

Høyringsuttale – Forskrift for Fagskolane i Hordaland

I dette dokumentet følger vår uttale om Forskrift for FiH.

Vi presenterer tekst til høring, deretter vårt forslag om ny tekst med grunngjeving.

§ 2-2 Opptakskrav

Tekst til høring:

- a) Fullført og greidd vidaregående opplæring med fagbrev/sveinebrev/vitnemål frå relevant yrkesutdanning frå vidaregåande skule. Informasjon om kva som er relevant yrkesutdanning som gjev grunnlag for opptak, er nedfelt i studieplanane.

Ny tekst:

- a) Fullført og greidd vidaregående opplæring med fagbrev/sveinebrev/vitnemål frå relevant yrkesutdanning frå vidaregåande skule. Informasjon om kva som er relevant yrkesutdanning som gjev grunnlag for opptak, er nedfelt i studieplanane.

Grunn:

Overflødig.

§ 2-3 Spesielle opptakskrav

Tekst til høying:

- (2) Maritim fagskuleutdanning: STCW Sikkerhetskurs for sjøfolk (IMO60 eller IMO50).

Ny tekst:

- (2) Søkjarar til maritim fagskuleutdanning må også ha STCW Sikkerhetskurs for sjøfolk (IMO60 eller IMO50).

Grunn:

Meir utfyllande.

§2-7 Realkompetansevurdering

Tekst til høring:

- (1) Fagskolane i Hordaland gjennomfører realkompetansevurderinga i tråd med NOKUT-forskrifta § 5 og rettleiar frå [Kompetanse Norge](#). Kompetansen til søkeren vert vurdert opp mot læreplanmål i vidaregående opplæring innan relevante programområde. Informasjon om kva som er relevant yrkesutdanning, er nedfelt i studieplanane. Opptak gjort på bakgrunn av realkompetanse vil berre gjelde for den utdanninga det vert realkompetansevurdert til.

Ny tekst:

- (1) Fagskolane i Hordaland gjennomfører realkompetansevurderinga i tråd med fagskuletilsynsforskrifta § 3-1 NOKUT-forskrifta § 5 og rettleiar frå [Kompetanse Norge](#). Kompetansen til søkeren vert vurdert opp mot læreplanmål i vidaregående opplæring innan relevante programområde. Informasjon om kva som er relevant yrkesutdanning, er nedfelt i studieplanane. Opptak gjort på bakgrunn av realkompetanse vil berre gjelde for den utdanninga det vert realkompetansevurdert til.

Grunn:

Feil tilvising. NOKUT-Forskrifta er ikkje gjeldande.

§ 3-2 Grunngjeving for karakterfastsetting

Tekst til høyring:

- (1) Ein student har rett til grunngjeving ved karakterfastsetting ved mappevurdering, prøver, innleveringar og andre arbeidskrav som dannar grunnlag for mappevurdering/emnekarakter og eksamen. Ved munnleg eksamen eller vurdering av praktiske ferdigheter må krav om grunngjeving setjast fram straks etter at karakteren er kunngjort. Dersom karakteren vert kunngjort elektronisk, må krav om grunngjeving framsetjast innan éi veke. Ved anna vurdering må krav om grunngjeving framsetjast *innan tre veker* frå karakteren vart kunngjort, eller det var rimeleg at kandidaten fekk kjennskap til karakteren.

Ny tekst:

- (1) Ein student har rett til grunngjeving ved karakterfastsetting ved mappevurdering, prøver, innleveringar og andre arbeidskrav som dannar grunnlag for mappevurdering/emnekarakter og eksamen. Ved munnleg eksamen eller vurdering av praktiske ferdigheter må krav om grunngjeving setjast fram straks etter at karakteren er kunngjort. Dersom karakteren vert kunngjort elektronisk, må krav om grunngjeving framsetjast innan éi veke. Ved anna vurdering type kunngjering må krav om grunngjeving framsetjast *innan tre veker* frå karakteren vart kunngjort, eller det var rimeleg at kandidaten fekk kjennskap til karakteren.

Grunn:

Her snakkar ein ikkje om vurdering, men om kunngjering.

Tekst til høyring:

- (2) Grunngjeving skal normalt vere gitt *innan to veker* etter at studenten har sett fram krav om det. I grunngjevinga skal det gjerast greie for dei generelle prinsippa som ligg til grunn for vurderinga og for vurderinga av studenten sin prestasjon. Dersom det er gitt skriftlege retningslinjer for vurderinga, skal desse vere tilgjengelege for studentane etter at karakteren er fastsett.
- (3) Grunngjeving vert gjeve munnleg eller skriftleg etter sensor sitt val. Vert det sett fram klage basert på grunngjevinga, må sensor levere skriftleg grunngjeving til klagehandsamar.

Ny tekst:

- (2) Grunngjeving skal normalt vere gitt *innan to veker* etter at studenten har sett fram krav om det. I grunngjevinga skal det gjerast greie for dei generelle prinsippa som ligg til grunn for vurderinga og for vurderinga av studenten sin prestasjon. Dersom det er gitt skriftlege retningslinjer for vurderinga, skal desse vere tilgjengelege for studentane etter at karakteren er fastsett. Sensor skal gje skriftleg grunngjeving til studenten.
- (3) Grunngjeving vert gjeve munnleg eller skriftleg etter sensor sitt val. Vert det sett fram klage basert på grunngjevinga, må sensor levere skriftleg grunngjeving til klagehandsamar.

Grunn:

For å kunne kvalitetssikre informasjonsflyten i klageprosessen, må all kommunikasjon skje skriftleg. I tillegg blir teksta forenkla.

§3-4 Karakterskala

Tekst til høyring:

Symbol	Generell, ikkje fagspesifikk omtale av vurderingskriterium
A	Framifrå prestasjon som skil seg klårt ut. Studenten har svært gode kunnskapar, ferdigheiter og generell kompetanse.
B	Mykje god prestasjon. Studenten har mykje gode kunnskapar, ferdigheiter og generell kompetanse.
C	Jamt god prestasjon som er tilfredsstillande på dei fleste områda. Studenten har gode kunnskapar, ferdigheiter og generell kompetanse.
D	Akseptabel prestasjon med nokre vesentlege manglar. Studenten har nokså gode kunnskapar, ferdigheiter og generell kompetanse.
E	Prestasjonen tilfredsstiller minimumskrava, men heller ikkje meir. Studenten har oppfylt minimumskrava som blir stilt til kunnskapar, ferdigheiter og generell kompetanse.
F	Prestasjon som ikkje tilfredsstiller dei faglege minimumskrava. Studenten har <i>ikkje greidd</i> på grunn av vesentlege manglar når det gjeld kunnskapar, ferdigheiter og generell kompetanse.

Ny tekst:

Symbol	Nemning	Generell, ikkje fagspesifikk omtale av vurderingskriterium
A	Framifrå	Framifrå prestasjon som skil seg klårt ut. Studenten har svært gode kunnskapar, ferdigheiter og generell kompetanse.
B	Mykje god	Mykje god prestasjon. Studenten har mykje gode kunnskapar, ferdigheiter og generell kompetanse.
C	God	Jamt god prestasjon som er tilfredsstillande på dei fleste områda. Studenten har gode kunnskapar, ferdigheiter og generell kompetanse.
D	Nokså god	Akseptabel prestasjon med nokre vesentlege manglar. Studenten har nokså gode kunnskapar, ferdigheiter og generell kompetanse.
E	Tilstrekkeleg	Prestasjonen tilfredsstiller minimumskrava, men heller ikkje meir. Studenten har oppfylt minimumskrava som blir stilt til kunnskapar, ferdigheiter og generell kompetanse.
F	Ikkje bestått	Prestasjon som ikkje tilfredsstiller dei faglege minimumskrava. Studenten har <i>ikkje greidd</i> på grunn av vesentlege manglar når det gjeld kunnskapar, ferdigheiter og generell kompetanse.

Grunn:

Karakterskala i nasjonal plan har 3 kolonner. Malen for vitnemål for offentlege fagskolar har også 3 kolonner, dette gjer at vi kan bruke same mal.

§ 3-5 Eksamensordning

Tekst til høyring:

Styret sjølv gir forskrift om avlegging av og gjennomføring av eksamenar, prøver og anna arbeid, jf. lov om fagskoleutdanning § 6, fjerde ledd. Dette omfattar vilkår for å gå opp til eksamen eller prøve

på nytt og vilkår for tilgang til ny praksisperiode. Styret kan gi forskrift om forhold som er spesielle for den enkelte eksamen.

Ny tekst:

Styret selv gir forskrift om avlegging av og gjennomføring av eksamenar, prøver og anna arbeid, jf. lov om fagskoleutdanning § 6, fjerde femte ledd. Dette omfattar vilkår for å gå opp til eksamen eller prøve på nytt og vilkår for tilgang til ny praksisperiode. Styret kan gi forskrift om forhold som er spesielle for den enkelte eksamen.

Grunn:

Feil i tilvising.

§ 3-11 Dokumentasjon

Tekst til høyring:

(3) Ein student som ikkje har fullført heile utdanninga, kan be om ei karakterutskrift som syner fullført og bestått emne, eksamenar og eventuelle andre vurderingar.

Ny tekst:

3) Ein student som ikkje har fullført heile utdanninga, kan be om ei karakterutskrift som syner fullført og bestått emne, eksamenar. ~~og eventuelle andre vurderingar.~~

Grunn:

Studentane får ikkje ei karakterutskrift med andre vurderingar ved Fagskolen i Hordaland. Det kan ikkje stå i forskriften dersom det ikkje gjeld begge skolane.

Paragrafoverskrift til høyring:

§ 3-18 Eksamens under særskilde vilkår

Nytt paragrafoverskrift:

§ 3-18 Permision og tilrettelegging

Grunn:

Ønske om å legge til eit ledd. Tilrettelegging gjelder ikkje berre eksamenar.

Tekst til høyring:

- (1) Studentar som av medisinske eller andre grunnar har behov for spesiell tilrettelegging ved den praktiske gjennomføringa av eksamen, må sende søknad til rektor ved den enkelte skule om dette *seinast tre veker før eksamen*. Om det oppstår akutt behov for tilrettelegging, kan det gjerast unntak frå søknadsfristen. Søknaden må innehalde dokumentasjon frå sakkunnig instans (til dømes lege, logoped, psykolog) med omtale av behovet for særleg tilrettelegging i eksamenssituasjonen.

- (2) Særordningar kan vere spesiell fysisk tilrettelegging, bruk av særskilde hjelpemiddel og/eller utvida tid til eksamen, eller i spesielle tilfelle alternativ eksamensform. Døme på særordningar er: Eige eksamenslokale, bruk av PC, skrivehjelp, munnleg eksamen i staden for skriftleg, høgtlesing av oppgåva, høgtlesing av svara for korrektur, ekstra pausar med høve til å kvile, ammepausar og liknande.

- (3) Ved skriftleg eksamen med tilsyn kan det verte gjeve utvida tid med inntil 25 % av normal eksamenstid; maksimalt éin time.
- (4) Særordningar skal likevel vere slik at eksamensprestasjonen vert vurdert etter vanlege kriterium.
- (5) Eventuelt avslag på søknad om tilrettelagt eksamen er eit enkeltvedtak, og studenten har klagerett. Sjå kap. 5. for korleis gå fram ved klage.

Ny tekst (NB! Nytt ledd (1))

- (1) Permisjon kan bli innvilga dersom tungtvegande grunnar gjer det naudsynt, til dømes ved sjukdom eller innkalling til førstegongsteneste. Permisjon blir som hovudregel innvilga for ein periode på inntil eitt år. I ekstraordinære tilfelle kan ytterlegare permisjon bli innvilga i inntil eitt år.
- (2) Studentar som av medisinske eller andre grunnar har behov for spesiell tilrettelegging ved den praktiske gjennomføringa av prøve/eksamen, må sende søknad til rektor ved den einskilde skule om dette seinast tre veker før prøve/eksamen. Om det oppstår akutt behov for tilrettelegging, kan det gjerast unntak frå søknadsfristen. Søknaden må innehalde dokumentasjon frå sakkunnig instans (til dømes lege, logoped, psykolog) med omtale av behovet for særleg tilrettelegging. i eksamenssituasjonen.
- (3) Særordningar kan vere spesiell fysisk tilrettelegging, bruk av særskilde hjelpemiddel og/eller utvida tid til prøve/eksamen, eller i spesielle tilfelle alternativ prøve-/eksamensform. Døme på særordningar er: Eige eksamenslokale, bruk av PC, skrivehjelp, munnleg eksamen i staden for skriftleg, høgtlesing av oppgåva, høgtlesing av svara for korrektur, ekstra pausar med høve til å kvile, ammepausar og liknande.
- (4) Ved skriftleg eksamen med tilsyn kan det verte gjeve utvida tid med inntil 25 % av normal eksamenstid; maksimalt éin time.
- (5) Særordningar skal likevel vere slik at eksamensprestasjonen vert vurdert etter vanlege faglege kriterium.
- (6) Eventuelt avslag på søknad om tilrettelegging tilrettelagt eksamen er eit enkeltvedtak, og studenten har klagerett. Sjå kap. 5. for korleis gå fram ved klage.

Grunn:

- Det er behov for å legge til eit ledd om permisjon i forskriften.
- Tilrettelegging gjeld ikkje berre under eksamen, men også under vanlege prøver på skolen. Graden av tilrettelegging variera.

§5-2 Framgangsmåte og fristar

Tekst til høyring:

(5) Den skriftlege klag skal innehalde:

- a) kven som klagar (namn, adresse og studentnummer)
- b) vedtak det vert klag over
- c) kva klag gjeld og grunngjeving for denne
- d) dato og underskrift/er

Ny tekst:

(5) Den skriftlege klag skal innehalde:

- a) kven som klagar (namn og adresse ~~studentnummer~~)
- b) vedtak det vert klag over
- c) kva klag gjeld og grunngjeving for denne
- d) dato og underskrift/er

Grunn:

Studentar har ikkje studentnummer.