
Universitetsstyret
Universitetet i Bergen

Arkivkode:
Sak nr.: t, t t D

Styresak:
Møte: 25.10.12

Arsrapport frå Læringsmiljøutvalet 2011/2012

Bakgrunn
Læringsmiljøutvalet (LMU) sine oppgåver er gjeve i universitets- og høgskulelova § 4-3 om
Læringsmiljø, pkt.3. Utvalet skal medverke til at universitetsstyret kan ivareta ansvaret for
studentane sitt læringsmiljø etter pkt. 1 og 2. Det gjeld studentane sitt studiemiljø, sin velferd
og læringsmiljøet og det fysiske og psykiske arbeidsmiljøet. Læringsmiljøutvalet vart oppretta
i 2003 og gjev årleg rapport frå arbeidet sitt til universitetsstyret.

Årsrapport for 2011/2012
Vedlagt følgjer årsrapporten frå Læringsmiljøutvalet for studieåret 2011-2012. Arsrapporten
vart vedteken av utvalet 20.09.12. Hovudsakene som har prega utvalet sitt arbeid dette året
er nærare omtala under.

Alle dei fire LMU-møta i 2012 er arrangert i samarbeid med fakulteta, og læringsmiljøet og
problem eller utfordringar knytt til dette er drøfta med representantar for studentar og tilsette
ved det einskilde fakultet. Føremålet med å gjeste fakulteta har vore gjensidig informasjon og
og å identifisere felles oppgåver og utfordringar for det heilskaplege læringsmiljøet.

Læringsmiljøutvalet hadde systematisk gjennomgang av status for tiltaka i handlingsplanen
to gongar i 2012. Føremålet var å få ei kontinuerleg oppfølging. Handlingsplanen går ut i
2013, og arbeidet med ein revisjon av planen er starta og vil bli fylgd opp i 2013.

Etter universitetsstyret sitt vedtak, skal det innarbeidast ein supplerande del om studentar
med funksjonsnedsetjing i Handlingsplan for likestilling, og LMU har arbeidd med denne.
Målet er at tiltak for studentar med funksjonsnedsetjing skal ivaretakast i handlingsplanen.

Læringsmiljøprisen for 2011 vart tildelt Jan Reinert Karlsen og Roger Strand ved Senter for
Vitskapsteori. Dei fekk prisen for prosjektet Dannelsesemner og for å fremje kritisk tenking.

Arbeidsgruppa som fekk i oppgåve å utgreie og foreslå tiltak knytt til studentarbeidsplasser
ved UiB, foreslo at universitetet bør vedta ei serviceerklæring for studentarbeidsplassar. Etter
tilråding frå LMU, er forslag til serviceerklæring gjennomgått og ansvar for oppfølging fordelt.

LMU har mottatt klager frå Det humanistiske- og frå Det juridiske fakultet i 2012. Klagen frå
Det humanistiske fakultet gjaldt Griegakademiet. Klagen frå Det juridiske fakultet peikte
blant anna på dårleg luftkvalitet og ventilasjon i konkrete auditorium og seminarrom, samt
varierande temperatur i gamlebygget. Dei innrapporterte klagene er tatt omsyn til i LMU sin
oppfølging av Handlingsplan for styrking av læringsmiljøet ved UiB og i innspel til budsjettet.

Nedlegging av Rådet for studentar med funksjonsnedsetjing
Rådet for studentar med funksjonsnedsetjing vart oppretta i 1993. Rådet har vore underlagt
Læringsmiljøutvalet og har hatt ei rådgjevande rolle i spørsmål som vedkjem studentar med
nedsett funksjonsevne. Leiaren for rådet har hatt fast observatørstatus i LMU frå utvalet vart
oppretta. Rådet si funksjonstid gjekk ut 31.12.11. I det høvet er samansetjinga, mandatet og

1


funksjonane til rådet drøfta. Gjennomgangen viste at funksjonane til rådet kunne erstattast av
andre organ og LMU tilrår at rådet vert lagt ned og at funksjonane vert ivaretatt av LMU.

Kommentarar frå universitetsdirektøren
Læringsmiljøutvalet arbeider systematisk med oppfølginga av Handlingsplan for styrking av
universitetets læringsmiljø 2011-2013.

Det er naudsynt med samarbeid mellom LMU og Likestillingskomiteen for oppfølging av
læringsmiljø og studentar med funksjonsnedsetjing framover. Handlingsplanen for likestilling
skal ivareta studentar med funksjonsnedsetjing, og arbeidet med dette er viktig.

LMU rår til å legge ned Rådet for studentar med funksjonsnedsetjing. Ved dei fleste
utdanningsinstitusjonane er funksjonane til Rådet for studentar med funksjonsnedsetjing
innlemma i LMU si verksemd. Berre NTNU har eit slikt råd no. Ved Ui0 vart rådet lagt ned
då LMU vart oppretta, og funksjonane vart innlemma i reglane for LMU.

Rettane til studentar med funksjonsnedsetjing er styrka gjennom lov om forbod mot
diskriminering på grunn av nedsett funksjonsevne (2009). Kravet til universell utforming kjem
til uttrykk gjennom universitets- og høgskulelova, plan- og bygningslova, samt i regjeringa sin
Handlingsplan for universell utforming og auka tilgjenge 2009-2013.

Handlingsplanar, oppnemninga av kontaktpersoner ved fakulteta og tett samarbeid mellom
avdelingane i sentraladministrasjonen skal bidra til betre service for studentar med nedsett
funksjonsevne.

LMU foreslår at det særlege ansvaret for studentar med nedsett funksjonsevne kjem inn i
LMU sine reglar, med slik formulering: «LMU skal ha eit spesielt ansvar for studentar med
funksjonsnedsetjing og deira behov for tilrettelegging ved UiB». LMU foreslår at den som har
denne rolla, vert medlem i utvalet. I så fall må talet studentrepresentantar aukast frå fire til
fem. Desse endringane synest godt grunngjevne.

Med desse kommentarane vert dette fremma som

vedtak:

Universitetsstyret tar årsrapporten til etterretning
Følgjande nye punkt blir innlemma i reglane for LMU: «LMU skal ha eit spesielt
ansvar for studentar med funksjonsnedsetjing og deira behov for tilrettelegging
ved UiB».
Det blir oppnemnt eitt nytt tilsettemedlem i Læringsmiljøutvalet for å ivareta
studentar med funksjonsnedsetjing sine rettar og behov for tilrettelegging ved UiB.
Studentparlamentet utpeiker eitt nytt studentmedlem til LMU.

05.10.12 Iren Igesund /Christen Soleim

Vedlegg
Årsrapport for 2011/2012 frå LMU

Reglar for Læringsmiljøutvalet, vedteken av universitetsstyret 24.09.09

2


UNIVERSITETET I BERGEN
LÆRINGSMILJØUTVALGET(LMU)

Læringsmiljøutvalget ved U1B er oppnevnt i henhold til
Lov om universiteter og høyskoler § 4-3 (3)

Årsrapport for 2011-2012

Oppretting av utvalget
I forbindelse med innføringen av Kvalitetsreformen og revisjon av Lov om universiteter og
høgskoler, ble institusjonene pålagt å etablere egne læringsmiljøutvalg (LMU). Utvalgene
skal sikre at lovens bestemmelser i § 4-3 om studentenes læringsmiljø blir gjennomført. I
møtet 12. juni 2003 ble forslaget til retningslinjer og sammensetning av et Læringsmiljøutvalg
ved Universitetet i Bergen godkjent av universitetsstyret. Utvalget har vært operativt siden 7.
oktober 2003. Etter forslag fra Læringsmiljøutvalget, behandlet universitetsstyret et utkast til
endringer i utvalgets mandat på et møte i september 2009. Endringene var motivert ut i fra et
ønske om at LMU skal spille en større og mer aktiv rolle i læringsmiljøsaker. Det var ønskelig
at utvalget skulle få en mer systematisk oversikt over saker som gjelder læringsmiljøet. Nye
regler for LMU ble vedtatt 24. 09. 2009.

Sammensetning og sekretariat
Utvalget har i meldingsåret 2011 - 2012 hatt følgende sammensetning:

Ansatte (er oppnevnt for perioden 1.8.2009-31.7.2013)
Viserektor for utdanning, Kuvvet Atakan (vara: viserektor Astri Andresen)
Utdanningsdirektør Christen Soleim (vara: underdirektør Ingvild Greve)
Eiendomsdirektør Even Berge (vara: administrasjonssjef Ove Botnevik)
Dekan Gjert Kristoffersen (vara: dekan Jarle Eid)

Studenter (var oppnevnt for perioden 31.07.2011-31.07.2012)
Mads Blybakken
Livar Bergheim
Erlend Sand
Mathias Bratz Queseth

Leder:
Utvalget velger, etter lovens § 4-3, hvert år leder vekselvis blant institusjonens og
studentenes representanter. I meldingsåret har utvalgets leder vært viserektor for utdanning
Kuvvet Atakan.

Observatører:
Faste observatører i LMU er Studentsamskipnaden i Bergen (møtt 3 ganger), ved
velferdsdirektør Hege Råkil, Rådet for studenter med funksjonsnedsettelse (møtt 3 ganger),
ved leder førstekonsulent Siri Bjerkestrand, og Universitetsbiblioteket (møtt 3 ganger) ved
Ketil Falck. IT-avdelingen har ikke møtt.

Sekretariat:
Seksjon for studiekvalitet ved Studieadministrativ avdeling har sekretariatsfunksjon for
utvalget, og administrerer utvalgets nettside
htt ://www.uib.no/ua/arbeidsfelt/laerin smilbutval et

Møtevirksomhet og saker
Læringsmiljøutvalget har i meldingsperioden hatt 4 møter (26.09, 15.11. 2011 og 06.03 og
07.05 2012) og behandlet i alt 40 saker jfr. møtereferatenel. LMU er organisert som et

http://www.uib.no/ua/arbeidsfelt/laeringsmiljoutvalget/referater

1


tilsyns- og strategiutvalg, og dette gjenspeiler seg også i de sakene som utvalget har
behandlet og drøftet. Følgende saker, som blir særlig omtalt nedenfor, har preget sakslistene
dette året:

Dialogmøter med fakultetene
Handlingsplan for styrking av læringsmiljøarbeidet 2011-2013
Handlingsplan for likestilling
Læringsmiljøprisen
Studentombud
Avvikling av Rådet for studenter med funksjonsnedsettelse
Serviceerklæring for studentarbeidsplasser
Rutiner for rapportering av klager på læringsmiljøet

4. Dialogmøter med fakultetene
I 2009 begynte LMU å arrangere dialogmøter med fakultetene for å drøfte læringsmiljø og
problemer/utfordringer knyttet til dette direkte med representanter for studenter og ansatte
ved de enkelte fakultet. Formålet med besøksrundene var å oppnå en gjensidig rapportering
og å identifisere mulige felles oppgaver og utfordringer når det gjelder det helhetlige
læringsmiljøet. Dette året har utvalget hatt møter med Det samfunnsvitenskapelige fakultet
(september), Det humanistiske fakultet (november), Det psykologiske fakultet (mars) og Det
juridiske fakultet (mai). Tema som har vært i fokus på møtene er:

Undervisningslokaler
Lesesaler og andre studentarbeidsplasser
Møteplasser for studentene
Det psykososiale læringsmiljøet
Studentutvalgenes rolle i læringsmiljøarbeidet
Retningslinjer for håndtering av læringsmiljøspørsmål

I forbindelse med dialogmøtene, som arrangeres på fakultetene, blir det gjennomført en
tilsynsrunde/omvisning. Tilsynsrunden blir gjennomført som en befaring til lesesaler,
undervisningsrom, kantiner med mer, og oppsummeringene fra disse rundene blir meldt
tilbake til hvert fakultet.

Handlingsplan for styrking av læringsmiljøet
Handlingsplan for styrking av universitetets læringsmiljø (2011-2013), ble vedtatt av
universitetsstyret 24. oktober 2010. Planen er omfattende og formulerer overordnete
ambisjoner og mål i læringsmiljøarbeidet. Samtidig påpekes konkrete utbedringer som bør
gjennomføres i løpet av en kortere eller lengre tidsperiode. Handlingsplanen inneholder tiltak
rettet mot det fysiske, psykososiale og organisatoriske læringsmiljøet.

I løpet av studieåret 2011- 2012 har oppfølging av handlingsplanen vært oppe på dagsorden
i LMU to ganger. Begge gangene ble det lagt fram en detaljert liste over status for alle
tiltakspunktene i planen, basert på tilbakemeldinger fra EIA og SA. Dette er i tråd med
vedtaket i LMU 1. juni 2011, der utvalget pekte på at det var nyttig med en systematisk og
oversiktlig gjennomgang av status på tiltakene to ganger i året. Hensikten med denne
gjennomgangen er å få en kontinuerlig oppfølging av handlingsplanen og på den måten
oppnå en mer dynamisk plan.

Status for tiltakene per 1. mai 2012 er vedlagt.

Læringsmiljøprisen
Universitetet i Bergens læringsmiljøpris ble opprettet i 2009. Formålet med prisen er ifølge
statuttene, "å gi anerkjennelse til miljøer eller enkeltpersoner ved universitetet som lykkes i å
legge forholdene spesielt godt til rette for studentenes læring gjennom bevisst faglig,

2


pedagogisk og sosial innsats eller ved annen spesiell innsats for tilrettelegging av det fysiske
eller psykososiale læringsmiljøet ved institusjonen".

Siden læringsmiljøprisen blir utdelt samtidig med ugleprisen på studiekvalitetsseminaret om
høsten, har det vært ønskelig å koordinere tidsplanen og nominasjonen for prisene. For å
samkjøre nominasjonsprosessen til prisene har LMU fattet vedtak om å endre tidsplanen for
Læringsmiljøprisen. For å understreke behovet for ytterligere dokumentasjon av
nominasjonene, skal alle innsendte forslag nå være begrunnet gjennom en helhetlig
beskrivelse av læringsmiljøet og ledsaget av egnet dokumentasjon.

Læringsmiljøprisen for 2012 er kunngjort på Mi side og gjennom brev til fakulteter og
studentorganisasjoner, der studentene er bedt om å nominere kandidater innen 15.
september. Prisen er på kr. 50 000 samt diplom.

Læringsmiljøprisen for 2011 ble tildelt Jan Reinert Karlsen og Roger Strand ved Senter for
vitenskapsteori, og prisen ble utdelt på Studiekvalitetsseminaret 12. desember 2011.

Handlingsplan for likestilling 2011-2015
Handlingsplanen, som ble vedtatt av universitetsstyret den 16. februar 2012, ble presentert
av sekretæren for likestillingskomiteen, Anne Marit Skarsbø. Bakgrunnen for
handlingsplanen var at likestillingskomiteen fikk utvidet mandat i 2009, noe som innebar at
komiteen skal fremme: «reell likestilling ved UiB uavhengig av kjønn, etnisitet, nasjonal
opprinnelse, hudfarge, språk, religion og livssyn, politisk syn, organisasjonstilknytning,
seksuell orientering, funksjonsevne, alder og andre forhold». I presentasjonen ble det
fokusert på tiltak som gjelder studenter og læringsmiljø.

Gjennomgangen viste at det i handlingsplanen er en del overlappende felt med LMU sitt
ansvar for læringsmiljøet. Siden universitetsstyret har vedtatt at det skal innarbeides en
supplerende del om studenter med funksjonsnedsettelse i del 3 Funksjonsevne i
handlingsplanen, er det viktig med et samarbeid på dette feltet. På bakgrunn av dette har det
vært et møte mellom sekretæren for likestillingskomiteen og Studieadministrativ avdeling ved
tjenester for studenter med funksjonsnedsettelse for å drøfte overlappende felt, hvordan
disse skal følges opp samt hvordan det skal samarbeides om tiltak for studenter med
funksjonsnedsettelse. Studieadministrativ avdeling har utarbeidet et forslag til hvordan delen
om studenter med funksjonsnedsettelse kan integreres i del 3 Funksjonsevne i
handlingsplanen. Forslaget er sendt til likestillingskomiteen. Når forslaget er behandlet der,
vil det settes opp på dagsorden i LMU.

Studentombud
Det har vært en del saker der det har vært usikkerhet om hvor studentene skal henvende
seg, og der studentene mener at deres rettigheter ikke er godt nok ivaretatt. På bakgrunn av
dette foreslo studentrepresentantene i LMU å nedsette en arbeidsgruppe som skulle utrede
behov og muligheter for å opprette studentombud ved hvert av de seks fakultetene på UiB.
LMU-medlemmene etterlyste en oversikt over hvilke behov og funksjoner som ikke er
ivaretatt i dag, og det var enighet om at saken må utredes videre før det kan vurderes om det
er aktuelt å sette ned en arbeidsgruppe.

Avvikling av Rådet for studenter med funksjonsnedsettelse
Rådet for studenter med funksjonsnedsettelse ble opprettet i 1993. Rådet har vært underlagt
Læringsmiljøutvalget, og har hatt en rådgivende rolle for universitetets administrasjon og
andre myndigheter i spørsmål som angår studenter med nedsatt funksjonsevne. Lederen for
rådet har hatt fast observatørstatus i LMU siden utvalget ble opprettet.

3


Funksjonstiden til rådet gikk ut den 31.12.11, og i den anledning foretok Studieadministrativ
avdeling en gjennomgang av sammensetningen, mandatet og funksjonen til rådet.
Gjennomgangen viste at mange av rådets funksjoner kunne erstattes av andre organ. På
bakgrunn av dette ble rådet foreslått avviklet.

For å ivareta funksjonene til rådet, og for å ivareta behovet for en talsperson for studenter
med funksjonsnedsettelse sine rettigheter og behov for tilrettelegging ved UiB, har LMU
foreslått at ansvaret nedfelles i LMUs regler, og at rollen blir mer synlig i LMU. I tråd med
dette vedtok LMU å foreslå:

at det oppnevnes et nytt medlem i Læringsmiljøutvalget som har som rolle å ivareta
studenter med funksjonsnedsettelse sine rettigheter og behov for tilrettelegging ved
UiB
at følgende nye punkt blir innlemmet i reglene til LMU: LMU skal ha et spesielt ansvar

for studenter med funksjonsnedsettelse og deres behov for tilrettelegging ved UiB.

Oppnevning av ny fast observatør
En samkjøring av ulike prosesser knyttet til arbeidsmiljø, læringsmiljø og HMS for studenter
og ansatte vurderes som nyttig for LMU. I den sammenheng vedtok utvalget at Personal- og
organisasjonsavdelingen får fast observatørstatus i Læringsmiljøutvalget og avgjør hvem
som skal delta på møter ut i fra sakslisten.

Serviceerklæring- studentarbeidsplasser
Etter initiativ fra universitetsledelsen har det vært en gjennomgang av status for
studentarbeidsplasser ved UiB. Arbeidsgruppen, som leverte sin innstilling den 1. april 2011,
anbefalte blant annet at universitetet bør vedta en serviceerklæring for
studentarbeidsplasser.

LMU anbefalte at Studieadministrativ avdeling skulle koordinere oppfølgingen av utkastet til
serviceerklæring i samarbeid med ITA og EIA. Studieadministrativ avdeling har hatt møte
med Eiendomsavdelingen og IT- avdelingen, der utkastet til serviceerklæring ble
gjennomgått og ansvaret for oppfølgingen av serviceerklæringen ble fordelt. Det ble foretatt
noen små justeringer på utkastet.

Rutiner for rapportering av klager på læringsmiljøet
Ifølge reglene til LMU skal utvalget få melding om eventuelle klager fra studentene
vedrørende læringsmiljøet. LMU har mottatt klager fra to fakultet. Klagen fra Det
humanistiske fakultet gjaldt Griegakademiet. Der ble det meldt inn et behov for nye pc-er og
blendingsgardiner, samt et behov for å få bukt med et rotteproblem. Klagen fra Det juridiske
fakultet pekte blant annet på dårlig luftkvalitet/ ventilasjon i konkrete auditorier og
seminarrom, samt varierende temperaturer i gamlebygget. De innrapporterte klagene er blitt
tatt hensyn til i Læringsmiljøutvalgets oppfølging av Handlingsplanen for styrking av
læringsmiljøet ved UiB og i innspill til ElAs budsjett.

LMU mottar generelt få klager på læringsmiljøet og har derfor vært i en dialog med HMS-
seksjonen for å få etablert gode rutiner for innmelding av avvik på læringsmiljøet.
Seksjonsleder ved HMS-seksjonen, Roar Nese, har orientert om behovet for et nytt
avvikssystem ved UiB i LMU. Det eksisterende manuelle avvikssystemet er papirbasert og
fungerer dårlig. Målsetningen er å utvikle et brukervennlig og tilgjengelig system for melding
av avvik med et web-basert meldeskjema. Rapportering av avvik er et viktig tiltak som UiB
må finne en løsning på, og det vil være en videre dialog mellom LMU og HMS-seksjonen i
dette arbeidet.

4


LMU vil i løpet av høsten 2012 videreutvikle rutinene for rapportering av klager på
læringsmiljøet, og fortsette dialogen med HMS-seksjonen for å se om det er mulig å bli en
del av et helhetlig system for melding av avvik.

13. Andre saker
I tillegg til overnevnte saker, har LMU i perioden blant annet arbeidet med følgende:

Inns ill til ElAs buds'ett: Utvalget har sendt innspill til ElAs budsjett for 2013. LMUs
innspill bygger på tiltak foreslått i handlingsplanen, fakultetenes utdanningsmeldinger,
dialogmøter med fakultetene og innrapporterte klager fra studenter.

Følgende orienteringssaker har vært på dagsorden i LMU i denne perioden:
Fadderuken 2011. Det ble rapportert om en positiv utvikling når det gjaldt avvikling av
fadderuken for 2011. Studentrepresentantene ga uttrykk for at den sentrale potten var
et viktig tiltak som gjorde det mulig å gi fadderuken et tydeligere innhold av faglig,
kulturell eller sportslig art, og på denne måten bidra til å redusere fokuset på alkohol i
fadderuken.
Retningslinjer for student/veilederforhold
Arbeidet i Arealplankomiteen
Rådet for studenter med funksjonsnedsettelse; historikk, statutter og saker.
Fakultetenes utdanningsmeldinger angående læringsmiljø og oppfølging av
handlingsplaner
Forholdet mellom et åpent universitet og krav til personsikkerhet

Orienteringer fra relevante samarbeidsorganer og avdelinger, som EIA, Utdanningsutvalget,
SIB, UB og Rådet for studenter med funksjonsnedsettelse har vært en fast post på alle
møter.

Utvalgets sekretær deltok på det nasjonale LMU-forumet i Bodø 25. oktober 2011.

14. Tilsyn og rapportering om læringsmiljøet
I Regler for Læringsmiljøet heter det at LMU "skal bidra til at læringsmiljøet for studentene
blir tilrettelagt på best mulig måte, jf. bestemmelsene om læringsmiljø i lov om universiteter
og høyskoler § 4-3." Denne tilsynsfunksjonen ivaretas i dag gjennom flere tiltak:

Læringsmiljøutvalget har jevnlige dialogmøter og tilsynsrunder på fakultetene i
forbindelse med utvalgets møter (se punkt 4).
Universitetsstyret vedtok høsten 2010 Handlingsplan for styrking av læringsmiljøet.
Handlingsplanen følges opp av utvalget som mottar statusrapport for tiltakene to
ganger i året (se punkt 5).
Læringsmiljøet mottar rapporter fra fakultetene om innmeldte klager fra studenter på
læringsmiljøet to ganger i året (se punkt 12).
Læringsmiljøet mottar rapporter fra fakultetene om status for læringsmiljøet og
handlingsplaner i forbindelse med utdanningsmeldingen (se punkt 13).

Fellesmøte LMU og AMU
Det arrangeres hvert år et fellesmøte mellom Arbeidsmiljøutvalget og Læringsmiljøutvalget. I
2011 var møtet 8. desember, og hovedtema var forholdet åpent universitetet og krav til
personsikkerhet.

Avsluttende merknader —videre arbeid
LMU vil også i den kommende perioden arbeide for at tiltakene i handlingsplanen blir fulgt
opp. Handlingsplanen utgjør et viktig virkemiddel for å styrke læringsmiljøet ved UiB og for å
synliggjøre utvalgets arbeid. Spesielt viktig er det at handlingsplanen og LMUs innspill tas

5


med i institusjonens budsjettmessige prioriteringer. LMU vil fortsette med å videreutvikle
gode rutiner for rapportering og behandling av klager som angår læringsmiljøet i samarbeid
med HMS-seksjonen.

Handlingsplanen utløper i 2013, og det må derfor foretas en revisjon av denne i løpet av
2013.

LMU er fornøyd med at Læringsmiljøprisen er etablert og har fått gode nominasjoner. Fram
mot ny nominasjonsfrist i september 2013 vil utvalget fortsatt ha fokus på god profilering av
prisen og dokumentasjonsbehovet i forbindelse med nominasjonene.

LMU fortsetter med dialogmøtene og tilsynsrundene på fakultetene, både for å holde seg
orientert om studentenes fysiske arbeidsplasser, men også for å få et samlet inntrykk av
studenthverdagen.

LMU bør være godt informert om prosesser som angår studentenes fysiske læringsmiljø,
som for eksempel i forbindelse med arbeid med ny arealplan og arbeid med
studentarbeidsplasser.

LMU vil også i den kommende perioden opprettholde nettverkssamarbeid med andre
institusjoners læringsmiljøutvalg, både lokalt og nasjonalt. Dette arbeidet ivaretas blant annet
gjennom sekretærens deltagelse i referansegruppa for LMU.

SA/IRIG/04.10.12

6


Vedlegg nr. 1:

Status for oppfølging av Handlingsplan for styrking av læringsmiljø per 01.
05.12

Vedlagt følger en detaljert statusrapport for tiltakene i handlingsplanen basert på
tilbakemeldinger fra EIA, SIB og SA

Der hvor det har vært endringer i status siden gjennomgangen av handlingsplanen per
15.11.2011, er markert i kursiv og med uthevet skrift.

3. Det fysiske læringsmiljøet

3.1 Lese- og datasaler og kollokviefasiliteter

Tiltak:
I henhold til ønsket kvalitet på studentarbeidsplasser og bygg med studentarbeidsplasser,

bør utbedringer skje i følgende prioriterte rekkefølge gitt de nødvendige ressurstildelinger:

Tiltak/utbedringer:

Sikre god tilgang studentarbeidsplasser

Utbedringer av lesesaler, kollokvierom,
studentenes kontorer m.m. i Sydneshaugen
skole.
Utbedringer og renovering av Hangaren og
auditorier ved MN-fakultetet
Renovering av Armauer Hansens hus.
Tilrettelegging for studentarbeidsplasser og
studentor anisas.onsarbeid.
Utbedring av ventilasjon i Allegaten 66

Utbedring av ventilasjon i Lauritz Meltzers hus

Samlokalisering av studentarbeidsplasser ved
Det ps kolo iske fakultet
Utbedring av toaletter, belysning,
sikkerhetssituasjon, inventar m.m. Ulrikke Pihls
hus.
Utbedring av kollokvierom i Bjørn Christiansens
hus
Dragefjellet skole: gjennomgang av
oppvarmingsrutiner, utbedring av trådløst nett
grunnet dårlig dekning langt fra sendere.
aennom an av sikkerhetsrutiner.
Kvalitetsmessige utbedringer av Nygård skole.

Prioritet: Status

1 Inngår i arealplanarbeidet.

2 3 etasje fullført. Gjennomføres
innen 2014.

3 Ikke igangsatt

4 Ferdigstilles 2012

5 Avventes grunnet planer om
teknob .

6 Delvis utbedret med kjøling i
underetas.er.

7 Ikke igangsatt

8 Bygg stenges natt, bevegelsesstyrt
lys. Lys og toaletter under
utbedrin .

9 Ikke igangsatt

10 Trådløst nettverk er IT-avdelingens
ansvar. Utredning nytt ventilasjon
og oppvarmingssystem igangsatt.
B sten es natt.

11 Renholdsrutiner endret. Ikke
igangsatt rehabilitering.
Romprogram styrebehandlet og
godkjent. Prosjekterin fra 2012.

7


Følgende tiltak bør kunne iverksettes om ående uten særlige omkostninger:
Tiltaklutbedringer: Prioritet: Status
Utarbeide en serviceerklæring for studentarbeidsplasser 1 Forslag utarbeidet av

arbeidsgruppe for
studentarbeidsplasser. I
prosess. Mål ferdig
høst 2012.

Studenters til an til b o seminarrom i "Jus 2" 2 Etablert.
Kommunisere med Gulating lagmannsrett for eventuell 3 Egen arbeidsgruppe er
omdisponering av inventar etablert, ledet av JUS

med re r. fra EIA.
Oppsyn med inneklima i tråd med arbeidstilsynets 4 Alle bygg tilstands-
veiledning 444 vurderes innen utløpet

av 2013.

3.1.2 Kvantitet
Tiltak:
Økt dekningsgrad av lesesalsplasser og pc-
arbeids lasser ved Det s kolo iske fakultet.
Leie inn midlertidi e øvin srom til Grie akademiet
"Hangaren" ved Det matematisk-naturvitenskapelige
fakultet skal ikke brukes som eksamenslokaler.

Økt dekningsgrad av lesesalsplasser og pc-
arbeidsplasser ved Det humanistiske fakultet.

Kapasitet og tilgang til kollokviefasiliteter skal
kartle es.
Økt dekningsgrad ved Det samfunnsvitenskapelige
fakultet

Økt dekningsgrad ved Det medisinsk-odontologiske
fakultet.

Prioritet: Status
1 20 nye studentarbeidsplasser

i Chr. GT 13 høsten 2011
2 Ok
3 Ikke igangsatt. Budsjett 2011

forutsetter bruk av Hangaren
som eksamenslokale.
Hangaren holder imidlertid
åpen som lesesal lenger enn
tidli ere

4 Ikke igangsatt. Arbeidsgruppe
for studentarbeidsplasser
mener HF har flere PC-
arbeidsplasser enn
nødvendi

5 Ikke igangsatt, fakultetssak

6 Fakultetet melder at
dekningsgraden er
tilfredsstillende, imidlertid
varierer dekningsgraden
mellom ulike masterpro ram

7 Kommer i Armauer Hansens
Hus og nytt Odontologibygg.
Imidlertid som erstatning for
eksisterende lesesalsplasser

Følgende tiltak bør kunne iverksettes omgående uten særlige omkostninger:

Tiltak/utbedringer:
Det skal ved alle utbedringer og planlegging av slike
være dialo med studenttillitsval te på aktuelt nivå.
Kontrollere at UiBs studentarbeidsplasser ikke
benyttes av uvedkommende studenter.

Det skal gjennomføres årlige behovs- og
bruksanalyser av studenters bruk av
studentarbeidsplasser.

Prioritet: Status
1 Utføres

2 Ikke igangsatt, men
studenthusene stenges med

kortad an sommeren 2011

3 ITA har nå statistikk på bruk

av PC-stuer. Arbeidsgruppe
for studentarbeidsplasser har
innhentet oppdaterte tall og
uttalelser fra fakultet og
studentutval

8


3.1.3 Sikkerhet
Tiltak: Prioritet:
Utvidet ordnin med nøkkelkort 1
Nye rutiner for alarm- og sikkerhetssoner utredes 2

Oppslag om sikkerhetsrutiner 3

Innføring av nye låssystemer 4

Status
Under arbeid.
Utvidet vakthold mellom
kl. 14.00 og 01.00 er
innført.
EIA og studentutvalgene
har satt oppslag flere steder
på UiB. Brosjyre er tidligere
levert ut til alle ansatte.
En arbeidsgruppe jobber
med å utarbeide felles
rutiner for UiB når det
gjelder
adgangskontroller.

3.1.4 Læringssentre
Tiltak: Prioritet: Status

Utredning om bruk av læringssentre 1 Har blitt sett på i fm. innstillingen fra
arbeidsgruppe —studentarbeidsplasser.
Innstillingen sendes på høring.

3.1.5 Sørvis og meldetjeneste
Tiltak: Prioritet: Status

Meldetjenesten Lydia skal ferdigstilles til bruk for studenter og 1 Skulle opprinnelig
tas i bruk ferdigstilles januar

2011. Ligger hos
ITA grunnet
systemutfordringe
r. HSU har fått
tilgang.

Det skal utarbeides lett synlige, elektroniske oversikter over alle 2 Ikke igangsatt.
lesesaler, pc-stuer og kollokviefasiliteter Prøveprosjekt på

Studentsenteret
på plass.

Alle lesesaler, pc-stuer og kollokviefasiliteter skal utstyres med 3 EIA har etablert
beskrivelser av hvilke møbler, belysning og IT-verktøy de skal oversikt over
inneholde. Lydia, IT-vakter og andre kontaktpersoner som kan møbler og bygg.
kontaktes ved mangler skal synliggjøres i disse beskrivelsene. ITA er i gang med å

lage romoversikt for
IT- og AV-utstyr.

3.2. Universell utforming
Tiltak: Prioritet: Status

Studentorganisasjoner skal om mulig holde til i lokaler som
er universelt utformede.2

Det skal ved alle fakulteter og alle avdelinger ved
Universitetsbiblioteket finnes universelt utformede

1 Ikke på plass i
Nygårds gaten 1b
og Fosswinckelsgt.

2 OK

Likevel skal ingen studentorganisasjoner miste sine lokaler før tilsvarende, men universelt
utformede lokaler, kan benyttes av disse organisasjonene.

9


studentarbeidsplasser.

Universell utforming av læringsverktøy og
læringssituasjonen som helhet.

Gjennom god dialog skal studentorganisasjonene sikres en
iss frihet til å •øree ne utbedrin er i sine lokaler.

Kontinuerlig

Kontinuerlig

DigUiB er et tiltak
for universell
utforming

4. Det psykososiale læringsmiljøet

4.1 Samarbeid mellom SIB og UiB
4.1.1 Veiledningstjenester

Tiltak:

Det skal etableres faste kontaktpunkter mellom
UiB og SIB for å sikre helhetlig tenkning om
veiledningstjenester

Prioritet: Status

1 SIB har lagt til rette for flere
møtepunkter som:
temamøter, lunsjer, seminar
osv, der studieveiledere er
invitert.
Det er etablert tett og godt
samarbeid mellom tjenester
for studenter med
funksjonsnedsettelse og SIB.

4.1.2 Undersøkelser
Tiltak: Prioritet: Status

Læringsmiljøundersøkelse 1 Ble sist gjennomført i 2010. Det er ikke avklart når
det blir ny undersøkelse. Dersom ny
undersøkelse, må den være en del av
Studentbarometeret.

4.2 Studiestart og fadderprogram
Tiltak: Prioritet: Status
Avklanng av ansvarsforhold mellom UiB og 1 Arbeidsgruppe nedsatt og innstilling
studentene levert. Innstillingen har foreslått

retningslinjer for hvordan
ansvarsforholdet best kan
organiseres.

Midler til fadderuken gis høyere prioritet i 2 Det er satt av 500 000 til en
fakultetenes budsjetter sentral pott. Det er føringer for at

midlene skal brukes til kulturelle
og idrettslige arrangement.

Det tildeles midler til arrangering av fadderuke 3 Er ikke tatt initiativ til
for internasjonale studenter på vårsemesteret,
dersom studentene tar initiativ til det

4.3 Lokaler til studentorganisasjoner
Tiltak:
Nye lokaler til studentorganisasjoner som i dag
holder til i Nygårds gaten lb, slik at NG1b kan
sel es
Omdisponering av lokaler til studentorganisasjoner
ved HF-fakultetet

Omdisponering av lokaler til studentorganisasjoner
ved SV-fakultetet

Prioritet: Status
1 Studentorganisasjonene

benytter fortsatt NG1b

2 Studentene har fått et
samlingslokale i den tidligere
SIB-kantinen i HF-b et

3 Fakultetsledelsen og
studentutval et er i dialo med

10


EIA om å finne e nede lokaler
Omdisponering av lokaler til 4 Studentutvalget er i dialog med
studentorganisasjonene ved Det psykologiske faku Itetet

fakultetet
Utbedring av portnerboligen ved Det juridiske 5 Har vært utredet, men ikke
fakultet i an satt

4.4 Informasjon
Tiltak: Prioritet: Status

All informasjon gitt fra 1JiBtil studentene skal 1 Mi Side som er hovedkanal for
imøtekomme kravene om Universell utforming informasjon er universelt

utformet. Utdanningsutvalget
har vedtatt å nedsette en
arbeidsgruppe som skal jobbe
med å kartlegge
organisasjonens nye behov til
et informasjonssystem/ LMS-
system.

All informasjon gitt fra UiB til studentene skal 2 All nødvendig informasjon er
o så •res til 'en eli på en elsk. til 'en eli på en elsk

5. Det organisatoriske læringsmiljøet

5.1. Læringsmiljøutvalgets posisjon og rolle
Tiltak: Prioritet: Status

Styrking av LMUs saksbehandlingskapasitet 1 Styrket ved SA

Ferdigstilling av LMUs rapporteringssystem, jfr 2 Foreløpig system ferdig,
styrevedtak undersøker muligheten for å bli

en del av HMS-
avviksra orterin ss stem

Innføring av rutiner for LMUs deltakelse i 3 Det er etablert rutiner for dette

universitetets buds'ettprosesser.
Innføring av rutiner for LMUs innspill til ElAs 4 LMU behandler innspill og sender
b nin smessi e tiltak. til EIA

Følgende tiltak anbefales fulgt kontinuerlig opp:

Tiltak:

Videreføring av læringsmiljøprisen

Synliggjøring av god praksis

Prioritet:

1

2

Status

Videreføres. Samkjøres med
Ugleprisen.
Gjøres først og fremst gjennom
læringsmiljøhåndboken og
lærin smirøprisen

Implementering av styrevedtak om at LMU skal 3
være høringsinstans i saker som angår det
helhetli e lærin smirøet

5.3 Ansvarsforhold knyttet til psykososialt læringsmiljø
Tiltak:
Evaluering av ansvarsforhold til
studentarbeidsplasser

Etablering av faste kontaktpunkter mellom
parter som er involvert i læringsmiljøarbeidet,
herunder studenttillitsvalgte både på
institus.ons- o fakultetsnivå

Prioritet:
1

2

Status
Innstilling fra arbeidsgruppe.
Innstillingen inngår som en del av

runnla et til areal lanen.
Faste lunsjer mellom ledelsen og
studenttillitsvalgte, samt faste møter
mellom Studentparlamentet og EIA
er etablert.

11


5.4 Studentenes medvirkning i læringsmiljøsaker
Tiltak:

Inkludering av studentparlamentet og studentutvalgene i
LMUs rapporterin ss stem

Alle fakultets studentutvalg tildeles midler som kan benyttes
til honorering av tillitsvalgte.

Prioritet:

1

2

Status

Inkluderes ved neste
ra orterin
Praktiseres ved de
fleste fakultetene, men
på ulike måter

5.5. Samarbeid med andre aktører
Føl ende tiltak anbefales videreført:
Tiltak:
Orientering om LMUs virksomhet til UU, U-styret, fakultetene, UB,
studentor anisas'onene o andre relevante enheter
Fellesmøter AMU/LMU
Temamøter om universell utformin
Fellesmøter mellom LMU-ene i Ber en
Deltakelse i nasbnale LMU-nettverk

Status
Videreført

Videreført
Videreført
Videreført
Videreført

12


Læringsmiljøutvalget - Lovpålagt organ / 1.4 Regler om nemnder og utvalg / Del 1 Ov... Page 1 of 2

This text is available in Norwegian only

Regler for Læringsmiljoutvalget

Fastsatt av Universitetsstyret i møte 24.9.2009

§ 1 Mandat

Læringsmiljøutvalget (LMU) ved Universitetet i Bergen sorterer direkte under Universitetsstyret og skal
bidra til at læringsmiljøet for studentene blir tilrettelagt på best mulig måte, jf. bestemmelsene om læringsmiljø
i lov om universiteter og høyskoler § 4-3.

LMU skal holdes orientert om og selv kunne ta initiativ til innsamling av relevante data som angår
studentenes sikkerhet, samt de samlede fysiske, psykiske, sosiale og velferdsmessige forhold som ligger
innenfor institusjonens kontrollsfære, for på denne måten å se til at den enkeltes studiesituasjon blir tilrettelagt
på best mulig måte. Det skal legges vekt på at LMU blir informert tidlig i pågående prosesser, og avdelingene
og fakultetene skal aktivt søke LMUs syn og medvirkning. LMU kan også selv ta initiativ til innsamling av
relevante data som angår lærings-miljøet, i tillegg til at de enkelte deler av virksomheten, enkeltstudenter,
ansatte og Studentsamskipnaden i Bergen kan be om å få tatt slike saker opp i LMU.

LMU skal i henhold til lovens § 4-3 holdes orientert om klager som institusjonen mottar fra studenter
vedrørende læringsmiljøet, og LMU kan gi uttalelser om slike forhold til styret. Fagmiljøene har plikt til å
innrapportere eventuelle klager på læringsmiljøet til fakultetet, og fakultetene skal hvert semester sende en
kortfattet rapport til LMU om slike klager. LMU skal likeså gjøres kjent med eventuelle pålegg og enkeltvedtak
som Arbeidstilsynet treffer med hensyn til institusjonens læringsmiljø.

For å oppfylle målsetningene i punkt 2 og 3, skal LMU utarbeide et formålstjenlig rapporteringssystem som
sikrer jevnlig rapportering fra alle instanser og aktører ved institusjonen som utfører arbeid som er av
betydning for det helhetlige læringsmiljøet. Rapporteringen skal danne grunnlag for en systematisering av
LMUs arbeid som kan inngå i UiBs kvalitetssikringssystem.

LMU skal årlig rapportere om sitt arbeid til Universitetsstyret. I rapporten kan det inngå en handlingsplan
som viser utvalgets forslag til tiltak for bedring av læringsmiljøet ved institusjonen. LMU kan, ut i fra den
myndighet og ressurser som Universitetsstyret delegerer til utvalget, selv iverksette tiltak i handlingsplanen.

LMU skal være høringsinstans i saker som angår det helhetlige læringsmiljøet ved institusjonen. De
aktuelle avdelinger skal legge til rette for at slike høringer kan finne sted.

For å sikre et fullt forsvarlig læringsmiljø ved Universitetet i Bergen, skal LMU ha en løpende dialog med
Universitetets utdanningsutvalg, og eventuelle spørsmål om overlappende ansvar for enkeltsaker avgjøres av
de to utvalgene i fellesskap.

§ 2 Utvalgets oppnevning og sammensetning

Læringsmiljøutvalget oppnevnes for fire år av gangen, likevel slik at studentrepresentantene oppnevnes for ett
år (kalenderåret). Utvalget har følgende sammensetning:

Viserektor for utdanning
Utdanningsdirektør
Avdelingsdirektør EIA
1 dekan
4 studenter

Utvalget oppnevnes av rektor. Det skal oppnevnes personlige varamedlemmer. Studentrepresentantene og
deres varamedlemmer oppnevnes etter innstilling fra Studentparlamentet.

Utvalget velger etter lovens § 4-3 hvert år leder vekselvis blant de tilsattes og studentenes representanter.
Leder for Rådet for funksjonshemmede studenter og Studentsamskipnaden i Bergen har fast observatørstatus
i utvalget. Utvalget kan selv oppnevne andre faste observatører til utvalget, og kan kalle inn observatører til
enkeltsaker.

§ 3 Administrasjon

Utdanningsavdelingen er sekretariat for utvalget, og skal, etter samråd med utvalgets leder, forberede og gi
tilråding i de saker som legges fram for utvalget.

Vis endrin shistorikk

http://regler.uib.no/regler/layout/set/print/Del- 1-Overordnede-rammer/ 1.4-Regler-om-... 15.10.20 12


Læringsmiljoutvalget - Lovpålagt organ / 1.4 Regler om nemnder og utvalg / Del 1 Ov... Page 2 of 2

Dato Kommentar Lagt inn av
15. desember 2010 12:56:44 Import Bente Krossøy
09. juli 2010 10:38:42 Import Bente Krossøy
09. juli 2010 10:38:05 Import Bente Krossøy
07. juni 2010 15:29:36 Import Bente Krossøy
eZ PubIishTMcopyright 1999-2012 eZ Systems AS

http ://regler.uib.no/regler/layout/set/print/Del -1-Overordnede-rammer/1.4-Regler-om-... 15.10.20 12


