, Litt lite oppfølging,

ubalansert, Nymalt, Kunnskapsgivende, Progressiv, Progresjonsorientert, Proffesjonelt,

Profesjonsretta, Profesjonelt opplegg, Profesjonelt drevet, Protokollfast, refleksjon, Rigid, Mye

selvstudium, mye obligatorisk, mye arbeid, Nedprioritert økonomisk, nasjonalt fokus, Måloppnåelse,

Overambisiøse folk, Regelstyrt, byråkrati, Prestige, Åpent, Litt adskilt, lite praktisk, mye teori, Lite

plass, Lite oppfølging, Praktisk tilnærming, Pretendiøst, Progressivt, Prestisjefult, kunnskapsfullt,

Pedagogisk bra, Passe obligatorisk oppmøte, resurssterkt, Resultatsorientert, Resultatorientert,

respektert, Rigid system, Problembasert læring, Firkantet ledelse, Strenge krav, faglig høy kvalitet,

etablert, Faglig dyktige, Faglig grunt., Faglig godt, For mye likhetsønsker, fin oppbygning, Flinke

professorer, firkantet, Flinke undervisere, Studieløpet er godt lagt opp, studentvennlig,

SYSTEMATISK, særiøst, Studentfokusert, Velstrukturert, For lite oppfølging, God faglig kvalitet, gir

gode arbeidsmuligheter, forståelse, Fremskritt, Forskningsbasert undervisning, Forsvarlig, Fritt,

god/tett oppfølging, film opptak av forelesninger, god studiemodell, stort karakterpress, god,

Gjennomtenkt, Gjennomført, God oppfylgjing, fagmiljø, faglig sterk, Faglig utfordrende, God

studieordning, utviklende, Stress, Selvstendig, Stagnert, Spesialisert, Store muligheter, stiller høye

krav, stor arbeidsmengde, Rått, Varierende kvalitet, sammensveiset, Veldig bra organisert,

Varierende, Tyngde, Vanskelig å få informasjon, variasjon, Åpne dører, Oppfølgende, Spennande,

Tidkrevende, strukturert opplegg, struktur, tradisjon, Trivsel, trygt, Travel, tradisjonsrikt,

sensorordning bør endres, Tung utdanning, Ærverdig, tett oppfølging, Tilsvarer en jobb, tilstrekkelig

undervisning, Tilgjengelig, Skreddersydd, Sosiale arrangementer, Snevert, Tunggrodd

Side 12

	

Kommentarer,	fritekst		

«Evaluering:» Utdypende kommentarer til evalueringene eller mulighetene for medvirkning ved UiB

«Hvilke fasiliteter gjelder misnøye»: Oppfølgingsspørsmål til respondenter som ga negativ vurdering

av en eller flere aspekt ved fysisk læringsmiljø

«Hvilke plager har du opplevd»: Oppfølgingsspørsmål til respondenter som oppga at de hadde

opplevd fysiske plager som følge av arbeidsmiljøet.

«Kommentarer»: Generelle kommentarer til undersøkelsen

Evaluering

Vi har referansegruppemøter med fagansvarlig i hvert fag, uten at dette gir resultater og fremstår

som noe rent formelt. Leser man referater fra tidligere år, er det de samme probleme som blir

påpekt år etter år, uten at disse har blitt forandret.

Mer individuell oppfølging. Mindre grupper

Evaluering er vel og bra, men føler ikke at de blir fulgt opp. Spesielt på jussene r det et stort og

utbredt problem at administrasjonen er firkantet og ikke tilrettelegger for studentene.

Jeg har egentlig ikke oppfattet at det foretas så mange evalueringer, så det er kanskje litt for lite

publisitet rundt dem. Eller så har jeg vært litt for opptatt av mitt eget pensum til at jeg har lagt merke

til mail etc. :)

Evalueringer som denne er for generelle. Evalueringene burde vært direkte knyttet til forelesere,

seminar‐ og gruppeledere. Undervisningsopplegget på jussen er svært bra, men det burde i MYE

større grad vært gjort evalueringer på konkrete foreleser og gruppeledere. Her er det svært store

forskjeller på faglig og pedagogiske evner, som utgjør en stor forskjell for studentene.

Vi har gode evalueringsmuligheter på jussen med møter med kursansvarlig på slutten av et kurs.

Hvor seriøst tilbakemeldingene blir tatt varierer nok noe. Kunne kanskje vært fint å ha et møte med

kursansvarlig også tidligere i kurset for å få påvirke kurset mens vi selv har det, ikke kun neste års

kurs. Men samtidig ser jeg at dette er vanskelig å gjennomføre i praksis.

Ofte dei same problema som går igjen på tilbakemeldingane tul kursansvarlege, år etter år. Må snart

starte å rydde opp i ting studentane mislikar, viss ikkje treng ein ikkje å be om tilbakemeldingar.

Har ikke i kraft av noen stilling tatt opp aktuelle problemsstillinger, men har pratet med andre som

innehar slike verv og uttrykt min mening.

For få evalueringer av forelesere/kursansvarlige

Nei.

Evalueringene ved juridiske fakultet kommer for tidlig i faget. Burde komme etter eksamen er avlagt.

Videre er det klart hvis man leser møtereferat fra tidligere år at det ikke blir tatt til etterretning.

Det juridiske fakultetet i ved UiT har utviklet tilbakemeldingsordninger som har blitt overtatt av flere

fakultet der og som gjør at evalueringen ikke blir provisorisk, slik den i høy grad blir ved juridisk

Side 13

fakultet. Forøvrig lite velvilje hos administrasjonen(ikke vit. ansatte) ved evalueringer og

tilbakemeldinger.

Jeg synes UiB generelt virker lite interessert i hva studentene mener og er dårlig til å ta nei

Særlig i relasjon til utveksling har informasjonen vært god, men muligheten til innsyn, påvirkning og

kommentarer har vært svært dårlige

Jeg oppfatter at det er den generelle oppfatning blant studentene på Det juridiske fakultet at det

settes svært lite fokus på hver enkelt student. Det gis mest inntrykk av at fakultetet streber etter

normalfordeling ‐ ikke bare hva gjelder eksamensresulteter ‐ men alt hva gjelder studiet. Med dette

menes følgende: Det vil alltid være studenter som ikke har mulighet til, eller drar spesielt nytte av

det "standard" undervisningsopplegg som legges opp. Det synes kun å være de mest

selvstendige studenter som klarer å helt tilpasse seg dette systemet. Samtidig synes fakultetet å

være motvillig til å yte noen som helst service eller hjelp til studenter som ønsker å gjøre noe utenom

det vanlige, eller søker om tilrettelagt undervisning. Det samme kan sies om fakultetets samarbeid

med studentorganisasjonene. Det kreves usannsynlig mye arbeid fra enkeltstudentenes side for å få

f.eks. møter og tilbakemeldinger på tilrettelagt undervisning. Således blir Infosenteret som er

bemannet av eldre studenter det viktigste og mest effektive delen av fakultetets støtte til

studentene. Dette er i seg selv bra, men illustrerer samtidig på hvilken måte fakultetet henger etter.

Oppsummert: Enkeltprofessorer og infosenteret er det man umiddelbart kan peke på som fakultetets

positive tiltak for å bedre studenthverdagen til studentene. Foruten dette synes studentene å stå på

bar bakke, og jeg er personlig overrasket over at det ikke har vært flere Drop outs i den perioden jeg

har studert ved fakultetet, sett med hensyn til hvilke påkjenninger mine medstudenter har slitt seg

gjennom. Det var nylig rektorvalg ved NHH, hvilket var utslagsgivende for hvilken retning utviklingen

av studieinstitusjonen skulle ta ‐ hvilket ble negativt for studentene. Det juridiske fakultet trekker i

samme retning, med stadig mindre fokus på studentene, og synes å hvile på sitt monopol (som de

riktignok deler med Tromsø og Oslo). Fakultetet har således mye å strekke seg etter. Det er f.eks. av

prinispp umulig å få et fysisk møte med noen fra administrasjonen ang. utveksling. Med hensyn til

tids‐ og ressursmangel er dette er dette ikke årsaken, sett hvor mye e‐

Dagens ordning med studenrepresentasjon gjennom studentparlamentet fungerer dårlig, da det kun

er studenter som er særlig interessert i å lære et politisk håndtverk som engasjerer seg og stemmer.

Studentparlamentet har med andre ord liten grad av demokratisk legitimitet i studentmassen for sine

innspill til universitetsledelsen.

Eg oppfattar studentmedverkinga meir som eit glasbilete. I realiteten høyrer ikkje UiB på studentane,

og for mange av dei akademisk tilsette er studentane eit heft som står i vegen for deira oppfatning av

universitetet som ein plass for dei, ikkje studentane. Når det kjem til studieadministrasjonen er dei

for problemorienterte. Eit godt døme på dette er total mangel på sjølvkritikk når det gjeld sein

tildeling av rettleiarar til masteroppgåve. Dette er noko som burde vore på plass før nyttår slik at ein

kunne starta semesteret med å samtala med retteliaren. Når dette blei påpeika i epost, blei det

blankt avvist med den grunngjevinga at det var mange studentar. Dette er noko som er mogleg å

føresjå, samstundes som at det var klart to månadar i forkant. Tildeling før nyttår burde slik ikkje vore

noko problem.

Det bør være evaluering av eksamensoppgavene, om disse svarer til kurset, om man hadde nok tid

osv.

Foreleserne ikke må være for hårsåre hvis de mottar kritikk på referansegruppemøtene. Bør heller ta

i mot kritikken, lære av det og forbedre seg på de punktene.

Side 14

Ved det juridiske faktulet fungerer det veldig godt med referasnegruppemøter. Selv om det virker

som ikke alle foreleser tar det vi sier seriøst, hører de etter hva vi sier og legger vekt på våre

meninger. Det hjelper slik at du føler deg inkludert

Evalueringer fremstår mer som en plass der kursansvrlige ønsker å få ros. Vektig og mer dyptgående

konstruktiv kritikk har blitt avfeid altfor lett. De kursansvarlige bør gå i seg selv og ta ALLE

tilbakemeldinger seriøst.

Det er vanskelig å vite om tilbakemeldinger fra vårt kull tas til etterretning og oppfølger ettersom

våre evalueringer går på slutten av hvert fag. Det medfører at man selv ikke opplever noen

endringer. Men man får referat fra forrige kulls evalueringsmøte, og man ser a t enkelte ganger har

innspill derfra blitt tatt til etterretning ogblitt implementert til vårt kull. Det gir meg tro på at hvertfall

noen saker følges opp.

Selv om jeg ikke har vært med på tidligere evalueringer, virker det som at studentene får komme

med sine meninger relativt ofte.

Se til NHH. Der har de kursevaluering etter hvert kurs. NHHs evalueringer er rettet både mot utbytte

av organisert undervisning og kvaliteten på foreleserne. Selv om en slik evalueringsform koster

penger tror jeg den er verdt det. Foreleserne tar iallfall hensyn til evalueringene av dem. Det er nok

mange forelesere på juridisk fakultet som hadde hatt behov for en slik.

Burde være enklere å komme med enkle forslag, ønsker, forbedringer osv. Bør også være mulig å

kunne evaluere undervisningsform og opplegg i større grad

For få evalueringer av kvaliteten på forelesninger.

Jeg syns praktiseringen med juks og vilkåret "grovt uaktsomt" er galt praktiskert. Dette er

svært tyngende for noen uheldige studenter. UiB burde omlegge denne ulovlige praksisen slik at den

er i tråd med loven.

synes det juridiske fakultet er latterlig lite villig til å tilpasse studiet, feks for småbarnsmødre, psykisk

syke

Jeg føler ikke at administrasjonen i særlig grad er åpen for innspill. De har sine tanker og planer om

hvordan samhandlingen med studenter skal foregå.

Deltagelse i generell virksomhet og forskning ‐ mer akademisk kontakt vil kanskje øke forståelsen for

ledelsen av UiB

Kulturen virker noe satt og lite mottakelig for forbedringsforslag. Kanskje en viss revirtenking og

overdrevet autoritetstro.

Har ikke vært kjent med at det avholdes evalueringer tidligere. Positivt at dere sender ut dette på e‐

post i år (mulig dette også har skjedd tidligere, men jeg har i så fall ikke deltatt).

Helt ærlig, det føles som dere samler inn informasjon for å bruke dem i en tale eller en artikkel på

nett hvor dere sier at "dette og dette skal vi rette opp", og der ender det.

Denne undersøkelsen var på enkelte steder lite treffende. Se spesielt deltagelse på anntall

undervisningstimer når man følger sporadisk oppsatte forelesninger.

Den arogante avvisende linjen, som på ingen måte er passende for universitet i dagens samfunn,

oppleves som svært skuffende. Man skulle tro at kunnskap bidro til en positiv utvikling. Men når

Side 15

kunnskapen ikke tilegnes av hverken fakultetet elle UiB sentralt, men nekter å lære seg om

integrering av studenter med utgangspunkt avvikende fra normalen, er det støtende.

Dere maa laare dere aa se studentene. Paa metode undervisningen larer vi at regelryttere er den

vaarste sorten jurister du kan faa, min erfaring med administrasjonen baade paa fakultetet og

universitete generealt er at de er mer opptatt av aa forsvare seg selv og sitt eget arbeid, enn aa se

hver enkelt student og hans/hennes student. Mitt utvekslingsopphold ved UCT viser det motsatte,

her har foreleseren all makt, og tar alle faglige avgjorelser, mens byraakratene maa bare folge opp

det foreleserene bestemmer. Det er slik det burde vare, for foreleseren er mye naarmere hver enkelt

student, og kjennere hans hennes faglige hverdag.

På jussen er det refereansegruppemøter etter eller midt i et fag der man tar opp positive/negative

sider ved et fag. Vet ikke hvorvidt det blir tatt til etterretning.

Kan komme tydeligere frem at man faktisk har mulighet til å påvirke

Rutinene for HMS‐rapportering av studentenes læringsmiljø ved fakultene bør forbedres. LMU bør bli

tatt mer seriøst av fakultene, og svakhetene ved studentenes læringsmiljø bør bli fulgt

Føler vi som studenter har lite vi skulle sagt egentlig, med mindre vi går 2000 stykker sammen, noe

som ikke er veldig aktuelt og vanskelig å gjennomføre.

Som regel pleier jeg ikke å svare på studentevalueringer, noe som er dumt fordi jeg egentlig mener

det er viktig at studentene har mulighet til å påvirke studiehverdagen. For øvrig synes jeg det er bra

at dere har elektroniske brukerundersøkelser, det gjør terskelen lavere for å utføre dem. Kanskje det

kunne vært reklamert litt mer for dem, utover mailen vi mottar.

Ang. om tilbakemeldinger følges opp. Helt avhengig av hvem man snakker med. Administrasjon ofte

upersonlig, lite imøtekommende og lite tilgjengelig. Vitenskapelige ansatte er det stikk

foredragsholdere må bli flinkere til å svare og følge opp studentene

Studenter bør kunne påvirke hvilke valgemner som tilbys. Selv har jeg måttet ta fag ved UiO for å få

ønsket kompetanse. Valgemnelisten er alt for kort i Bergen på Jur. Fak.

Hvilke fasiliteter gjelder misnøye

3. etg nybygget i juridisk fakultet

Alle

Alle auditoriene

Alle auditoriene, grupperommene og kantinen på det juridiske fakultet

Alle lesesalene på det juridiske fakultet. De er vel mest ubehagelige pga studentene som sitter der.

Skulle også gjerne være flere grupperom.

Alle lesesalsplassene i gamlebygget på det juridiske fakultet

Alt det nevnte gjelder det juridiske fakultet. Alle lesesalene er slitne og er lite komfortable både pga.

svært dårlige stoler og pulter, dårlig luftkvalitet og lite hyggelig interiør (hvilket er viktig når man

tilbringer såpass mye tid der). I auditorien

aud 1 Dragefjellet og lesesalene på Dragefjellet har dårlig ventilasjon, dårlig luft gir dårlig

læringsevne. Dette er et daglig problem. Også at anlegget skrus av kl 18, da vi ofte er her lenger enn

det. Kantinen på Dragefjellet er dyr og har ikke godt ut

aud. 1: dårlig lyd, ofte forelesninger når ventilasjonssystemet er skrudd av,

temperatursvingninger Alle kollokvierom har elendig luft Alle lesesaler i gamlebygget har elendig luft

og varme som skrues ned/av i helgene når mange studenter er tilstede. Kant

Side 16

Aud.1, jur.fak. Kantina på jurfak.

Auditorier og rom til faglig arbeid er som regel gode. Kantina er grei, men høyt støynivå.

Auditorium 1 på Det juridiske fakultet

auditorium 1, alle lesesaler på Juridiske er helt krise. Kantinen på Juridiske‐helt krise. Pc stovene på

Juridiske er helt krise.

Auditorium 1, lesesalene i gamlebygget på jussen (veldig kalde på vinteren)

Auditorium 3 Dragefjellet

De på juridisk fakultet. Gamlebygget.

Det er generelt altfor få grupperom på Dragefjellet. For dårlig lyd i det største auditoriet.

Det går ikke an å åpne vinduene på grupperommene i nybygget på Dragefjellet. Det er sjelden tusjer

på grupperommene på Dragefjellet.

Det juridiske fakultet

Doene på JurFak som ligger i nybygget (bomberommene)

Dragefjellet

Dårlig luft på kollokvierommene i kjelleren på hf

For lita kantine

Gamlebygget på jusen.

Gjelder egentlig alle sibkafeer. Prisnivået, særlig på mineralvann o.l. og påsmurt, er altfor høyt

Grupperom i 4. etg på nybygget (juridisk fakultet)

Grupperom i gamlebygget på jussen. Der er det ofte tett luft og enten kaldt/varmt, og noen ganger

dårlig lys.

Grupperom, toaletter, lesesaler og datarom på det juridiske fakultet

Grupperommene er generelt for får. Sib kantinen juridisk fakultet

Grupperommene i 4. etasje på Juridisk Fakultet har svært dårlig luftkvalitet.

Grupperommene på det juridiske fakultet ‐ det er alt for få. Biblioteket på fakultet er veldig bra, men

det er lite plass. Maten i kantina er for dyr.

jur fak

Juridisk faktultet mangler jo langt på vei slike utenom kantine og noen i 3.etasje på Nybygget.

Juridisk fakuletet. Lesesal i 2.etg

Juridisk Fakultet

Juridisk fakultet, gamlebygget

Juridisk fakultet. Dårlig lukt på toalettene, få grupperom som til stadighet er fullbooket.

Juridisk Fakultet. Særlig auditorium 1, og generelt alle lesesalene (men mest de i 3 etasje).

juskantinen, grupperom mangler ofte tusjer og svamper og det er for få. forelesningsrom har dårlig

luft. lesesal har dårlig luft

Juss toalett

Jussen generelt + kantinen på HF biblo

Kantina som tilhører SIB, og som er plassert på juridisk fakultet. Men siden det er prisnivået jeg er

misfornøyd med, så gjelder det samtlige kantiner på UIB.

Kantina, auditorium og grupperom på juridisk fakultet

Kantine på Juridisk Fakultet

Kantine ved Det juridiske fakultet

Kantinen har dårlig mat og kaffe og prisene er altfor høye

Kantinen på Dragefjellet

Kantinen på Jur.fak.

Kantinen på Juridisk fakultet serverer elendig kaffe, har dårlig utvalg av varmmat, og sure ansatte.

Prisene står heller ikke i forhold til kvaliteten på maten som serveres.

Kantinen på jussen

Side 17

Kantinen på jussen er ekstremt dyr og har dårlig mat. Toalettet er konstant tomt for såpe. Dette er

ekstremt uhygienisk og en skam. For få grupperom, i eksamensperioder må man sitte hjemme

dersom en skal samarbeide.

Kantinen på jussen er for liten. Den har rett og slett ikke plass til alle som vil spise lunsj. Derfor går

mange ned i traumanten og prøver å finne bord. Men det er ikke mange bord der heller.

Kunne dere satt opp noen bord og stoler ved benkene i tredje e

Kollokvierommene på Dragefjellet, Lesesalene i gamlebygget på dragefjellet hva gjelder

temepratur(veldig kaldt om vinteren) luftkvalitet og åpningstider(hvorfor er det ikke oppe lenger på

lørdag og oppe søndager når mange stundenter har faste plasser her?

Korridorer utenfor lesesaler i gamlebygget. Lesesaler i nybygget.

Lesal 10, toalettene på hele jussen

Lesesal 302 blir renholdt, men langt i fra godt nok. Vaskepersonellet bruker samme mopp uten

utskiftning av vann i hele etasjen. IKKE godt nok!

Lesesal 9 (2. el. 3. etasje) på juss‐bygget.

Lesesalene i 3. etg. på det juridiske fakultet.

Lesesalene i 3etg i nybygget på jussen.

Lesesalene på det juridiske fakultet har dårlig belysning, luft og temperatur. Veldig trangt og

inneklemt.

Lesesalene på det juridiske fakultet, HF‐biblioteket.

Lesesaler i gamlebygget. Grupperom i nybygget på juridisk fakultet uten mulighet for lufting.

Lesesaler på dragefjellet, sal 11

lesesalplasser øverst i gamlebygget på jussen. Dårlig luftkvalitet og temperaturregulering i

auditorium 1.

Luftkvalitet ‐ lesesalen 304 i gamlebygget Åpningstider ‐ gamlebygget i helgene.

Nei

not enough space. if you come in the afternoon, you can not find any seat

På juridisk fakultet ‐ Gamlebygget

SIB kantine Dragefjellet

Sib‐ kantinen ved det juridiske fakultet

Toalettene i 3. etg. i nybygget på det juridiske fakultet samt det "uformelle

samlingsstedet" utenfor lesesalene i 3. etg.

Toalettene i gamlebygget på Dragefjellet.

Toalettene på Juridiske Fakultet og Kantine på Juridiske Fakultet. ‐ Spesielt Herretoalet i 3.etg.

gammlebygget.

Toaletter i 3.etasje. gamle bygget.

Toaletter på SV‐biblioteket.

Traumaten og kantinen ved Det juridiske fakultetet.

Ved juridisk fakultet. Særlig lesesalene i gamlebygget.

Vet ikke nummeret

Hvilke plager har du opplevd

Anspente ryggmuskler som følge av følelse av utilpasshet på studiet de første to årene

Det skal mye til for å være seg selv ved Det juridiske fakultet når fakultetet fra dag 1 uttrykker at

målet ved studeiet er å lage en homogen gruppe. Dette kan lett misforstås.

Dårlig luft på lesesaler, og dermed trøtthet og vondt i hodet. Litt tanker rundt hvorvidt dette vil

kunne føre til sykdom etc som oppdages på et senere tidspunkt.

Ekskluderende miljø sosialt sett blant studentene

For høge bordplater i auditorium, fører til skuldersmerter.

Side 18

For trange forelesningsplasser gir vond nakke, rygg, ben

Forkjølelse og hodepine av lesesaler

fryse

Fått tilbake astma pga dårlig inneklima, vondt i hodet pga dårlig luft

Hodepine

Hodepine pga luftkvalitet og stressrelaterte plager; migrene.

hodepine pga. dårlig ventilasjon

hodepine, forverring av astmatiske plager.

Hodepine, ryggplager, tåkesyn.

Hodepine, smerter i rygg og nakke

Hodepine, vondt i rygg/nakke

Hodeverk pga dårlig luft på pc‐rom og lesesal.

Hovudpine, stiv nakke pga dårlege stolar på lesesalen

Kulde

Kulde og stiv nakke

Lesesalane er ikkje tilpassa personar som er lågare eller høgare enn gjennomsnittet. Dette førar til

rygg og skulderplagar. Det same gjeld stolane. Lufta er dårleg, særleg på dataromma og

audioriuma. Dette gjer at ein blir sliten i hovudet.

litt vondt i ryggen etter å ha sittet lenge

Migrene, ryggsmerter, stive muskler

Oftere migreneanfall

rygg og nakke pga dårlige støtte i stoler og manglende tilpasning mellom stol og pult.

Rygg pga. Dårlige stoler

Ryggplager pga de svarte plaststolene på lesesalen på juridiske fakultet

Ryggplager pga. dårlige stoler på lesesal og bibiliotek (dragefjellet)

Senebetennelse

Skittene og eldgamle toaletter og lesesalene i gamlebygget tilsvarende. Det er fysisk plagsomt.

smerte i baken som følge av å sitte på harde plaststoler på jur.fak. UiB.

Smerter i jakke og rygg grunnet for mange timer på lesesalen.

Stiv nakke, stress har til tider ført til dårlig søvn og hodepine

Stresshodepine som følge av et stressende miljø. Det er om å gjøre å være best!!! Veldig slitsomt

Syk av altfor kalde eller varme lesesaler, dårlig ergonomisk tilpassede stoler på lesesaler i

gamlebygget, får vondt i hofter og rygg

Søvnvansker

Tretthet og hodepine som følge av dårlig luft

Trøtt og sliten som følge av dårlig luftkvalitet

Veldig kaldt vinteren 2013

Vond rygg pga mye sitting.

Vondt i hodet

Vondt i hodet, rygg og nakke

Vondt i nakken

Vondt i ryggen pga vonde stoler

Vondt i ryggen pga. for mye sitting...

Kommentarer til undersøkelsen

Det er spesielt viktig å få gjort noe med lesesalene på dragefjellet, jf. tidligere kommentarer.

Kantinetilbudet må også bli bedre. Kvaliteten på maten samsvarer ikke med prisnivået. Det hadde

også vært hyggelig med en kaffebar på fakultetet (slik de har på de aller fleste fakuleteter

Side 19

Det er veldig greit med arbeidsgruppeinnleveringer hver uke, det lærer jeg masse av. Det er verre

med de kommenteringene. Sett det kravene til det. Lærte litt av det i fjor, men nå er det bare et

herk. Vet om flere studenter som velger å overføre til jusen i Oslo fordi de er lei av det. Forslag:

Kommentere to medstudenter på førsteåret, en på andreåret og evt droppe det helt på

Jeg fikk så utrolig god støtte av Siglinde Svare da jeg trengte det i forbindelse med tilrettelegging av

eksamen. Jeg tok kontakt bare noen dager før dagen, og hun ordnet alt. Det satt jeg utrolig stor pris

på! Ville bare få understreke det! Opplever at personene som er ansatt i administrative stillinger ved

UIB er svært hjelpsomme og omtenksomme.

Universitet i Bergen er et utrolig flott universitet med muligheter for alle og enhver. Jeg er

storfornøyd!

Gjennomgående inntrykk er at faglig‐ og administrativt ansatte er interessert i å yte litt ekstra for å

hjelpe studentene, men at dette utelukkende begrenses av instruks og retningslinjer fra

fakultetsledelsen.

Alt i alt, meget godt fornøyd med både UiB og særlig det Juridiske fakultet!

Mange sier det er for kaldt på jussen om vinteren og for varmt om sommeren. Jeg synes det er for

kaldt året rundt. Dere må tenke på bedre isolering eller bedre ventilasjonssystem tror jeg.

Det burde være mulighet for alle til å skrive på data. Det blir urettferdig når det er noen fag som har

denne muligheten og andre ikke. Det er også noen som skriver på data pga. legeerklæringer som fint

kunne skrevet for hånd

Den faglige kompetansen ved lærerne ved det juridiske fakultet er enestående! Det er derfor synd at

mange synes at forelesninger blir vanskelige å følge pga dårlig utstyr / og til dels ekstremt dårlig

inneklima. Videre skulle eg ønsket at UiB ble tildelt mer penger fra staten, med tanke på den sterke

posisjonen det innehar, og det store og gode studietilbudet. Men det er vel ikke noe dere får gjort

noe med. Ha en flott dag!

nei

Det er lite starthjelp og rettleiing til masterstudentar på juridisk fakultet, särleg med tanke på at vi

ikkje har skrive bachelor tidlegare.

Lav score på forelesninger lagt ut på internett skyldes dårlig funksjon på avspillingsprogrammet som

brukes. Selv med en ny datamaskin med en rask prosessor, bufrer bildet hele tiden, og det å se en hel

forelesning blir både en slitsom og tidkrevende prosess. Dersom dette hadde blitt tatt tak i, tror jeg

dette har store muligheter, da tanken bak dette er meget god.

nå håper jeg på ipad :)

Ikke gi karakter på ex. phil for juridisk fakultet. Faget er så uinteressant at det er direkte

demotiverende som start på studiet.

For lang undersøkelse.

Eit flott universitet der ein får viktig kunnskap

Flott at det foretas undersøkelser ‐ håper de blir fulgt opp med endringer på de punktene det trengs!

Ellers skryt til juridisk fakultet for kjempeflott undervisningsopplegg med grupper og seminar, og ikke

minst videopptak av forelesningene ‐ veldig lærerikt!

Side 20

Egenproduserte kompendier o.l. bør holde en høyere kvalitet m.t.p. lesbarhet. Det kan se ut som den

som produserer dem ikke har tanke for at de skal leses. Dette bør også være et relevant tema m.t.p.

universell utforming for svaksynte.

Takk for 5 flotte år :) Rent økonomisk håper jeg at de flittige jusstudentene på Dragefjellet ikke må

tåle flere nedskjæringer. En litt mer studentvennlig kantine og noe mer oppfølging av den enkelte

student hadde også vært supert!

Nei.

Generelt fornøyd, det er det negative som trekkes frem her. Imidlertid er det noen grep i forhold til

fysiske forhold som ikke krever nye bygg etc som bør gjøres, særlig da å ha et godt nok lufteanlegg, at

det gjøres rent i tilstrekkelig grad, at temperaturen inne tilpasses ute.

Spørsmålet om man har "deltatt" i rektorvalg, studentparlamentsvalg osv. er litt uklart:

Stilt til valg, eller stemt?

Det er veldig mye som er bra med UiB ‐ i allefall faglig. HMS for studenter bør imidlertid i større grad

settes i søkelyset.

Dette var en veldig lang ubndersokelse

Frekkheten ved fakultetets holdning til mennesker med adferdsproblemer er helt påtagelig, svært

plagsom, uunngåelig, forhindrende, uverdig,skuffende og de facto.

Denne testen var for lang.

Jeg er veldig fornøyd med opplegget på UiB og undervisningen på Det juridiske fakultet.

Generelt er jeg svært fornøyd med UIB.

Eksamensordningen er noe urettferdig, da svært mange studenter ved mitt fakultet benytter seg av

tilretteleggingsordningen. Ordningen er i og for seg bra, men de aller fleste ville ha fått innvilget

tilrettelegging på skoleeksamen om de hadde søkt. Det er svært enkelt å få skrive på PC for

eksempel. Det er bare å ta en tur til lege og anføre at du sliter med stygg håndskrift (som de aller

fleste gjør i en presset situasjon!). Jeg mener bruk av PC gir en uforholdsmessig stor fordel. Det gir

mye bedre tid og for øvrig et bedre inntrykk på sensor. Jobb mot å gi alle studenter mulighet til å

bruke PC på skoleeksamen. Det er den eneste realistiske løsningen for å få bukt med de som

omgår/misbruker et system som egentlig er til for dem som har et reelt

Savner særlig tettere faglig oppfølging fra vitenskapelig ansatte fra fakultetet. Som mange andre har

jeg en høy terskel for å ta kontakt. En frivillig ordning hvor man kan få flere ganger tilbakemelding på

faglig arbeid undervegs i studieprogrammet hadde hjulpet dette veldig på dette. De enetse direkte

tilbakemeldingene vi har er på hjemmeeksamen og ved å ringe sensor etter selve eksamen. Da er det

ofte for sent.

Fint at dere har slike undersøkelser som tar for seg mange områrder, da alt fra det faglige, fakultene

og det sosiale. Bra!

Det er vanskelg å evaluere UiB som et universitet, da fakultetene er spredt og jeg kun har tilknytning

til jur.fak. Dette er kanskje noe man kunne ha jobbet med, altså å samle fakultetene slik at man får

en mer samlet gruppe studenter ved unversitetet.

Bli bedre på grupperom, og samle fakultetene i større grad, skaper splittelse mellom studentgrupper.

Side 21

Tror UiB kunne forsøkt å knytte tettere bånd fakultetene imellom, men også internt mellom

professorene og studentene ved å tillate deltagelse i de ansattes arbeid.

Denne undersøkelsen var alt for lang.

Jeg tror det er veldig lett for å "falle utenfor" for enkeltstudenter på universitetet....

Innfør PC‐er på eksamen, på jusstudiet er det helt latterlig at man har enorme mengder obligatoriske

digitale innleveringer, for så å skrive eksamen for hånd. Dessuten så er jusseksamener preget av å

bygge struktur og formuleringer, tåpelig å da skrive for hånd på en 4timers eksamen (med enormt

tidspress)

Utvalget av emner å skrive master om er for dårlig på juridisk fakultet.

I fremtidige undersøkelser, vennligst ta med en oversikt over hvor mange spørsmål det vil bli totalt,

og hvor mange som er igjen på ethvert tidspunkt.

Juss er et høl sosialt for folk som ikke er Oslo V‐ish eller fra vestlandet. Selv er jeg svært aktiv

musikalsk utenom studiet, og kreative folk er totalt fraværende på juss. For en som meg er juss en

sosial tragedie. Faglig er imidlertid studiet svært fint, så jeg har funnet ut at jeg foretrekker mye

selvstudium og mye hjemmeværing på østlandet.

Jeg får fort hodeverk som følge av dårlig luft på forelesning ‐ så da er opptakene på MiSide som sendt

fra himmelen! Problemet er bare at det varierer så fra fag til fag NÅR de blir tilgjengelige. Å først

legge dem ut 2 uker før eksamen fordi man ønsker å ha studenter på forelesning virker dumt når

andre legger dem ut umiddelbart ‐ og jeg forstår heller ikke hvorfor man skal gjøre det så vanskelig

for studentene.

Spørreskjemaet er alt for omfattende. Det var så vidt jeg gadd å svare ferdig, og noen ganger blir

svarene tilfeldig. Et mer konsentrert spørreskjema vil kanskje gi bedre kvalitet på dataene?

Side 22

	

Hovedpunkter	generelt	for	UiB	–	hentet	fra	hoveddokumentet	

Læringsmiljø		
 Over 70 % sier at de trives som studenter ved UiB, og 90 % ville anbefale lærestedet til andre.

Kun 10 % oppga at de mistrivdes. Tidsserier viser at det er en viss økning i tilfredshet med

institusjonen over tid.

 Likevel er det en relativt stor andel som ikke oppfatter tilhørighet til studieprogrammene,

hverken faglig eller sosialt.

 En stor andel av gradsstudentene deltok i utenomfaglige aktiviteter (studentorganisasjoner og

annet), men andelen ser ut til å være synkende.

 I hovedsak er studentene tilfreds med fysisk læringsmiljø. Av de målte fasilitetene er det mest

misnøye med lesesaler (luftkvalitet og temperatur), sosiale soner (tilgjengelighet) og toaletter

(renhold).

 Studentene har i økende grad behov for fleksible arenaer for selvstudier. Preferansen for stille

lesesaler er tydelig redusert som følge av stor utbredelse og bruk av mobilt IKT.

Studiekvalitet		
 Over halvparten er fornøyde eller svært fornøyde med undervisningsoppleggene og det faglige

utbyttet av undervisningen, kun rundt 10 % uttrykker misnøye.

 Studentene er mest fornøyde med eget selvstudium, og minst fornøyde med pc‐lab og

nettbaserte undervisningsopplegg, opptak av forelesninger og faglig veiledning. I disse tilfellene

kan manglende tilbud være en av grunnene til misnøyen.

 Praksis er undervisningsformen studentene rangerer høyest, og nærmere 40 % ønsker mer bruk

av praksis som vurderingsform.

 Skriftlig eksamen dominerer som vurderingsform. Over en 12‐års periode er andelen studenter

som har erfaring med mappevurdering, hjemmeeksamen og obligatoriske arbeidskrav økt, mens

andelen som har erfaring med muntlig eksamen er redusert.

 65 % kjenner til utvekslingstilbudet på sitt program. Av de som ikke hadde vært på utveksling,

vurderte 60 % det som lite sannsynlig at de ville ta utvekslingsopphold. Personlige grunner og

økonomi var de dominerende årsakene.

 Rundt tre fjerdedeler oppgir at de har deltatt i evaluering av studietilbud, en moderat økning

siden 2001. En like stor andel oppfattet evaluering som viktig, og blant respondentene var det

ikke indikasjoner på «evalueringstretthet». Kun 10 % sier de bruker Studiekvalitetsbasen, som

blant annet er et tiltak for å formidle resultater av evalueringer til studentene.

 Over 70 % kjenner litt eller godt til læringsutbyttet som er definert for studieprogrammet, og av

disse mente et flertall at det var godt samsvar mellom læringsutbyttebeskrivelsen og fagets

innhold.

 ¾ av bachelorstudentene og 2/3 på profesjon/femårig master hadde ikke hatt kontakt med

forskning som del av studiet. En relativt stor andel (53 %) hadde faglig kontakt med forskere på

månedlig basis, men få hadde kjennskap til forskningen på instituttet eller fakultetet.

Studiegjennomføring	og	egeninnsats		
 Over 80 % sier de følger normert studieprogresjon på programmet sitt. Den viktigste årsaken

til forsinkelser er personlige grunner.

Side 23

 Over 20 % har skiftet program i løpet av studiet på UiB, faglige preferanser er den viktigste

grunnen.

 Rundt 20 % av de som ikke skulle fullføre grad i semesteret, ville ikke fortsette studiet neste
semester, eller var usikre. På bachelornivå var denne andelen på 35 %.

 Siden 2003 ser det ut til at tidsbruk på studier har økt noe, men gjennomsnittet ligger likevel
under normen. Dette gjelder spesielt på bachelornivå, der gjennomsnittet for fulltidsstudenter
uten deltidsjobb var på 29 timer i uken.

Arbeidslivsorientering	og	kompetanse		
 Over halvparten oppfattet at jobbmulighetene etter studiene var gode eller svært gode, og en

like stor andel oppfattet dette som viktig eller svært viktig. Det ser ikke ut til å være endring i
tid i forhold til oppfatninger av jobbmuligheter eller viktigheten av jobbmuligheter.

 Faglig og teoretisk kunnskap er den egenskapen flest trekker fram som kvalifikasjon fra
studiene. Evne til å samarbeide, administrere og knytte relasjoner rangerer lavest, og avviker
mest fra arbeidsgiveres uttrykte behov.

Tilbake til sakslisten

Side 24

Sak 7/14 – 4

Side 25

Side 26

Side 27

Side 28

Side 29

Side 30

Side 31

Side 32

Side 33

Side 34

Side 35

Side 36

Side 37

Side 38

Side 39

Side 40

Side 41

Tilbake til sakslisten

Side 42

7/14 – 5

NOKUTs	studiebarometer	
http://www.nokut.no/no/Nyheter/Nyheter‐2014/Ny‐nasjonal‐studentundersokelse‐Stort‐sett‐

fornoyde‐studenter‐men‐vil‐ha‐bedre‐oppfolging/

Publisert	3.	februar	2014	
Her er noen av resultatene for "juridiske fag" gjennomgått og systematisert for så vidt gjelder de tre

juridiske fakultetene. Alle juridiske studiesteder er her:

http://www.studiebarometeret.no/Studieprogram?fg=737&ff=73 Man kan enkelt plukke ut noen for

sammenligning direkte på nettsiden.

Til slutt er her tre sider med NOKUTs egen presentasjon og kommentarer.

Verdiene i tabellen: I den øverste delen er 1 minst tilfreds, 5 er svært tilfreds. I andre del er 1 "ikke

enig", 5 er "helt enig".

Bergen	
(178	=	30	%)	

Oslo	
206	=	24	%)	

Tromsø	
(76	=	30	%)	

Læringsmiljø 3,7 3,5 3,9

Medvirkning 3,1 2,8 3,4

Engasjement 4,4 4,1 4,4

Yrkesrelevans 4,0 4,0 4,4

Undervisning 3,6 2,8 3,5

Eksamen 4,3 3,8 4,1

Læringsutbytte 3,8 3,5 3,9

Helhetsvurdering 4,5 3,9 4,4

Omfanget av organiserte læringsaktiviteter (undervisning) er
for stort

2,2 1,9 1,9

Omfanget av lærestoff (pensum) er for stort 2,8 3,3 3,2

Omfanget av obligatoriske innleveringer er for stort 2,7 1,5 1,6

Studieprogrammet legger godt til rette for utveksling til
utlandet

4,1 2,9 2,4

Studieprogrammet informerer godt om mulighetene for
utveksling til utlandet

4,0 3,3 3,6

Jeg går på det studieprogrammet jeg helst ville gå på 4,7 4,6 4,6

Mine forventninger til studieprogrammet er innfridd så langt 4,3 3,6 4,1

Jeg vil anbefale dette studieprogrammet til andre 4,5 4,0 4,4

Side 43

Jeg er, alt i alt, fornøyd med studieprogrammet jeg går på 4,5 3,9 4,4

Omtrent hvor mange timer per uke (i gjennomsnitt i

semesteret) brukes på læringsaktiviteter organisert av

institusjonen

9,1 7,9 9,5

Omtrent hvor mange timer per uke (i gjennomsnitt i

semesteret) brukes på Ikke-organisert studieinnsats

(inkludert frivillig samarbeid med andre studenter)

23,5 23,4 22,4

Side 44

Ny nasjonal studentundersøkelse: Stort sett fornøyde studenter, men vil ha
bedre oppfølging

03.02.2014
Norske studenter er fornøyde med studiet, læringsutbytte og arbeidslivsrelevans, men skulle ønske seg
bedre undervisning, mer forskningsdeltakelse og bedre oppfølging. Det viser NOKUTs nye nasjonale
studentundersøkelse om studiekvalitet, som i dag ble lansert på www.studiebarometeret.no.

– Ny kunnskap er helt avgjørende for at vi skal få gjort de riktige endringene i norsk høyere utdanning.
Studiebarometeret gir unik kunnskap om studentenes opplevelse av utdanningskvaliteten. Jeg håper og
tror at studentenes dom blir tatt seriøst og får følger for prioriteringene ved universitetene og
høyskolene framover, sier Terje Mørland, direktør i NOKUT.

Studiebarometeret er den første landsomfattende undersøkelsen av norske studenters opplevelse av
studiekvalitet i høyere utdanning. Undersøkelsen omfatter samtlige studenter i andre studieår på
bachelor- og masterprogram, samt femteårsstudenter på integrerte masterprogram. Med ca. 17 600
svar fra studenter ved 58 universiteter og høyskoler, fikk undersøkelsen en svarprosent på 32. På
nettsiden vil studiesøkere, studenter, institusjoner og andre finne informasjon om og sammenligne
studentenes oppfatninger om kvaliteten i enkeltstudier i hele Norge. Undersøkelsen vil gjøres årlig.

– Det er alvorlig at under halvparten av studentene er fornøyde med undervisningen, mens enda færre
er fornøyde med tilbakemeldinger og oppfølging. Dette er ikke overraskende, men viser tydelig at ett
av hovedmålene med Kvalitetsreformen ikke er nådd, sier Terje Mørland.

Sentrale resultater:

 Det mest framtredende trekket er den gjennomgående store graden av tilfredshet med studiet.
På direkte spørsmål om hvordan studentene er fornøyd med eget studium, gir 77 % av de
svarende uttrykk for tilfredshet (4 eller 5 på en skala fra 1 til 5), mens kun 8 % sier at de ikke
er det (1 eller 2 på skalaen).

 Kun halvparten av studentene uttrykker tilfredshet med undervisningen, mens
tilbakemeldinger og veiledning scorer enda svakere.

 Den generelle tilfredsheten reflekteres i studentenes vurdering av eget læringsutbytte.
Teoretisk kunnskap, evne til kritisk tenking og evne til selvstendig arbeid kommer svært godt
ut. Derimot svarer over en fjerdedel av studentene negativt på erfaring med FoU i fagområdet
og relativt mange er kritiske til læring av yrkesfaglige ferdigheter.

 Studentene ser overveiende positivt på studienes relevans: 81 % er tilfredse med hvordan
studiet gir den kompetansen som de mener etterspørres i arbeidslivet.

 Absolutt høyest score får en på spørsmålet om i hvilken grad eget studium er faglig
utfordrende. 86 % gir her 4 eller 5 som svar.

 Studentene har stort sett et positivt syn på eget læringsutbytte, men vurderingene varierer en
god del mellom de ulike kompetanseområdene. Læring i å jobbe selvstendig får klart høyest
score (83 % gir 4 eller 5), mens rundt 70 % av svarerne gir «positiv» (4 eller 5) bedømmelse
for teoretisk kunnskap, kritisk tenkning og samarbeidsevne. Kjennskap til FoU (50 %
"positive") og yrkesfaglige ferdigheter (52 % "positive") scorer lavest.

 Studentene oppgir at de bruker i gjennomsnitt 27 timer i uka på studiearbeid. Dette inkluderer
både heltid- og deltidsstudenter.

 72 % av de svarende mener at det er indre sammenheng i fagsammensetningen i studiet, mens
kun 8 % uttrykker misnøye. Dette er interessante tall på bakgrunn av tidligere funn, og
diskusjoner om at norske utdanningsprogram ofte kan være fragmenterte og ha svakheter når
det gjelder innholdsmessig sammenheng.

Side 45

 Studentene ble også spurt om hvordan ulike undervisnings- og arbeidsformer fungerer. Mest
positiv bedømmelse får forelesning og skriftlige innleveringer, og disse formene oppgis også
som klart mest brukt. Mer studentaktive arbeidsformer, som seminar, feltarbeid,
laboratoriearbeid og prosjektarbeid, scorer klart lavere både på bruk og tilfredshet. Digitale
arbeidsformer får bra vurdering.

 Et høyt antall studietilbud har svært få studenter, spesielt på masternivå. I grunnlaget for
undersøkelsen hadde 27 % av studietilbud 10 eller færre studenter på det gjeldende årstrinnet,
mens nesten 70 % hadde 30 eller færre. For portalen betyr dette at kun 40 % av tilbudene
(riktignok med ca. 70 % av studentene) har et antall svar som er høyt nok til at de kan
publiseres med resultater fra undersøkelsen.

Side 46

Tilbake til sakslisten

Side 47

Sak 7/14 – 8

Side 48

Side 49

Side 50

Side 51

Side 52

Side 53

Tilbake til sakslisten

Side 54

Sak 8/14 – 1
Det juridiske fakultet
Universitetet i Bergen

REFERANSEGRUPPEMØTE
JUS131 Kontraktsrett II 3. STUDIEÅR 2013

Til stede 24. september

 Representanter: 16 stykker

 Kursansvarlig: Hilde Hauge

 Studieårsansvarlig:Nina Berstad Strandbakken

Referatet er gitt i stikkordsform og gjenspeiler derfor ikke hvor mange representanter som støttet eller var
uenige i de ulike momentene

Læringsmål og læringsutbytte:
Ingen kommentarer

Kursets struktur:
Negativt at forelesningene blir flyttet.
Uheldig at forelesning om sentrale temaer, slik som heving, kommer etter at man har
skrevet arbeidsoppgave om temaet.
Når forelesningene ble holdt av flere forskjellige forelesere, medførte det at en del temaer
ikke ble tilstrekkelig behandlet, ved at de ulike foreleserne henviste til hverandre.
Generelt opplevdes det ganske rotete med mange forelesere.

Gruppeoppgaver:
Fungerer stort sett veldig bra.
Det savnes klarere informasjon om hvilke oppgaver som skal leveres til hvilket tidspunkt.
Til tider litt tynt faktum, ønsker at det skal være tydeligere, men kanskje en del av
læringsutbytte?

Storgrupper:
Storgruppeleder bør snakke litt mer.
Veldig faglig forskjell på storgruppelederne.
Varierende tilbakemelding fra storgruppelederne.
Negativt at en storgruppeleder bruker mobiltelefonen i timen.
Noen ønsker plenumsstorgrupper, for å være sikker på at informasjonen blir den samme.
Lite igjen for at storgruppeleder kun går gjennom veiledningen, ønsker at mer teoretiske
problemstillinger i tilknytning til oppgaven kan tas opp.
Ønske om mer teorioppgaver i oppgavesettet

Side 55

Obligatorisk kursoppgave:
Omfattende oppgaver, tillatt ordgrense var for knapp.
Ikke flyt i oppgaven pga. for få ord.
For få ord til gå i dybden.
Studentene ønsker en dag lenger innleveringstid fra 3 til 4 dager
Unødig stress med meldinger i Mi side i skriveperioden.

Formuleringen av oppgave 3 opplevdes noe forvirrende ved at det ble bedt om en analyse av dommene,
samtidig som man skulle skrive et kortfattet notat. Domsanalyse oppfattes i seg selv som noe mer
omfattende.

Litteratur:
Hov:
Problematiserer lite
Vanskelig å finne rettspraksis
Fra 2002 utdatert
Kompendiet (Lando) dårlig teknisk kvalitet.
Artiklene til Monsen veldig bra, fikk mye ut av det.

Forelesninger:
Gjertsen/Monsen veldig bra
Litt varierende kvalitet på foreleserne
Ønsker at disposisjonene legges ut i forkant av forelesningen.
Positivt at temaoversikt var lagt ut.
Første forelesning til Giertsen lite håndfast og svevende, ellers er foreleser veldig energisk.

Annet:
Nei

Side 56

Til Det juridiske fakultet v/ SU
Fra Erik Monsen og Hilde Hauge kursansvarlige JUS 131

JUS 131 KONTRAKTSRETT II – KURSRAPPORT 2012

Faglærernes vurdering av praktisk gjennomføring

a) Strukturen på kursopplegget

Strukturen bygger i hovedsak på samme modell som flere tidligere år. Plasseringen av

forelesningene måtte denne høsten dels skje basert på tilgjengelig kapasitet hos de ulike

foreleserne, noe som antagelig ikke gav optimal struktur.

b) Forelesningene

Forelesningene var på grunn av ressursmangel delt på til sammen 5 forelesere, med Giertsen

og Monsen som hovedforelesere. Tilbakemeldingene fra studentene var at det ikke var

optimalt med så mange forelesere, blant annet fordi noen temaer falt «mellom to stoler».

Videopptak av forelesningene ble publisert for studentene.

c) Oppgaver

Oppgavesettet er i hovedsak en videreføring av tidligere års oppgaver. På grunn av

ressursmangel ble det ikke gjort noen endringer denne høsten. Oppgavene fungerer i

hovedsak bra. Man bør nok likevel ha i tankene en gradvis oppdatering av oppgavesettet.

Antatte endringer i forbrukerkjøpslovens og håndverkertjenestelovens anvendelsesområde i

forbindelse med implementering av Forbrukerrettighetsdirektivet, vil ha betydning for de

innledende oppgavene.

Den obligatoriske kursoppgaven viste seg å være noe omfattende med tanke på ordgrense.

Det ble gjort justeringer underveis ved meldinger på mi side, men behovet for justeringer

skapte nok litt frustrasjon hos studentene. Monsen hadde gjennomgang av obligatorisk

oppgave etter innlevering.

d) Skriving og kommentering

Ordgrensen er en utfordring på noen av oppgavene. Tilbakemeldingen på kommentering var

litt varierende. Noen var fornøyde og andre synes kommenteringen ble for knapp.

e) Gjennomføring av gruppesamling

Gruppesamlingene ble gjennomført som ordinære storgrupper. Tilbakemeldingene fra

studentene var noe varierende. Noen var fornøyde, mens andre mente de fikk lite ut av

undervisningen. Misnøye knyttet seg til at noen oppfattet sin storgruppeleder som lite aktiv,

og at man ikke fikk noen avklaring av de spørsmål som ble diskutert.

f) Eksamen

Ingen spesielle merknader.

g) Studieadministrativ service

Side 57

Har fungert godt.

h) Strykprosent og frafall

Fire strøk på skoleksamen.

i) Karakterfordeling

A 27 7,8 %

B 87 25,2 %

C 141 40,7 %

D 74 21,4 %

E 17 4,9 %

Til sammen 346

F 4 1,1

j) Studieinformasjon og dokumentasjon

Ingen spesielle merknader.

k) Tilgang til relevant litteratur

Det er ikke meldt om problemer med å få tak i relevant litteratur.

2) Faglærers vurdering av undervisningslokalene

Ingen merknader.

3) Faglærers kommentar til studentevaluering

Studentevaluering skjedde som vanlig ved referansegruppe. En del synspunkter kom fram,

og er søkt hensyntatt ved utarbeiding av kursrapporten.

4) Faglærers samlete vurdering

Hovedinntrykket er at studentene legger ned stor arbeidsinnsats og har godt læringsutbytte

og at kurset ikke har behov for mer omfattende endringer. Se ellers de enkelte

kommentarene i rapporten.

Bergen 17. januar 2014

Erik Monsen Hilde Hauge

Tilbake til sakslisten

Side 58

Sak 8/14 – 2

KURSRAPPORT FOR TINGSRETT 2013
v. Ingunn Elise Myklebust

Faglærers vurdering av gjennomføring

o Praktisk gjennomføring

a) strukturen på kursopplegget

Tingsretten gjeld i hovudsak retten til, eller i, fast eigedom, og kan delast inn i ulike tema som
offentleg styring av fast eigedom, eigedomsgrenser, hevd osb. Opplegget er søkt gjennomført slik at
tema for kursoppgåver (arbeidsgruppeoppgåver og storgruppeoppgåver), vert drøfta og løyst etter at
det aktuelle tema er gjennomgått på førelesingar. Ved gjennomføringa av undervisinga i 2013, vart
det ei lita justering her p.g.a. naudsynt flytting av ei førelesing. Eg kan ikkje sjå at det har endra høve
til innlæring. Truleg har det ført til at tilnærminga til eit par av gruppeoppgåvene vart noko meir
krevjande, og nokre førelesingar vart noko enklare å følgje. Metoden for innlæring vart dermed her
noko annleis enn planlagt, men neppe læringsresultatet. Studentane har heller ikkje reagert på
opplegget i særleg grad.

b) Førelesingar

Førelesingane var avvikla på same måte som i fjord. Ernst Nordtveit, Sigrid E. Schütz og eg har delt
førelesingane mellom oss, og slik at Nordtveit og underteikna har drege brorparten av dette lasset. Vi
har førelest i høve til det vi har særleg forskingskompetanse på, og samarbeidet mellom oss har gått
veldig fint. Ettersom dei ulike emna i tingsretten er greitt tematisk fråskilt, som nemnt over, er det
systematisk greitt å dele opp førelesingane i ulike emne/problemstillingar, som også kan delast
mellom ulike førelesarar. Ein del allmenne problemstillingar går att i dei ulike tema, som t.d. korleis
endringar i samfunnet og t.d. fokus på miljøet, påverkar karakteren på retten, men det er nettopp eit
poeng å gjenta dette. I storgruppeoppgåvene er det også eit mål å trekkje fram fleire av dei allmenne
tingsrettslege problemstillingane, for at studentane skal kunne sjå utviklingstrekk, samanhengar
mellom emna og få auka forståing.

c) brukte oppgaver – både i arbeids‐ og storgrupper

I all hovudsak er opplegget det same som i fjord. Det er både teorioppgåver og praktikumsoppgåver,
og oppgåvene dekkjer det meste av dei sentrale problemstillingane i faget. Eg har føreteke mindre
justeringar i både arbeidsgruppeoppgåver og storgruppeoppgåver, m.a. for å søke å tilpasse
oppgåvene til dei til ei kvar til gjeldande ordgrense.

Det kan også nemnast at eg har bearbeida rettleiingsmaterialet til både arbeidsgruppeleiarar og
storgruppeleiarar. Målet med dette er å oppdatere i høve til nyare rettspraksis, men også nytt
pensum. (Falkanger og Falkanger, Tingsrett, 2013)

d) skriving og kommentering

Opplegget har stort sett fungert greitt.

Eg har hatt fire oppgåver/kommentering inne til vurdering, der to har fått åtvaring. Dette syner
e.m.m. at systemet fungerer og at arbeidsgruppeleiarane er ansvarlege.

Side 59

e) gjennomføring av gruppesamlingene, obligatorisk kursoppgave og eksamen

Gjennomføringa av samlingane, obligatorisk kursoppgåve og eksamen har gått som planlagt, og det
er ingenting særskilt å rapportere her. Samarbeidet med ulike storgruppeleiarar og sensorkorpset har
fungert fint. Ein sensor overheldt ikkje fristen ved tilbakelevering av obligatorisk prøve.

f) samarbeid med administrasjonen

Samarbeidet med administrasjonen fungerer fint.

g) Strykprosent og frafall, karakterfordeling

Karakterfordeling og strykprosent må seiast å vere normalt. Det har vore litt større samling rundt C
enn det ei normalfordeling skulle tilseie, og noko færre på A, D og E. B‐en fell seg også midt i
sentrum for normalfordeling.

h) Studieinformasjon, dokumentasjon og tilgang til relevant litteratur

Informasjonen og litteratur som studentane har behov for finnast i stor grad via Mi side, internett og
lovdatasystem. Det har ikkje vore noko spørsmål i år om behov for opptrykking av litteratur.

Faglærers vurdering av rammevilkåra

o Lokaler og undervisningsutstyr

o Andre forhold

Rammevilkåra for undervising er gode.

Datasystemet har fungert bra både ved førelesingar og storgrupper. Romma som ein har til
disposisjon er o.k.

Det einaste konkrete som manglar er gode tusjar for skriving/teikning på tavla i dei ulike
seminarromma. Personleg sikrar eg meg alltid med å ha med nye tusjar til kvar undervisingsdag, men
her burde ein som lærar alltid finne brukbart utstyr på alle seminarrom.

Faglærers kommentar til studentevalueringan(e) (referansegruppemøtet)

o Metode – gjennomføring

o Oppsummering av innspill

o Ev. underveistiltak

Det er lite å tilføre rapporten frå referansegruppemøtet her.

Møtet vart avvikla relativt raskt. Vi gjekk igjennom alle ledd i kurset med førelesingar, arbeidsgrupper
og storgrupper, obligatorisk oppgåve osb., men det var ingen vesentlege merknader til
gjennomføringa av kurset så langt. Stemninga mellom studentane verka god.

I protokollen frå referansegruppemøtet er notert ned dei små innvendingane som kom, som dels kan
innarbeidast i opplegget til neste år. Som det gjerne er, ønskjer nokon studentar meir av ein type
undervising, medan andre vil ha mindre av det same, osb. Eg ser ikkje nokon grunn til å gjenta
innhaldet i referatet frå referansegruppemøtet i høve til dette.

Side 60

Alt i alt danna møtet ingen grunn til å endre «kursen» for kurset, men det er nyttig å ha
tilbakemelding på korleis dei ulike studentane oppfattar verdien av førelesingane og kursoppgåvene.

Faglærers samla vurdering, inkl. forslag til forbetringstiltak

Den samla vurdering av kurset, er at framdrifta har gått greitt. Samarbeidet mellom både førelesarar,
arbeidsgruppeleiarar og storgruppeleiarar fungerer veldig fint, og dannar ei god plattform både for
undervisingssituasjonen og forsking.

Det er i år – i tråd med forslag frå kursansvarleg ‐ vedteke både nytt pensum i tingsrettsfaget, samt
ny emneskildring og læringsutbytte.

Det er ikkje store innhaldsmessige endringar, men det er søkt å leggje inn eit noko større fokus på
internasjonale spørsmål og særleg tilhøvet til EMK. Læreboka til Falkanger, Fast eigedoms
rettsforhold, og Baldersheim, Reglar om fast eigedom, er erstatta som pensum med den nye boka til
Falkanger og Falkanger, Tingsrett, 2013. Boka til Baldersheim vert no oppmoda å lese som
tilleggslitteratur.

I år har studentane fått prøve seg med ei mindre oppgåve om tilhøve til EMK ved obligatorisk prøve,
men for seinare år vil no dette temaet også kunne prøvast på eksamen.

Eg vurderer også å gjere mindre endringar i storgruppeoppgåvene, slik at tilhøvet til EMK i noko
større grad også er noko som kan drøftast på storgrupper.

Tilbake til sakslisten

Side 61

 Sak 9/14

Forslag om å flytte JUS258‐2‐B Competition Law og JUS285‐2‐A EU and EEA
Public Procurement Law fra vårsemester til høstsemester

Sammen med studieadministrasjonen/undervisningsplanlegger, har kursansvarlige /lærere for EU‐ og

konkurranserett (Tore Lunde, Ronny Gjendemsjø, Ignacio Herrera Anchustegui og Christian Franklin)

utarbeidet et forslag til en best mulig fordeling og plassering av de aktuelle kursene.

Slik det er nå, tilbys JUS258‐2‐A Konkurranserett, JUS258‐2‐B Competition Law og JUS285‐2‐A EU and

EEA Public Procurement Law om våren, mens JUS287‐2‐A EU/EEA Commercial Law tilbys om høsten.

Forslaget går ut på at det norske emnet ‐ JUS258‐2‐A Konkurranserett – fortsetter om våren, mens

alle de tre engelskspråklige tilbys om høsten. De vil utgjøre et fin helhet som vi kan tilby innreisende

utvekslingsstudenter.

Undervisningsplanlegger konstaterer at det ikke vil by på noen flere vansker å få til en slik

planlegging, enn tilfellet er for den eksisterende fordelingen. Etter en eventuell flytting, er det et ett

kurs mer på engelsk om høsten enn om våren.

Forslag til vedtak:

JUS258‐2‐B Competition Law og JUS285‐2‐A EU and EEA Public Procurement Law flyttes fra

vårsemesteret til høstsemesteret.

Tilbake til sakslisten

Side 62

Sak 10/14

JUS113 Kontraktsrett I Tilleggslitteratur

Forslag fra kursansvarlig Johan Giertsen

Tilleggsslitteratur JUS 113 kontraktsrett I ‐ forslag til justeringer / tilføyelser:

1. Knophs Oversikt utgis i 14. utgave ganske umiddelbart, og før kurset begynner ultimo februar.

Jeg foreslår derfor at henvisningen til Knoph 13. utg på listen over tilleggslitteratur utgår, og

erstattes med denne referansen:

Kåre Lilleholt: Kontraktsrett og obligasjonsrett. I Knophs oversikt over Norges rett. 14. utgave ved

Kåre Lilleholt. Særlig sidene 210‐230 og s. 260‐268. Oslo 2014. ISBN 978‐82‐15‐01992‐5.

Forslag tilføyelser tilleggslitteratur:

2. Marte Eidsand Kjørven: Anvendelse av avtaleloven § 36 ved salg av finansielle instrumenter til

forbruker – kommentar til Rt. 2012 s. 355 (Lognvik‐saken). Lov og Rett 2012 s. 387–406.

3. Kåre Lilleholt: Revitalisering av generalklausulen? Tidsskrift for Rettsvitenskap 2013 s. 550–566.

4. Jan‐Ove Færstad: En kommentar til Høyesteretts avgjørelse i Fokus Bank‐saken, Rt. 2012 s 1926.

Lov og Rett 2013 s. 323–336.

5. Tore Bråthen: Tilbakekall av løfter etter re integra‐regelen – særlig med sikte på kommersielle

kontrakter. I Selskap, kontrakt, konkurs og rettskilder. Festskrift til Mads Henry Andenæs 70 år.

Oslo 2010. ISBN 978‐82‐05‐40066‐5.

6. Kåre Lilleholt: Application of General Principles in Private Law in the Nordic Countries. Juridica

International 2013. Volume XX s. 12–19. Publisert elektronisk:

http://www.juridicainternational.eu/index.php?id=15316

7. Geir Woxholth: Utviklingen i rettspraksis vedrørende anvendelsen av avtaleloven § 36 – Fra

generell formuerettslig lempningsregel til en avtalerettslig spesialregulering av

tilblivelsesmangler og en obligasjonsrettslig «rettskildeparentes»? Jussens Venner 2013 s. 259–

286.

8. Jan‐Ove Færstad: Rådgivningsaspektets betydning for bankens plikter når den selger

investeringsprodukter til forbrukere. Tidsskrift for Forretningsjus 2014.

Artiklene nevnt pkt 2, 3, 4, 7 er fritt tilgjengelig for studenter UiB JurFak via idunn.no.

Artikkel 8 er fritt tilgjengelig for studenter UiB JurFak via rettsdata.no.

Tilbake til sakslisten

Side 63

Sak 11/14

Til Studieutvalget

Forslag til endringer i læringsmål i faget JUS242 Rettergang
Nedenfor foreslår vi enkelte endringer i «Læringsutbytte/resultat» i faget JUS242 Rettergang.
Bakgrunnen for forslaget er Fakultetsstyrets vedtak i desember 2012 i sak 80/12. Forslaget er
utformet på bakgrunn av dagens læringsmål (sist endret gjennom sak 42/13 i SU), det nevnte
vedtaket fra Fakultetsstyret, møtet om læringsmålene på 4. studieår den 20. juni 2013 der bl.a.
prodekan deltok og overveielser fra de kursansvarlige. Hovedmålet er å klargjøre og presisere
læringsmålene i samsvar med de nye overordnede retningslinjene som skiller mellom
kunnskaper, ferdigheter og generell kompetanse.

Læringsmål i faget JUS242 Rettergang

KUNNSKAPER

Etter at kurset er gjennomført skal studenten kunne redegjøre for sentrale og aktuelle
prosessuelle problemstillinger, prosessrettens plass i rettssystemet, prosessrettens kilder og
innholdet i og rekkevidden av de prosessuelle hovedprinsippene for så vel sivile saker som
straffesaker.

På et overordnet plan skal studenten ha kunnskap om og forståelse av
- retten til domstolsbehandling
- kravet om en forsvarlig saksbehandling og kontradiksjon
- prinsipper om rettens styring av sakens behandling
- prinsippene for rettens forhold til partenes prosesshandlinger, herunder disposisjons-,

forhandlings- og anklageprinsippet
- prinsippene for bevisførsel, beviskrav og bevisbedømmelse, og prinsippene om muntlig,

umiddelbar og offentlig behandling.
- hvordan nasjonale rettergangsregler påvirkes og suppleres av internasjonale rettssystemer,

særlig av menneskerettighetene

Med utgangspunkt i tvisteloven av 2005, skal studenten kunne anvende reglene om
allmennprosess og småkravsprosess i tingretten, med særlig vekt på
- vilkår for å reise sak, slik som kravene til søksmålsgjenstand, søksmålssituasjon og

tilknytning, partsevne og prosessdyktighet, forutgående forliksrådsbehandling
- reglene om saksforberedelse og hovedforhandling/avsluttende rettsmøte
- partenes rådighet over saken og de prosessuelle virkninger av at partenes rådighet eventuelt

er begrenset
- reglene for valg av rettsspor (allmennprosess eller småkravsprosess)
- reglene om bevisførselen og de enkelte bevismidler, i første rekke knyttet til vitne- og

dokumentbevis
- innhold, form og virkning av rettslige avgjørelser
- reglene om rettskraft

Studenten skal dessuten kunne redegjøre for hovedtrekkene i reglene for verneting, objektiv
og subjektiv kumulasjon, reglene om prosessuell preklusjon og bevisavskjæring, fraværsdom,
rettsmekling, saksomkostninger og anke.

I straffeprosessen skal studenten kunne redegjøre for:
- hvilke saker som behandles etter straffeprosessloven
- reglene om partene i straffesaken og deres rettigheter og plikter, herunder oppbygging og

kompetansespørsmål innen påtalemyndigheten

Side 64

- reglene om bevisførselen under hovedforhandling, spesielt avhøring av vitner
- sondringen mellom skyld- og straffespørsmålet samt forholdet mellom tiltalebeslutning og

dom
- behandlingen av tilståelsessaker
- vilkårene for pågripelse og varetektsfengsling

FERDIGHETER

Etter at kurset er gjennomført skal studenten kunne anvende juridisk metode til selvstendig å
analysere, drøfte og ta standpunkt til prosessrettslige spørsmål. Dette innebærer at studenten
skal kunne
- identifisere, systematisere og formulere prosessrettslige problemstillinger ut fra et

omfattende og komplekst faktum
- finne frem til og systematisere relevante rettskilder og foreta en selvstendig rettslig analyse

av prosessuelle problemstillinger på en grundig, helhetlig, kritisk og balansert måte
- resonnere seg frem til et faglig forsvarlig standpunkt gjennom avklaring av spenninger

mellom ulike typer gyldige prosessrettslige argumenter
- drøfte prosessrettslige problemstillinger rettspolitisk på en grundig og balansert måte
- se faget JUS242 Rettergang i sammenheng med fag vedkommende har hatt tidligere på

studiet, blant annet fagene JUS134 Rettshistorie og komparativ rett og JUS135 Rettsstat og
menneskerettar

Studenten skal også kunne formidle og evaluere prosessrettslige analyser og standpunkter
gjennom
- systematisk å utarbeide selvstendige skriftlige analyser
- muntlig å fremføre prosessrettslig argumentasjon
- å kommentere og vurdere andre studenters analyser og selv motta og gjøre bruk av slike

kommentarer
- å arbeide med andre i grupper for å analysere prosessrettslige problemstillinger

GENERELL KOMPETANSE

Etter at kurset er gjennomført skal studenten
- ha innsikt i skillet mellom materielle og prosessuelle regler
- ha innsikt i samspillet mellom materielle og prosessuelle regler, herunder i hvordan

prosessuelle regler kan bidra til å realisere formålet med de materielle regler eller hindre at
formålet til de materielle regler realiseres

- metodisk kunne beherske omfattende og komplekse lover og lovbestemmelser
- metodisk kunne beherske et samspill mellom flere relevante normsystemer når et rettslig

spørsmål skal løses, særlig samspillet mellom internasjonale menneskerettigheter og
nasjonal lovgivning

- kunne presentere og argumentere for egne vurderinger og konklusjoner for større og
mindre grupper av tilhørere

Studenten skal etter å ha gjennomført kurset ha evne til å ta ansvar for egen læring, faglig
utvikling og faglig refleksjon.

Bergen, 21. juni 2013

Magne Strandberg Ørnulf Øyen
Førsteamanuensis Førsteamanuensis

Tilbake til sakslisten

Side 65

Sak 12/14

JUS243 Allmenn formuerett
Kursansvarlig: Hans Fredrik Marthinussen
Studiepoeng: 20
Undervisningssemester: Vår
Undervisningsspråk: Norsk
Om faget:
Allmenn formuerett er en samlebetegnelse på regler om rettigheter til formuesgoder
(formuesrettigheter). Rettigheter i formuesgoder kan være av flere slag (eiendomsrett,
bruksrett, panterett, osv.), og de kan stiftes på ulike måter (f.eks. produksjon, arv, avtale,
kreditorbeslag osv.). Av og til kan flere rettigheter i ett og samme formuesgode ikke forenes
fullt ut, og da blir det spørsmål om prioritet mellom rettighetene. Hovedregelen er at eldre
rettigheter går foran yngre rettigheter. I noen tilfeller kan imidlertid en yngre rett fortrenge en
eldre rett, enten fordi innehaveren av den yngre rett var i god tro (godtroerverv), eller fordi en
rett ikke har vern mot kreditorbeslag (kreditorekstinksjon). Blir gjeld ikke betalt frivillig, kan
gjelden drives inn ved at fordringshaveren (kreditor) får dekning i formuesgoder som tilhører
skyldneren (debitor). Dekningen kan skje gjennom et samlet oppgjør (konkurs), eller ved at
kreditorene søker dekning en og en. Enkeltforfølgning skjer normalt ved at det blir stiftet
utlegg, som er en panterett (en særlig dekningsrett), i ett eller flere formuesgoder, og at
formuesgodet deretter blir gjort om i penger. Panterett stiftes ellers gjerne ved avtale før
gjelden skal betales som en sikkerhet for oppfyllelsen av kravet på betaling. I en konkurs kan
tidligere disposisjoner fra skyldneren bli satt til side (omstøtt), enda de har ordinært vern mot
kreditorbeslag.

Læringsutbytte:

Hovedutfordringen i faget allmenn formuerett er dets høye kompleksitet. Det er ikke
tilstrekkelig å ha kjennskap til enkeltregler. For å kunne løse de rettsspørsmål som oppstår,
kreves en forståelse av et større regelkompleks.

Etter gjennomført kurs forventes det at studentene har kunnskap om:

– reglene om ulike slags rettigheter til formuesgoder, om grunnlaget for rettighetene og
om overføring av rettighetene

– reglene om panterett i fast eiendom, løsøre og enkle pengekrav og reglene om
forholdet mellom panterett og pantekrav;

– de grunnleggende prinsippene om legitimasjon, publisitet og notoritet i tilknyting til
kollisjon mellom rettigheter i samme formuesgode;

– reglene om prioritet mellom rettigheter
– reglene om godtroerverv av rettigheter i fast eiendom, løsøre, enkle pengekrav og

immaterialrettigheter;
– reglene om vern for rettigheter i formuesgoder mot kreditorbeslag i form av utlegg

eller konkurs;
– reglene om insolvens som vilkår for å åpne konkurs;
– reglene om avtalers stilling i konkurs;
– reglene om omstøtelse på objektivt og subjektivt grunnlag, med unntak for omstøtelse

av motregning;
– reglene om fordelingen mellom kreditorene i konkurs;

Etter gjennomført kurs skal studentene skal ha følgende ferdigheter:

- sette de enkelte reglene inn i en større sammenheng.

Side 66

- forklare hvordan reglene innbyrdes er avhengige av hverandre, og hvordan løsninger ofte

må finnes gjennom en sammenstilling av regler, hvor individuelle hensyn ofte har vært
ansett å ha en noe mindre plass enn på mange andre rettsområder.

- redegjøre for regelsettenes struktur og evne til å analysere denne strukturen.
- anvende denne kunnskapen til å løse konkrete rettsspørsmål, og kritisk vurdere

hensiktsmessigheten av utarbeidet løsning(er).

Etter gjennomført kurs forventes studenten å ha følgende generell kompetanse

- Behandle kompliserte partsstrukturer som oppstår i privatretten, og der hensyn ofte må

tas til et større antall berørte parter enn i mange av de rettslige problemstillingene som er
behandlet tidligere i kurset.

- Kunne skille tydelig mellom individuelle godhetsvurderinger av resultat og spørsmålet
om hva som gir gode generelle regler.

- Forstå og nyttiggjøre seg den særlige betydningen grunnleggende formuerettslige hensyn
og prinsipper har for fastleggelse av innholdet i rettsregler.

- Kunne løse ukjente sentrale problemstillinger i privatretten uten tidligere å ha vært kjent
med det aktuelle kildematerialet.

Tilbake til sakslisten

Side 67

Sak 13/14

JUS399 Masteroppgave: obligatoriske arbeidskrav

Fra høsten 2014 har JUS399 Masteroppgave tre obligatoriske arbeidskrav:

 Påmelding med prosjektskisse

 To dager workshop

 Veiledning

I Utfyllende regler for studier ved Det juridiske fakultet, Universitetet i Bergen § 2‐4 nr. 3, andre

punktum, heter det om obligatoriske arbeidskrav:" Inntil 25 % avvik fra full deltakelse aksepteres."

For masteroppgaven er jo ikke det tilfelle; for de to første punktene kreves det 100 % oppmøte. Vi

har ikke hatt krav om 100 % utnyttelse av veiledningstiden, og i første omgang er det neppe aktuelt å

innføre det – her er mulighetene for kontroll og håndhevelse av betydning.

Når det gjelder krav til påmelding med prosjektskisse og til deltakelse i workshop, bør det komme

tydelig fram i emnebeskrivelsen at bestemmelsen om 25 % avvik ikke gjøres gjeldende her.

Forslag til vedtak:

Etter avsnittet om obligatorisk workshop i emnebeskrivelsen for JUS399 gjøres følgende tilføyelse:

"Bestemmelsen i § 2‐4 nr 3 om at 25 % avvik fra full deltakelse i obligatoriske arbeidskrav aksepteres,

gjøres ikke gjeldende for masteroppgave."

Tilbake til sakslisten

Side 68

Sak 14/14

JUS113 Kontraktsrett I: Kursansvarlig ber om tillatelse til å
planlegge og gjennomføre fire timer forelesning utover
"rammen" på 16 timer. Han vil ikke føre timene i
regnskapet.

Fra: Johan Giertsen <Giertsen@jur.uib.no>

Sendt: 10. februar 2014 13:49

Til: johanne.spjelkavik@jur.uib.no

Emne: VS: Forelesinger jus 113 ‐ kontrakt I

Til SU,

Se epost under. Dekanus har anmodet meg om å oversende spørsmålet til SU ‐ hvilket med dette er

gjort.

Mvh

Johan

Fra: Johan Giertsen

Sendt: 10. februar 2014 13:04

To: Asbjørn Strandbakken

Emne: Forelesinger jus 113 ‐ kontrakt I

Ærede dekanus,

Forelesingene kontrakt I (kurs‐start ultimo februar) er 16 timer iht fakultetets norm. For mange

studenter er dette faget vanskelig, bl.a. fordi det er første fag der ulovfestet rett er en tung

komponent.

Kan forelesingene derfor bli på 20 timer? Jeg skal bare oppføre 16 i undervisningsregnskapet, slik at

de siste fire blir "gratis".

Mvh

Johan

Tilbake til sakslisten

Side 69

Sak 15/14

JUS261‐2‐A Konfliktmekling. Emnet flyttes til vårsemesteret studieåret

2014/2015

Jeg vil med dette søke SU om å få flyttet kurset JUS 261‐2‐A Konfliktmekling fra høsten 2014 til våren

2015.

Årsaken er at jeg venter barn i august og vil etter planen ha foreldrepermisjon hele høsten 2014.

Dette gjør at det ikke er realistisk å gjennomføre undervisning og eksamen i JUS 261‐2‐A

Konfliktmekling høsten 2014 som planlagt. Etter at Vibeke Vindeløv er sluttet som professor II ved

fakultetet, er det ingen andre som kan ta kursansvaret og ansvar for gjennomføring av undervisning,

eksamen mm i mitt sted denne høsten.

Faget er populært, med et sted mellom 25 og 30 studenter hvert år. Det er etter min mening derfor

uheldig at studenter som er i sitt siste studieår undervisningsåret 2014/2015 ikke skal få muligheten

til å ta kurset. Av denne grunn vil jeg gjerne imøtekomme studentene ved å flytte kurset som etter

planen skulle vært holdt høsten 2014 til våren 2015. Det kan også legges til at etter det jeg kjenner

til, rekrutteres studenter til kurset i stor grad gjennom anbefalinger fra dem som tok kurset

foregående år, og det vil derfor kunne være uheldig for faget dersom vi avlyser høsten 2014 uten i

stedet å tilby kurset våren 2015.

Flyttingen av kurset vil bare være aktuelt for dette ene semesteret, og det blir derfor undervisning i

Konfliktmekling både våren og høsten 2015. Denne dubleringen i 2015 vil ikke gå utover andre

undervisningsforpliktelser som jeg pleier å ha. Og påfølgende år skal kurset tilbys bare om høsten,

som vanlig.

Jeg ser for meg å ha første undervisningsuke i begynnelsen eller midten av mars, og andre

undervisningsuke i begynnelsen av mai. Nøyaktige tidspunkt må settes i samråd med Christina

Kottum Elmar, slik at det passer med min permisjon og romkabalen på fakultetet, samt er lang nok

tid mellom undervisningen og eksamen. (Undervisningsukene må spres grunnet det obligatoriske

arbeidskravet om levering av tre refleksjonsnotater på 900 ord 2 uker etter undervisningsslutt, med

derpå følgende sensur før 2. undervisningsuke.)

Flyttingen av kurset vil ikke komme til fortrengsel for min undervisning i JUS 274‐2‐A God

forvaltningsskikk. Denne kan legges enten rett før, eller rett etter, første undervisningsuke i

Konfliktmekling.

Etter det jeg har fått opplyst av Christina Kottum Elmar vil flytting av kurset fra høsten 2014 til våren

2015 innebære en kjærkommen løsning på et betydelig romkabalproblem høsten 2014 grunnet

renovering av gamle Dragefjellet skole.

Har dere behov for ytterligere avklaringer før saken behandles i SU, ber jeg om at dere tar kontakt.

Det er ønskelig at saken behandles i førstkommende SU‐møte, ettersom det er viktig at studenter

som skal planlegge valgfag og 5. studieår får tidlig informasjon om når JUS 261‐2‐A Konfliktmekling

tilbys. Dette er ikke minst også viktig for studenter som, grunnet flyttingen, evt. må ta kurset som

ferdigutdannede kandidater. Christina og jeg planlegger derfor å fastsette datoene for

undervisningen og få formidlet informasjon om dette til studentene så snart vedtak i SU er truffet.

Med vennlig hilsen,

Camilla Bernt

Side 70

Førsteamanuensis

Universitetet i Bergen,

Det juridiske fakultet

Tlf. 55 58 95 07

Forslag til vedtak
Undervisning og eksamen i JUS261‐2‐A flyttes til våren 2015 for undervisningsåret 2014/2015.

Tilbake til sakslisten

