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

Telefon 55 58 00 00 
postmottak@uib.no 
Internett www.uib.no 
Org no. 874 789 542 

Universitetsledelsen 
Telefon 55 58 20 01/02 
 

Postadresse 
Postboks 7800 
5020 Bergen  
 

Besøksadresse 
Muséplass 1 
Bergen 

Saksbehandler 
Tove Steinsland 
+47 55 58 90 47 
 

side 1 av 20

Kunnskapsdepartementet 
 
 
Deres ref Vår ref Dato 
 2019/4945-TOVST 13.09.2019 
 
Stortingsmelding om arbeidsrelevans – innspill fra UiB 

 
Vi takker for muligheten til å gi innspill til den kommende stortingsmeldingen om 
arbeidsrelevans.    
 
UiB har som ambisjon å bidra til samfunnsutvikling og verdiskaping gjennom realisering av 
UiBs strategi Kunnskap som former samfunnet 2019-2022, der en viktig målsetting er å 
utdanne attraktive kandidater til arbeidslivet i bredden av våre studier. Vi mener at 
utdanningskvaliteten heves og studentenes læringsutbytte styrkes dersom utdanningsløpet 
inkluderer arbeidsrelevans av god kvalitet. I vår handlingsplan for kvalitet i utdanning for 
perioden fram til 2022, legges det opp til at alle studieprogrammene innen 2022, skal ha 
tilbud om praksis eller ha integrert arbeidsrelevans i studieløpet. Universitetet i Bergen 
imøteser derfor den kommende stortingsmeldingen med stor interesse.    
 
Et viktig premiss for at UH-sektoren som helhet skal lykke med ambisjonen om styrket 
arbeidsrelevans, er en tydelig definisjon som ivaretar UH-sektorens ansvar for og bidrag til 
samfunnsutvikling og som samtidig tydeliggjør hvordan vi som sektor bedre kan lykkes i våre 
ambisjoner om å bidra til omstilling og kompetanseheving i arbeidslivet.  
 
 Hovedbudskap fra UiB: 

 Arbeidsrelevans må gis en klar definisjon slik at universitetenes rolle og bidrag til 
arbeidslivet blir tydelig. 

 Regjeringens ambisjoner for arbeidsrelevans må realiseres og styrkes gjennom 
konkrete avtaler om samarbeid mellom UH-sektor og arbeidsliv 

 De store omstillingene samfunnet står overfor (digitalisering, grønt skifte, 
migrasjon) påvirker arbeidslivets kompetansebehov. Arbeidsliv og høyere 
utdanning må samarbeide om å utvikle fleksible utdanningsløp som møter disse 
endrede behovene. 

 Høyere utdanning må utvikle gjennomgående tverrfaglig digital kompetanse for alle 
studenter. I tillegg må høyere utdanning være en faglig ressurs for arbeidslivet i å 
fornye og utvikle deres digitale kompetanse. 

 Det må utvikles både arbeidslivsbaserte og campusbaserte ordninger for 
samarbeid og kompetansedeling mellom universitetene og arbeidslivet. 

 UiB har allerede i dag en rekke fagmiljø som arbeider systematisk og innovativt 
med arbeidslivet, og som vil kunne være mulige modeller for hele sektoren. 
Gjennom kunnskapsklyngene, satsingsområdene og flere fagmiljøer ved alle 
fakultetene er det gode eksempler på hvordan samarbeid med arbeidslivet kan ta 
ulik form, men samtidig resultere i banebrytende læringsmiljøer med innovativt 
entreprenørskap og stort læringsutbytte for studenter, institusjon og arbeidsliv. 

 Stortingsmeldingen om arbeidsrelevans må ses i sammenheng med NOU 2019:12 
Lærekraftig utvikling  

  

mailto:postmottak@uib.no
http://www.uib.no/


 side 2 av 20 

 
 
 
  

Universitetet trenger drahjelp fra Regjeringen og KD med følgende: 
 Å inngå bindende avtaler med statlige, fylkeskommunale og kommunale 

virksomheter og organer, samt NHO for å forplikte dem til å bidra med 
praksisplasser for studenter i egen region, eller i campusbaserte ordninger som 
styrker arbeidsrelevans. 

 Å prioritere arbeidet med å videreutvikle Arbeidslivsportalen, slik at de faglig-
teoretiske utdanningene, i tillegg til samtlige profesjonsutdanninger blir inkludert, og 
at portalen også blir arena for samhandling om case/problemstillinger for 
studentoppgaver.  

 Å sikre et tettere og mer forpliktende samarbeid med skoleeiere om praksis for 
lektor-, lærer- og PPU-studenter gjennom eierstyring. Å legge dette inn i 
finansieringsgrunnlaget for skoleeierne i fylkeskommuner og kommuner, for å 
spare administrasjon og sikre likhet i finansieringen mellom regionene. 

 Å sikre et tettere og mer forpliktende samarbeid med primærhelsetjenesten om 
praksis for helsefagstudenter. Å sikre finansieringsgrunnlag for slik praksis. 

 Å sikre at studenter er økonomisk dekket ved skade under opphold i arbeidslivet. 

 
Dokumentet vil ha følgende inndeling: 

1. Ambisjoner og utfordringer 
2. Samarbeid om høyere utdanning og studentenes læring 
3. Myndighetsnivå 
4. Særlig om styrking av innovasjons- og entreprenørskapskulturen blant studentene 
5. Særlig om lektorutdanningen 
6. Særlig om helse- og sosialfagutdanninger 

1. Ambisjoner og utfordringer 
 
UiB er positive til det ambisjonsnivået som ligger til grunn for meldingen, og mener de 
utfordringene som skisseres er relevante. Skal vi nå ambisjonene, må det arbeides langs 
flere dimensjoner.  
I denne sammenheng er det avgjørende at begrepet «arbeidsrelevans» gis en tydelig 
definisjon for at det skal kommunisere klare forventninger både til UH-sektoren og 
arbeidslivet. Arbeidsrelevans kan etter vår oppfatning forstås utfra fire ulike dimensjoner:  

1) I hvilken grad tilbudte utdanninger motsvarer et behov i arbeidslivet.  
2) I hvilken grad det enkelte programs innhold og arbeidsformer er designet for å gi god 

læring for det arbeidslivet det siktes mot. 
3) I hvilken grad samarbeid mellom UH-sektor og arbeidsliv er organisert slik at det 

legger til rette for innovasjon og nyskaping i utdanningene  
4) I hvilken grad samarbeid mellom UH-sektor og arbeidsliv er organisert slik at 

studentpraksis også legger til rette for innovasjon og nyskaping i arbeidslivet 
 

Samtidig som relevansbegrepet gis en tydelig definisjon må det også forstås i et spenn som 
tar høyde for hvordan både profesjonsutdanninger og mer faglig-teoretiske utdanninger kan 
være relevante for arbeidslivet, og hvilke mekanismer som sikrer tett kontakt og samarbeid 
med dets aktører for ulike utdanningstyper.   
 
Slik vi ser det innbefatter ambisjonene om å styrke kvaliteten og arbeidsrelevansen i høyere 
utdanning at det må arbeides med følgende utfordringer: 

A. Former for arbeidsrelevans i studiene 


 side 3 av 20 

 
 
 
  

B. Styrket samarbeid for samfunnsomstillinger og kompetansebehov 
C. Samhandlingsarenaer mellom institusjonene, forskere/undervisere, studenter og 

arbeidslivet 
D. Eksempler fra UiB på samarbeid om og kvalitet i praksis 
E. Økt internasjonalt samarbeid om praksis  
F. Forsikringsordninger 

Vi vil gå nærmere inn på hvert av disse punktene i den videre framstillingen. 

2. Samarbeid om høyere utdanning og studentenes læring 
 
A. Former for arbeidsrelevans i studiene 
Med basis i vår foreslåtte definisjon på arbeidsrelevans i punkt 1 over, vil vi her konkretisere 
hvordan den kan operasjonaliseres for de fire foreslåtte dimensjonene: 
 
1) I hvilken grad tilbudte utdanninger motsvarer et behov i arbeidslivet 
Som UH-institusjon er vårt utgangspunkt at all høyere utdanning representerer en 
kompetanse som trengs i arbeidslivet. For noen utdanninger, som f.eks. 
profesjonsutdanningene, er kompetansematchen tydelig både for studentene og for 
arbeidslivet. For de mer faglig-teoretiske utdanningene kan det noen ganger være nødvendig 
med en tydeliggjøring av innholdets relevans slik det nå gjøres i humaniorasatsningen.  Den 
generiske kompetansen synes likevel å være godt erfart og kjent blant arbeidsgivere i tråd 
med funn fra Kompetanse 2020-undersøkelsen, som ble foretatt av Ideas2Evidence, på 
oppdrag fra UiB i 2011, der 750 arbeidsgivere som hadde ansatt UiB-kandidater, besvarte 
undersøkelsen.  
 
Arbeidsgiverne ble i denne undersøkelsen bedt om å vurdere hvor sterkt de vektlegger ulike 
kvalifikasjoner ved ansettelser av personer med universitetsutdanning. Undersøkelsen viste 
at viktige kunnskapsbaserte og generelle kvalifikasjoner, som evnen til å tilegne seg ny 
kunnskap, evnen til å tenke selvstendig og kritisk, samarbeidsevne og formidlingsevne veier 
tungt i arbeidslivets vurderinger. Dette er kvalifikasjoner som har en sentral plass i 
universitetenes utdanninger og som i stor grad også er med på å utvikle og forme personlige 
egenskaper. Arbeidsgiverne ble også spurt om hvilke kriterier de legger mest vekt på ved 
ansettelser. Dette gjaldt formelle kriterier som utdanningsnivå og karakterer, men også mer 
uformelle kriterier som arbeidserfaring og personlige egenskaper. Resultatene viser at det er 
de generelle kvalifikasjonene og de personlige egenskapene som veier tyngst og at formelle 
kriterier som grad og karakterer er det som betyr minst i denne sammenhengen.  
 
Sammens kandidatundersøkelser fra 2018 viser at 77 prosent av UiB-kandidatene (bachelor 
og master) er veltilpasset på arbeidsmarkedet, og at 82% av masterkandidatene har relevant 
jobb. Tilsvarende viser NIFUs kandidatundersøkelse blant masterkandidatene i Norge, at 
65% av UiBs kandidater som er i jobb, opplever å få utnyttet sine kunnskaper og ferdigheter i 
stor grad eller svært stor grad i nåværende jobb. Her er det NHH, BI og UiB som topper 
statistikken nasjonalt. Sammens undersøkelse viser også at 80% av de kandidatene som er i 
jobb, opplever at den er relevant i forhold til utdanningen. Her skårer de tre fakultetene med 
størst innslag av faglig-teoretiske utdanninger noe lavere enn de øvrige, 68-78%, samtidig 
som vi vet at arbeidsgiverne vurderer kandidatenes ferdigheter som gode ved ansettelse.  

 
2) I hvilken grad det enkelte programs innhold og arbeidsprosesser er designet for å gi god 

læring for det arbeidslivet det siktes mot. 
Innledningsvis vil vi her påpeke den generiske kompetansen universitets- og 
høgskoleutdanning gir for arbeidslivet knyttet til selvstendig og kritisk tenkning, evne til læring 
og problemløsning og evne til å ta i bruk forskning for å belyse problemstillinger og slik sikre 


 side 4 av 20 

 
 
 
  

en forskningsbasert utvikling av praksis. Denne kompetansen erfarer arbeidsgivere, som vist 
over i undersøkelsen Kompetanse 2020, at universitets- og høgskolekandidater har.  
 
Undersøkelser viser likevel at mange av studentene fra faglig-teoretiske utdanninger synes 
at det er utfordrende å sette ord på den generelle kompetansen de har opparbeidet seg, og 
ha faglig selvtillit i møte med arbeidsmarkedet. Deler av dette har å gjøre med 
«utdanningsrevolusjonen» som har pågått den siste generasjonen, og som har gjort at 
kandidater med høyere utdanning har gått inn på stadig nye arbeidsfelt. Minst like viktig, er 
imidlertid de betydelige endringene som har skjedd og som fortsatt skjer i arbeidslivet, og 
som har generert stadig nye bedrifter og jobber. Dette har bidratt til at koblingen mellom 
utdanningene og jobbene i dag er mindre tydelige, noe som gjør at utdanningsinstitusjonene 
og arbeidslivet må tenke nytt når det gjelder utvikling og bruken av kompetanse.  
 
For å bistå studentene i å synliggjøre sin arbeidsrelevans, er god karriereveiledning viktig, 
både som del av undervisning og som egne initiativ. NOU 2016:7 Norge i omstilling – 
karriereveiledning for individ og samfunn hadde en rekke anbefalinger knyttet til 
karriereveiledning. Den anbefalte flere tiltak for å øke muligheten for den enkelte til å gjøre 
bedre og mer informerte utdannings- og karrierevalg. Blant tiltakene var innføring av 
karriereveiledningsfag for elever på studieforberedende program i videregående skole, og 
etableringen av et nasjonalt nettsted for utdanning og karriere som skulle inneholde 
informasjon om utdanningstilbud og arbeidsmarkedsmuligheter etter endt utdanning. I tillegg 
ble det forventet at alle utdanningsinstitusjoner skulle tilby gode karriereveiledningstjenester.  
 
En tett kobling mellom studier og karriereveiledning er sentralt for å hindre frafall og utdanne 
gode kandidater til arbeidsmarkedet. Den store pågangen til Sammen Råd & Karriere viser at 
det fremdeles er behov for å styrke karriereveiledning og informasjonen til studentene.  
Studentene kan selv utfordres til å definere arbeidsrelevansen til studiet de går på, f.eks. ved 
at de aktivt undersøker hva den akademiske kunnskapen de erverver kan brukes til.  
 
Mens arbeidslivet i sin natur ofte er mest opptatt av de mer kortsiktige målene, vil UH-
institusjonene oftest være opptatt av at utdanningene skal gi et godt fundament for fremtidig 
utvikling. Dermed vektlegger faglig-teoretiske universitetsutdanninger grunnelementene i 
faget sammen med de generelle ferdighetene som må inngå i utdanningene for at 
studentene og kandidatene skal ha arbeidsrelevant kompetanse også fremover i tid. Det er 
viktig å ha oppmerksomhet på de to hovedaktørenes ulike perspektiver når premisser for 
arbeidsrelevans skal legges, inklusiv hvem som skal være premissleverandør. Arbeidslivet 
gir erfaringer som er nyttige for kandidater som skal ut i arbeidslivet, samtidig som studenter 
og ansatte i UH-sektoren bidrar med kunnskap og ferdigheter som fører til nytenkning, 
endring og innovasjon i arbeidslivet. 
 
3) I hvilken grad samarbeid mellom UH-sektor og arbeidsliv er organisert slik at det legger til 

rette for innovasjon og nyskaping i utdanningene. 
 

Denne dimensjonen kan følges opp gjennom to spor, som også kan kombineres: 1) tilbud om 
praksis/erfaring i arbeidslivet som del av studiet eller 2) involvering av representanter fra 
arbeidslivet i campusundervisning og/eller utvikling av studieprogram.  
 
Et forskningsprosjekt finansiert av NFRs FINNUT-program i regi av UiBs senter for fremragende 
utdanning, bioCEED, og NORCE, PRIME - How implementation of practice can improve relevance 
and quality in discipline and professional Educations, synliggjør de pedagogiske mulighetene som 
ligger i de forskjellige formene for praksis og at det ikke kun er tekniske ferdigheter som læres i 
praksis, men også holdninger og tanker om egen læring og egen rolle i å skape kunnskap. Med andre 
ord har studentene selv en aktiv rolle i egen læring når de er i praksis. Prosjektet har så langt 
bidratt til utvikling av studieprogrammet i biologi gjennom etablering av praksisemner i 

https://bioceed.w.uib.no/projects/prime/
http://biopraksis.w.uib.no/


 side 5 av 20 

 
 
 
  

Anbefalinger:
Studenter på faglig-teoretiske utdanninger må bevisstgjøres på de generelle 
ferdighetene de utvikler i løpet av studiet og viktigheten av dem i arbeidslivet.

Systematisk samarbeid mellom UH-sektor og arbeidsliv vil tydeliggjøre for 
arbeidslivet hvilke kunnskaper og ferdigheter faglig-teoretisk UH-utdanning gir.

Karriereveiledningen bør integreres mer systematisk i UH-utdanningene.

Det bør etableres ordninger der arbeidsgivere kan melde inn prosjekter eller 
problemstillinger til bachelor- og masteroppgaver, eller andre utviklingsoppgaver i 
studiene.

biologi, og studentaktive undervisingsopplegg som kombinerer fag og formidling. Som 
alternativ til praksis med selvstendig ansvar for gjennomføring av oppgaver, kan 
jobbskygging gi god arbeidserfaring, der studentene følger en bedrift eller person i en kort 
tidsperiode for å få innsikt og innblikk i deres arbeidshverdag, se f.eks. Externship der UiB inngår 
samarbeid med alumner. Erfaring viser at samhandling mellom UH-institusjoner og arbeidsliv 
om praksiserfaringer for studenter, også resulterer i andre endringer i studieprogrammene som 
følge av den løpende dialogen (f.eks. studentaktiv læringstilnærming som nevnt over).  
 
Arbeidsrelevansen i faglig-teoretiske utdanninger kan styrkes ytterligere gjennom 
campusbaserte undervisningsopplegg der en tar utgangspunkt i problemstillinger fra 
arbeidslivet, gjerne utviklet i samarbeid med representanter fra arbeidslivet. Det bør også 
etableres ordninger, f.eks. en vitenskapsbutikk som del av Arbeidslivsportalen, der 
arbeidsgivere kan melde inn prosjekter eller problemstillinger de ønsker belyst, som 
studentene kan gjennomføre som del av bachelor- og masteroppgaver, eller andre 
utviklingsoppgaver i studiene. For studiene gir samarbeid med arbeidslivet merverdi i form av 
at tema som er sentrale for arbeidslivet blir tatt opp i undervisningen, og styrker relevans for 
det som blir undervist. Tilsvarende vil universitets- og høgskolesektorens kommunikasjon 
med arbeidslivet, gi rom for at fagmiljøene deler perspektiver og resultater fra forskningen og 
trender de observerer, som basis for arbeidslivets egen utvikling.  
 
Systematisk og kontinuerlig dialog med arbeidslivet vil kunne bidra til utvikling av 
utdanningene. Gjennom konkrete erfaringer fra studentenes opphold i praksis kan 
arbeidsgivere gi innspill på kunnskaper og ferdigheter som har vært gode eller manglet. 
Tilsvarende kan studentene også dele erfaringer fra praksisplasser for å øke arbeidsrelevans 
i utdanningene. Slik erfaringsdeling kan gjøres som del av vurderingsoppgaver i et emne i 
form av at studentene skriver blogger eller refleksjonsnotat om sine erfaringer. Bloggene og 
refleksjonsnotat kan brukes som del av vurderingsoppgaver for å belyse læringseffekten av 
praksis, og til å synliggjøre hva den faglig-teoretiske kompetansen kan brukes til. Vet Det 
juridiske fakultet brukes eksempelvis refleksjonsnotat på 3000 ord som grunnlag for 
vurdering av emnet som et knyttet til arbeid som arbeidsgruppeledere/mentorer. 
 
 

 
4) I
 

hvilken grad samarbeid mellom UH-sektor og arbeidsliv er organisert slik at 
studentpraksis også legger til rette for innovasjon og nyskaping i arbeidslivet 
 

Å etablere flere emner i innovasjon og entreprenørskap, samt å integrere innovasjon og 
entreprenørskap som kompetanseutviklingstilbud til studenter er viktig for å bygge 
innovasjonsferdigheter og for å styrke kandidatenes arbeidsrelevans. Det er også 

http://biopraksis.w.uib.no/
https://teach2learn.w.uib.no/
https://www.uib.no/alumni/122043/s%C3%B8ker-alumner-til-jobbskygging


 side 6 av 20 

 
 
 
  

avgjørende at arbeidsrelevans blir integrert i det pedagogiske arbeidet for å lære studenter 
oppfinnsomhet og kreativitet, og forberede dem på arbeidslivet gjennom bransjesamarbeid.  
 
Ved UiB har det for eksempel over lengre tid vært arbeidet med «innovasjonspedagogikk» 
som en av våre viktigste metoder for undervisning i nytenkning, for å styrke robustheten og 
forberede studenter på arbeidslivet. Kjernen i metoden er å organisere innovasjonsprosjekter 
med stor usikkerhet og risiko for ikke å bli mestret eller gjennomført. Studentene utfordres til 
å skape prototyper, både som eksperimenter i laboratoriet og som prototyper laget 
for industripartnere eller som løsning på tjeneste- og serviceutfordringer. Erfaring med 
usikkerhet og risiko er en kjernekompetanse for studenter som går inn i et arbeidsliv med økt 
endringstakt. Innovasjonspedagogikk er på denne måten en egen undervisningsmetodikk 
som både forbereder studentene på og gjør dem attraktive i arbeidslivet, og der studentene 
gjennom innovasjonspraksis kan bidra til å utvikle arbeidslivet gjennom 
innovasjonsoppgavene de deltar i. Samtidig utvikles to typer innovasjonsevne hos 
studentene: 1) evne til å eksperimentere med ny teknologi eller tjenesteløsninger, og 2) evne 
til å utvikle en teknologisk prototype eller tjeneste for en bedrift. 
 
Tilsvarende tilnærming legges til grunn i videreutdanningsprogrammet Design Thinking som 
er utviklet i samarbeid mellom Fakultet for kunst musikk og design ved UiB, Norges 
handelshøyskole og Høgskulen på Vestlandet. Her tar en utgangspunkt i at innovasjon og 
entreprenørskap ofte krever tverrfaglighet, og dermed evne til å samarbeide med mennesker 
utenfor eget fagfelt. En viktig kompetanse kandidatene tar med tilbake til arbeidsplassen sin 
er evnen til å tåle usikre prosesser, mot til å utfordre det etablerte og utholdenhet til å 
konkretisere og realisere ideer.  
 
B. Styrket samarbeid for samfunnsomstillinger og kompetansebehov 
 
De store omstillingene knyttet til migrasjon, grønt skifte og digitalisering stiller store krav til 
UH-sektoren om å tilby utdanning og kandidater som kan bidra til omstilling og verdiskaping i 
samfunnet. Samarbeid med arbeidslivet må derfor styrkes for å forstå og være i forkant av de 
store samfunnsendringene. Den økte endringstakten i samfunnet gjør at kandidatene må 
beherske et arbeidsmarked i stadig endring og behovet for livslang læring må være en del av 
tenkningen for å møte både kortsiktige og langsiktige behov. 
 
Fagkompetanse er sentralt for å løse samfunnsutfordringer, men i tillegg trenger vi å utvikle 
kompetanse som ikke nødvendigvis kun er plassert i ett fagområde. Det er for eksempel en 
grunnleggende premiss for bærekraftagendaen at den ikke kan løse et problem på 
bekostning av noen andre. Bærekraftsmålene ser miljø, økonomi og sosial utvikling i 
sammenheng. 2030-agendaen er derfor en invitasjon til samhandling på tvers av sektorer og 
fagområder. UiB lanserte i 2017 «SDG-Bergen», en ny mekanisme for å koble behovet for ny 
kunnskap for en bærekraftig utvikling, der vi vektlegger utvikling av tverrfaglighet, 
helhetstenkning og systemforståelse. Dette har stor betydning for innholdet i utdanningene, 
for samarbeidsformer med arbeidslivet og for våre kandidaters arbeidsrelevans når det 
gjelder å bidra til å løse de utfordringene samfunnet står overfor. 
 
UiB har etablert dannelsesemner der vi ønsker vi å trene studentenes grunnleggende 
ferdigheter for bærekraftforståelse, evne til helhetlig forståelse, kritisk refleksjon, 
problemløsning og kreativitet. Vi vurderer også om dette bør være en del av ex. phil. I tillegg 
vil vi integrere bærekraftaspekter i eksisterende emner og studieprogram for å synliggjøre 
deres relevans for bærekraftagendaen, der det er naturlig og ønskelig.  
 

https://dtbergen.drb.no/aktuelt/hoeyt-tempo-paa-designsprint-bootcamp/


 side 7 av 20 

 
 
 
  

Vi har også startet flere emner for å adressere spesifikke bærekraftmål. På Det matematisk-
naturvitenskapelige fakultet tilbys emnene SDG 110 Perspektiv på bærekraftig utvikling, 
SDG 214 FNs bærekraftmål 14: Liv under vann, SDG 215 FNs bærekraftmål 15: Liv på land, 
og SDG 213 Klimaendringer – årsaker og konsekvenser. På Det medisinske fakultet tilbys 
emnet SDG 303 Global health – challenges and responses. Ved Det matematisk 
naturvitenskapelige fakultet tilbys sivilingeniørutdanninger i havbruk og sjømat, havteknologi, 
medisinsk teknologi og i energi, for å bidra til det grønne skiftet, og med vekt på bærekraft.  
 
Studentinvolvering og aktive læringsformer bør står sterkt i bærekraftrelevant utdanning, 
samt å involvere studenter i forskning. Utvikling av studentledete kurser er igangsatt ved UiB 
Collaboratory/Senter for klima- og energiomstilling med emnet CET 201 bærekraftig 
innovasjon. Det er viktig med partnerskap og innovasjon for å kunne gi studentene utdanning 
og ny kunnskap som er relevant i forhold til de fundamentale endringer og nyvinninger som 
finner sted i samfunnet og i arbeidslivet.  
 
Økende digitalisering endrer samfunnets behov for kunnskap og kompetanse. Omstillings-
dyktige virksomheter og individer er en forutsetning for produktivitetsvekst, og Norges 
konkurransekraft avhenger i stor grad av evnen til å utvikle og ta i bruk ny teknologi. Et høyt 
kunnskaps- og kompetansenivå og grunnleggende digital kompetanse er en forutsetning for 
at nye ideer og teknologier kan utvikles og tas i bruk. UiB sin IKT-satsing er tverrfaglig, med 
vekt på programmering, IKT-sikkerhet, anvendt IKT i samfunnet og digital kultur. I tillegg til 
tverrfaglige masterprogrammer, utvikler vi også et digitalt ferdighetsemne for studenter som 
skal inngå som en del av bachelorprogrammene. Emnet vil bli åpent tilgjengelig for 
arbeidslivet. Innholdet vil fokusere på digital kildekritikk, digital sikkerhet, etikk og demokrati i 
et digitalt samfunn, og grunnleggende programmeringsferdigheter.    
 
C. Samhandlingsarenaer mellom institusjonene, forskere/undervisere, 
studenter og arbeidslivet 
 
I dette avsnittet vil vi fokusere på to typer arena som begge er viktige i UiBs samarbeid med 
arbeidslivet. Først omtales klyngesamarbeid med vekt på konsekvenser for arbeidsrelevans, 
og dernest omtales kompetanseforum som en viktig arena for utvikling av strategier og mål i 
arbeidet med å sikre samfunnet rett kompetanse. 
 
Klyngesamarbeid 
For UiB er nærings- og kunnskapsklyngene avgjørende samhandlingsarenaer med 
arbeidslivet. Klyngene representerer et viktig virkemiddel i UiBs samarbeid med eksterne 
partnere i forsknings- og utdanningsinstitusjoner, næringsliv, forvaltning og kultur- og 
samfunnsliv. Klyngene som arena gir et svært godt grunnlag for å styrke arbeidsrelevans i 
studieprogrammene, gjennom alle de fire nevnte dimensjonene av arbeidsrelevans, og der 
studentene får komme tett på bedriftene og representanter for næringene.    


 side 8 av 20 

 
 
 
  

Medieklyngen. Media City Bergen  åpnet høsten 2017 og samler et 
internasjonalt ledende miljø for innovasjon og kunnskapsutvikling i 
mediesektoren. I klyngen tilbys studentene på de praktisk rettede 
studieprogrammene praksis i samarbeidsbedriftene i klyngen, og det 
samarbeides blant annet om «innovasjonspedagogikk» med sentrale 
medieselskap i klyngen som TV2, TV2 Sumo, NRK, Bergens Tidene og 
Vimond. Dette gir utdanninger med akademisk, forskningsbasert kunnskap 
og praktisk kompetanse, med stor arbeidslivsrelevans.

Alrek helseklynge har som mål å bli et internasjonalt kraftsentrum som skal 
skape innovative helse- og omsorgsløsninger i primærhelsetjenestene for 
hele mennesket, ved hjelp av fremragende forskning og utdanning, 
fullverdige praksisarenaer og tverrfaglig samhandling. TVEPS står for 
«Tverrprofesjonell samarbeidslæring» og er et samarbeid mellom Bergen 
 kommune, Fjell kommune og en rekke fakulteter ved Høgskulen på 
Vestlandet (HVL) og Universitetet i Bergen (UiB). TVEPS er et resultat av 
samarbeidet mellom klyngepartnerne. Samarbeidspartene bidrar på ulik 
måte med praksissteder, studenter, veiledere, koordinering og drift av 
senteret. I 2019 har 400 studenter fra 17 ulike studieprogram innen 
helsefag samt juss-, musikkterapi- og barnehagelærerutdanningen praksis 
gjennom TVEPS. Fra høstsemesteret 2020 skal 900 studenter trene på 
tverrprofesjonelt samarbeid hvert år. Studentene øver på tverrprofesjonelt 
samarbeid i praksis. 

Den marine klyngen utvikler kunnskap om våre havområder, marine 
ressurser og akvakultur for å realisere potensialet for bærekraftig 
verdiskaping i de marinrelaterte næringene. Her er et unikt samspill 
mellom forskere, studenter, gründere og næringsliv. Mer enn 150 
virksomheter, med 3500 ansatte har sin daglige virksomhet her. Flere 
marine utdanningsprogrammer er i knyttet til fagmiljø i klyngen, både 
sivilingeniørprogrammer, profesjonsstudiet i fiskehelse og flere 
masterprogrammer.

 
Den marine klyngen er et godt eksempel på dette. Studiet i Havbruk og sjømat er et av 
sivilingeniørprogrammene ved UiB. Studiet kom i stand etter et initiativ fra næringen. UiB 
fulgte opp forslaget, og programmet ble etablert i 2016.  Programmet ble utviklet i samarbeid 
med NCE Seafood Innovation Cluster, Sjømatklyngen, der sentrale næringsaktører i 
regionen er representert. Gjennom klyngesamarbeidet kommer det innspill til videre-
utviklingen av studieprogrammet. Næringen er representert i studieprogrammets program-
styre, samtidig som fagmiljøets nære kontakt med næringen gjør at det jevnlig kommer 
innspill også gjennom mindre formaliserte kanaler. Undervisningen i studieprogrammet blir 
supplert med undervisere både fra næringen og fra forvaltningen (Mattilsynet). Disse gir 
viktige arbeidsrelevansperspektiver i utdanningen, i tillegg til det rent faglige.  
 
Høsten 2016 utviklet UiB tre andre sivilingeniørutdanninger som resultat av en prosess der 
Det matematisk-naturvitenskapelige foretok en vurdering av hvilke av fagområder fakultetet 
hadde god forskningskompetanse, og som kunne oppfylle kompetansebehov for det grønne 
skiftet i industri/offentlig virksomhet. Dette gjelder sivilingeniørutdanningene i havteknologi, 
medisinsk teknologi og i energi. Sivilingeniørprogrammet i havteknologi har hatt tett kontakt 
med lokalt næringsliv i driften av studieprogrammet. Studentene har praksis i bedrift to dager 
i uken gjennom hele det tredje semesteret av studiet. De faglig ansatte følger tett opp hvert 
enkelt praksissted. Denne måten å samhandle på er blitt en viktig kanal for innspill til 
studentenes kompetanse og om bedriftenes behov, samt forventningsavklaring til både UiB, 
studenter og til bedriftene.    
 
Tilsvarende var tenkningen for 
UiBs engasjement i 
etableringen av Media City 
Bergen (MCB). Institutt for 
informasjons- og 
medievitenskap så dette som 
en mulighet til å utvikle 
studieporteføljen i de praktisk 
rettede mediefagene i 
samarbeid med partnerne i 
MCB-klyngen, og det ble 
etablert nye studieprogram i 
journalistikk, film- og TV-
produksjon og interaksjons-
design, der praksis i 
mediebedriftene er en integrert 
del av studiene. Da ideen rundt 
en klynge startet, så de at den 
tette koblingen mellom 
studenter, ansatte og medie- 
og teknologihusene/ bransjen, 
åpnet for nye måter å drive 
studier på. Studentene er i en 
pulserende faglig atmosfære i 
hele studieløpet, noe som er 
svært verdifullt for studentenes 
læring. Studentenes 
praksisperiode gjennomføres 
med utgangspunkt i «innovasjonspedagogikk», der de lærer å eksperimentere med ny 

https://www.uib.no/mediacity


 side 9 av 20 

 
 
 
  

teknologi og å utvikle ny teknologisk prototyper for en bedrift. Erfaringene fra 
praksisperiodene er svært gode, og bedrifter melder at studentenes arbeid har hatt stor 
nytteverdi for dem.   
 
Alrek helseklynge er et storstilt helseklyngeprosjekt initiert av Universitetet i Bergen og med 
solid forankring i de helsefaglige miljøene i Bergensområdet; Bergen kommune, Hordaland 
fylkeskommune, NORCE, Høgskulen på Vestlandet, VID vitenskapelige høyskole, 
Folkehelseinstituttet, Helse Bergen og Haraldsplass diakonale sykehus. Med klyngen ønsker 
UiB å komme tettere på primærhelsetjenesten som praksisarena, for å utvikle studentenes, 
våre fagmiljøers og primærhelsetjenestens kompetanse. Klyngen tar utgangspunkt i 
kommunene og kommunehelsetjenesten sine behov, og har dermed et tverrsektorielt fokus, i 
tillegg til primærhelsetjenesten. Dette gjelder spesielt arbeid med folkehelse og forebygging. 
Klyngesamarbeidet har stor betydning for studentenes muligheter for læring i et tverr-
profesjonelt miljø, der pasientoppfølging er avhengig av samarbeid på tvers av profesjoner. 
 
I helseklyngen foregår alle helseutdanningene i samarbeid med arbeidslivet. Praksis er en 
viktig og stor del av studiene. Men viktigere er det at langt over halvparten av underviserne 
også er ansatt i arbeidslivet utenfor universitetet, enten i bi- eller hovedstillinger, og dermed 
vet de hva som er nødvendig klinisk kompetanse til enhver tid. Vi ser på delte stillinger som 
viktig for å sikre arbeidsrelevans. Medisin-utdanningen har historisk vært preget av 
samarbeidet med sykehus og kombinerte stillinger den veien. Ideen med Alrek innebærer 
derfor et skifte til en samarbeidsarena som også inkluderer kommunehelsetjenesten.  
 
Kompetanseforum Hordaland 
UiBs erfaring var at rådet for samarbeid med arbeidslivet (RSA) var generiske og overordnet 
innrettet, og for lite praktisk orientert. Vi har derfor erstattet RSA med en forpliktende 
samarbeidsarena mellom næringslivet, offentlig sektor og utdanningsaktørene med 
Kompetanseforum Hordaland, som ble opprettet i 2018.  I forumet sitter lederne av de 
største utdanningsinstitusjonene i Hordaland, i tillegg til UiB: Høgskulen på Vestlandet, 
Norges Handelshøyskole, Fagskolen i Hordaland, Opplæringsdirektøren i Hordaland 
fylkeskommune, samt partene i arbeidslivet, representert ved NHO, LO og KS, NAV og 
Helse Vest. Viktige mål for forumet er å legge til rette for at kompetanse blir en driver for 
utvikling i arbeidslivet, bidra til at partene blir bedre koordinert og møte samfunnets behov for 
kompetanse på kort og lang sikt.  
 
Forumet er inndelt i regioner som utgjør lokale samarbeidsarenaer. Disse skal blant annet ha 
oversikt over det lokale arbeids- og utdanningsmarkedet, fange opp relevante kompetanse-
behov og bidra til at det blir utviklet relevante utdanningstilbud, dele gode prosjekt/praksis, 
bidra til en helhetlig karriereveiledning og bidra til å få flere læreplasser og lærebedrifter. 
Samarbeidet foregår i ulike bransjer, med representasjon fra relevant fagmiljø ved UiB. Det 
er også etablert en underliggende samarbeidsarena for utdanning, ledet av Bergen 
Næringsråd. Vår erfaring er at et kompetanseforum der deltakende institusjoner i regionen 
sammen drøfter kompetansebehovene i regionen, og lager felles strategier for å møte 
behovene, fungerer betydelig bedre enn institusjonsvise RSA. Forumet blir en tverrfaglig 
arena for å sikre en felles forståelse for behovene på tvers av institusjoner og særinteresser. 
Dette gir gode løsninger, og sikrer også en felles arena for aktørene å møtes, og hindrer at 
aktørene må delta i flere ulike institusjonsvise råd. 
  
Flere fakulteter har også erfaring med egne arbeidslivsforum. Disse har bestått av alumner 
fra ulike deler av arbeidslivet i Bergen og omegn, samt representanter fra fagmiljøene. 
Utforming av læringsutbyttebeskrivelsene og deres funksjon, har vært viktige tema i 


 side 10 av 20 

 
 
 
  

Bloggen Biopraksis er skrevet av studenter i praksisopphold 
som en del av studieemnene ved Institutt for biologi. 
Studentene kan velge blant et utvalg av relevante 
praksisplasser, og bruker biologisk kunnskap på relevante 
case, og får arbeidserfaring som biolog. Praksisoppholdet 
skal bidra til å se den faglige kompetansen biologi gir 
overfor aktuelle samfunnsaktører og arbeidsgivere, og gi 
kunnskap om mulige yrkesvalg. Ved å bruke bloggen som 
del av praksisarbeidet i emnene får nye og eksisterende 
studenter innsikt i:

 Studentenes forventninger til praksis
 Erfaringer underveis, for eksempel 

prosjektarbeid, samarbeid og praktiske 
aktiviteter

 Hvordan kunnskap fra studiene kommer til nytte
 Ny kunnskap som er tilegnet i praksis
 Ny kunnskap man blir interessert i å utforske 

videre på universitetet

forumene, og de har vært nyttige arenaer for innspill til læringsutbyttebeskrivelsene fra 
arbeidslivet. 
 

 
 
D. Eksempler fra UiB på samarbeid om og kvalitet i praksis 
 
Det har blitt jobbet med arbeidsrelevans i studiene ved alle fakultetene ved UiB. I 
humaniorastrategien er en viktig målsetting å synliggjøre fagenes relevans for arbeidslivet, 
og å utvikle samarbeidsrelasjoner med arbeidslivet. Arbeidslivserfaring vil både gjøre 
fremtidige arbeidsgivere oppmerksomme på studentenes kompetanse, og studentene mer 
bevisste på sin egen kompetanse. 
  
Ved UiB har vi praksis i et bredt spekter av faglig-teoretiske utdanninger i tillegg til de 
tradisjonelle profesjonsutdanningene. Erfaringene våre er entydig positive hva angår lærings-
innhold og opplevd utbytte for studentene. Basert på våre erfaringer, kan vi slå fast at praksis 
eller arbeidslivsopphold i løpet av studiene blant annet har følgende positive effekter:  
 fagmiljøene får informasjon om hva slags kompetanse som etterspørres i arbeidslivet 
 det etableres nettverk med arbeidslivet for studentene og for fagmiljøet 
 økte generiske/overførbare ferdigheter og kompetanser, som for eksempel muntlig og 

skriftlig framstillingsevne 
 fagmiljøets omdømme styrkes, idet studenter med praksis er gode ambassadører for 

UiB, for sitt institutt og for sitt studieprogram 
 arbeidsgiverne blir bevisste på hvilken kompetanse studentene faktisk har, også innen 

fagområder de tradisjonelt ikke har rekruttert fra 
 studentene ser at det er mulig å få jobb også med «bare» bachelor 

For å nå målet om arbeidsrelevans i alle studieprogram, er det nødvendig å ta i bruk et bredt 
spekter av praksis- og arbeidslivsordninger, der praksis ute i bedrift er en av flere. Det bør 
skilles mellom obligatorisk praksis, som er det vi har i en rekke av profesjonsutdanningene, 
og praksis/arbeidserfaring i de faglig-teoretiske utdanningene. Institusjonene har et større 
handlingsrom når det gjelder variasjoner i 
typer av praksis/arbeidslivserfaring i de 
faglig-teoretiske utdanningene, enn hva 
som er tilfellet for profesjonsutdanningene, 
som ofte er rammeplanstyrte.  
 
Veilederopplæring blir gitt i utdanninger 
med obligatorisk praksis. Det er viktig å få 
til gode ordninger for veiledning, 
samhandling og klargjøring av 
ansvarsforhold mellom fagmiljø og 
praksissted, også for de utdanningene der 
praksisen ikke er obligatorisk. Vi ser 

Anbefalinger:
Etablere flere klyngestrukturer tett på utdanning ettersom de kan ivareta alle de fire 
dimensjonene vi omtaler for arbeidsrelevans

Kompetanseforum er mer enn RSA en forpliktende samarbeidsarena som legger til rette 
for at kompetanse blir en driver for utvikling av arbeidslivet og studietilbud


 side 11 av 20 

 
 
 
  

Emnet Praksis i sammenliknende politikk, ved Institutt for sammenliknende politikk har i over 11 år gitt studenter 
mulighet til å ta studiepoenggivende arbeidslivspraksis som en integrert del av bachelorstudier i sammenliknende 
politikk. Gjennom tilbudet knyttes universitetet sammen med arbeidslivet i Bergen, Bergensregionen, Brussel og Oslo. 
Praksisen går over ett helt semester, og gir studentene solid uttelling i form av 20 (i Bergensregionen) eller 30 (utenbys) 
studiepoeng. Studentene har et bredt spekter av arbeidsplasser å velge mellom, gjennom samarbeidsavtaler med 23 
forskjellige bedrifter i dag, blant annet innen offentlig forvaltning, privat sektor, kommunikasjonsarbeid, 
arrangementsorganisering og interessearbeid. 
 
48 studenter gjennomførte praksisstudiet i studieåret 2018/2019. Målet med praksistilbudet er todelt: For det første 
får arbeidsgivere se hvilken kompetanse studenter i sammenliknende politikk har og hva de kan bidra med, og for det 
andre blir studentene bevisstgjort på egen kompetanse, slik at de kan se muligheter de har i arbeidslivet. Emnet 
mottok UiBs studiekvalitetspris i 2018. 

imidlertid ikke for oss at det er realistisk, og heller ikke nødvendig, å gjennomføre 
veilederopplæring i samme form som er gjeldende i profesjonsfagene. Like fullt trengs 
kvalitetssikring av samarbeidet og av læringsutbyttet studentene sitter igjen med etter endt 
praksis. Til dette formålet trengs tydelige avtaler mellom ledere av studieprogram og 
arbeidsliv.  
 
Tett samarbeidet mellom faglig ledelse av studieprogrammene og arbeidslivsbedriftene 
gir merverdi i form av at:    

 Arbeidsrelevansen i studiene blir styrket gjennom tett dialog mellom fagansvarlige og 
praksisplassene.  

 Tett dialog gjør veien kort for praksisbedriftene til å melde inn behov og bidra til å 
tydeliggjøre arbeidsrelevans.  

 Fagansvarlig får svært mange innspill i sine møter med praksisplassene som 
fagmiljøet vurderer fortløpende.  

 Det at fagansvarlige er aktiv i rekruttering av praksisbedrifter og holder kontakt med 
hver av praksisbedriftene, er svært viktig for å sikre nærhet til, og god dialog med 
bransjene om forventninger til våre kandidater og om bransjenes behov.  

 Det er viktig at studenter i praksis er en «vinn – vinn»-situasjon for studenten og for 
bedriften. 

 Studentene kommer til praksisbedrifter som er godt forberedt på å ta imot dem, og på 
hvilke oppgaver som venter dem.  

 Tilsvarende er praksisbedriftene godt forberedt på å ta imot studentene og har god 
kjennskap til deres faglige nivå, altså hvor langt i studiet de er kommet. 

 
Eksempler 

 


 side 12 av 20 

 
 
 
  

Emnet Bærekraftig innovasjon, er et tverrfaglig emne, åpent for studenter fra alle fag. Bærekraftig utvikling krever 
innovasjon i alle samfunnssektorer, og studenter fra alle fagdisipliner drar nytte av kompetansen til å løse utfordringer i 
tverrfaglige team. I emnet samles studenter fra alle fakulteter for å finne løsninger på konkrete bærekraftsutfordringer, 
med utgangspunkt i FNs bærekraftsmål. 
Emnet bygger på en innovativ studentledet utdanningsmodell der studentene selv tar stort ansvar for å utforme 
kursets innhold, og å lede sin læring i samspill med undervisere. 

30 studenter deltar i emnet som kombinerer gjesteforelesninger fra ulike disipliner og sektorer (offentlig og privat) 
med praktiske innovasjonsprosjekt i tverrfaglige team. Det organiseres i nært samarbeid med Bergen kommune 
Studentene leverte forslag til løsninger på hvordan Åsane sentrum skal utvikles på en bærekraftig måte. 
Studentprosjektene har fokusert blant annet på bærekraftige boliger og mobilitet. Studentene utvikler sin evne til 
tverrfaglig samarbeid, prosjektledelse og til å oversette teoretisk ekspertkunnskap til praktiske løsninger. Disse 
løsningene presenteres til et panel av samfunnsaktører og forskere. Etter emnet blir studentene invitert til å 
presentere sine innovasjonsprosjekter til planleggere og politikere i Bergen kommune. 

 
 

Anbefalinger:
Det er nødvendig å ta i bruk et bredt spekter av ordninger for å styrke arbeidsrelevans, 
der praksis ute i bedrift er en av flere. Fleksibilitet i utforming av modeller er viktig. 

Det må skilles mellom obligatorisk praksis i profesjonsutdanningene, og 
praksis/arbeidserfaring i faglig-teoretiske utdanninger.

Praksisopplegg bør utvikles i tett samarbeid mellom faglig ansvarlige for 
studieprogrammene og representanter for arbeidslivet og krever dedikerte ressurser.

Emnet Praktisk informasjonsarbeid ved Det humanistiske fakultet har eksistert siden 2005, og er en svært god arena 
for samarbeid med arbeidsgivere i Bergen. Det har vunnet flere studiekvalitetspriser. Emnet er relevant for studenter 
med informasjonspraktiske interesser og ambisjoner, og tilbys studenter ved alle HF-program, men er også populært 
blant studenter med samfunnsvitenskapelig bakgrunn.  I løpet av semesteret har studentene 75 timer praksis hos en 
bedrift i Bergensområdet. Praksisperioden varer i fem til seks uker, og tilsvarer rundt en halv arbeidsuke.  På 
praksisstedet får studentene innblikk i hvordan kommunikasjonsarbeid drives på arbeidsplassen, samt anledning til å 
gjennomføre konkrete og relevante kommunikasjonsoppgaver.

Fakultetet har praksisavtale med 15-20 praksissteder i Bergensområdet hvert semester. Disse består av offentlige 
foretak, kulturinstitusjoner og bedrifter. Praksisperioden gir studentene mulighet til nettverksbygging i arbeidslivet, 
noe som er svært verdifullt når de skal søke jobb etter studiene.  Emnet har tett studentoppfølging, blant annet med 
praksisbesøk underveis i praksisoppholdet, faglig veiledning av praksisprosjektet, og systematiske møtepunkt mellom 
koordinator ved UiB og praksisstedet. Det er satt av en egen faglig og administrativ ressurs på hhv 25 % og 50 % til 
emnet, og dette har vært avgjørende for studiekvaliteten i emnet. Rundt 20 studenter tar emnet hvert semester, totalt 
oppunder 40 per år.

Praksisstedene melder om utelukkende positive erfaringer med studentene, og beskriver dem som effektive, 
oppfinnsomme og motiverte. Positivt syn hos praksissteder viser seg også gjennom godt rykte og at rekruttering av nye 
praksisplasser dels foregår med henvendelser fra nye arbeidsplasser. I mange tilfeller får studentene tilbud om korte 
eller lengre oppdrag etter avsluttet praksis.

En undersøkelse i 2015 etter ti år med studieemnet viste at 90 % av studentene som ikke studerte lenger, oppga å ha 
fått jobb med relevante oppgaver i forhold til studieemnet, av dem 1/3 veldig relevant. Gjennomgående legger 
studentene vekt på at på at praksisen har vært viktig, eller i det minste hatt noe å si for å komme inn i arbeidslivet. 
Jobber med relevante arbeidsoppgaver har kommunikasjon internt eller eksternt som større eller mindre del. (Vi 
kommer ev. tilbake med eksempel.)


 side 13 av 20 

 
 
 
  

E. Økt internasjonalt samarbeid om praksis  
 
Flere av våre fakulteter legger nå til rette for arbeidslivspraksis i utlandet, gjennom ulike 
avtaler og ordninger. Vi jobber også aktivt gjennom Erasmus-programmet, og har de siste 
årene sett en betydelig økning innenfor praksisutveksling. Vi er med i European University-
nettverket Arqus European University Alliance, som vektlegger entreprenørskap i 
utdanningene i tett regional samhandling. Som del av dette nettverket har vi sammen med to 
av partnerne, universitetene i Vilnius og Lyon, fått innvilget et Erasmus-prosjekt der målet er 
å fremme den samfunnsmessige nytteverdien i studentenes praksisopphold.  
 
UiB har også fått støtte til en Jean Monnet-modul gjennom Erasmus+, som består av et 
praktisk rettet emne (EUR105) der EU-byråkrater bidrar i undervisningen om politiske 
institusjoner og der studentene får opplæring i kommunikasjon og digitale ferdigheter 
gjennom arrangementer utenfor campus.  
 
Det juridiske fakultet ved UiB har bygget opp et omfattende samarbeid med universiteter i 
Kina. Lederen av UiBs Kinasenter fungerer som faglig koordinator, og har etablert et 
kontaktnett i Kina over flere år. Et av de viktigste prosjektene er Studier og praksis i kinesisk 
rett, som tilbys i 5. studieår i masterprogrammet i rettsvitenskap. Studentene kombinerer her 
universitetsstudium med praksisopphold enten i kinesisk bedrift eller i norske bedrifter som 
har virksomhet i Kina. Dette er et semesterstudium der studentene velger kurs ved et 
kinesisk universitet tilsvarende 20 sp. I tillegg 
skal studentene ha minst 25 dager hos 
arbeidsgiver, og etter endt opphold skal de 
skrive rapport fra praksisoppholdet som skal 
godkjennes, og som deretter vil gi ytterligere 
10 sp. Fakultetet er opptatt av høy kvalitet på 
dette programmet. Arbeidsgiver, studenten og 
fakultetet skriver under på en avtale der det er 
nærmere regulert hva slags arbeidsoppgaver 
studenten skal ha og hvilket læringsutbytte 
studenten skal oppnå i løpet av oppholdet. 
Fakultetet bruker mye ressurser på 
kontinuerlig oppfølging av den enkelte 
arbeidsgiver for å sikre at innholdet i avtalen 
blir fulgt opp. 
 
Fakultetet får gode tilbakemeldinger både fra 
studenter og de involverte arbeidsgivere. Det 
spesielle med rettslivet i Kina er dynamikken 
og den enorme endringstakten som fortsatt 
preger Kina. Studentene får et unikt innblikk i, 
og direkte erfaring fra å være en del av et 
arbeidsmiljø i Kina, og erfare forhold mellom leder, kollegaer og klienter. Kombinasjonen av 
kurs om eksempelvis kinesisk selskapsrett og møte med advokatkollega og klient bidrar til å 
øke forståelsen for jussen.  
 

Institutt for sammenliknende politikk tilbyr et 30-
studiepoengsemne der studentene har 
arbeidslivspraksis hos partnere i Brussel. Disse 
praksisplassene kvalifiserer til Erasmus+      
mobilitetsstipend. Tilbudet går parallelt med et 
emne i samme fagmiljø som gir arbeidslivspraksis i 
Bergen og omegn. 

Lektorutdanningen i naturvitenskap tilbyr praksis i 
Sør-Afrika, og tilsvarende tilbyr Det psykologiske 
profesjonsstudentene i psykologi mulighet for 
praksis i samarbeid med arbeidsgivere i to afrikanske 
land.

Institutt for fremmedspråk er i pilotfasen med 30-
studiepoengsemnet Språkstudenter i arbeidspraksis, 
med oppstart høsten 2019. Hittil er samarbeidet 
med seks bedrifter/institusjoner i ulike land i Europa, 
blant annet Innovasjon Norge. Instituttet har også 
emnet Praksis i bokindustrien (5 sp), som en 
integrert del av et utvekslingsopphold ved UQAM 
i Québec, Canada. 

https://www.uib.no/emne/EUR105


 side 14 av 20 

 
 
 
  

Merverdi for fagmiljøet gjør at juridisk fakultet nå vil etablere et nytt spesialemne ved 
fakultetet, der både professorer og advokater (arbeidsliv) fra Kina skal bidra.  

 
F. Forsikring 
 
Studenter har ingen alminnelig forsikringsordning, selv om de har relativt sterke rettigheter 
etter trygde- og helselovgivningen. Studenter i praksis er å regne som arbeidstaker i henhold 
til yrkesskadeforsikringsloven og skadeserstatningsloven. Det innebærer at praksisstedet 
plikter å sørge for yrkesskadeforsikring for dem. Dette er ikke godt kjent, og blir ikke alltid 
gjort, noe som ikke er tilfredsstillende. Mange arbeidsgivere opplever det også som urimelig 
at de skal bære kostnaden med å tegne en slik forsikring når de tar imot studenter. 
Universiteter og høyskoler kan ikke kjøpe slik forsikring, blant annet på grunn av statens 
selvassurandørregel. UiB har drøftet dette i både Læringsmiljøutvalget og 
Utdanningsutvalget og også spilt det inn til Universitets- og høyskolerådet, som har tatt 
innspillet videre til Aune-utvalgets arbeid med ny universitets- og høgskolelov. 
 
Det er nødvendig å sikre at alle studenter er økonomisk dekket ved skade under opphold i 
arbeidslivet. Vi ser det ikke som ønskelig at vi skal pålegge bedrifter som tilbyr våre 
studenter praksisarbeidsplasser, å dokumentere at de har tegnet yrkesskadeforsikring og at 
denne også vil omfatte studentene. Dersom slike forsikringer tegnes individuelt, frykter vi at 
et slikt pålegg vil kunne ha en uheldig effekt med hensyn til rekruttering av praksisplasser.  
 
Vi vil be Kunnskapsdepartementet vurdere å initiere et av følgende to forslag:  

 En utvidelse av området for yrkesskadedekning etter folketrygdloven til å også 
omfatte på arbeidsstedet i arbeidstiden i studiepoenggivende praksis i et 
studieprogram, i tillegg til «undervisningsstedet i undervisningstiden» (folketrygdloven 
§ 3-10 tredje ledd), etter en analogi med det utvidete anvendelsesområdet for § 3-11.  

 En utvidelse av kretsen av unntak i pkt. 1 nr. 5 i yrkesskadeforsikringsforskriften. 
Dette ville eventuelt kunne pålegge studentene å tegne egne forsikringer. 

 
Etter vår oppfatning er førstnevnte forslag klart å foretrekke. Det vil sikre at praksisstudenter 
har den samme dekning som studenter som ikke er i praksis.  
 
Vi ser også behov for en avklaring av hvordan yrkesskadeforsikringen forholder seg til 
studenter i praksis i utlandet:  

 når vilkårene om lånekassefinansiering og norsk statsborgerskap (EU-/EØS-
borgerskap) er oppfylt. 

 når ett av- eller begge vilkårene ikke er oppfylt. 
 
Etter vår oppfatning burde alle studenter med lovlig opphold i Norge og studieplass ved en 
(akkreditert) norsk institusjon innen høyere utdanning, være dekket.  

Anbefalinger:
Praksis og studier kan med fordel kombineres i internasjonale samarbeidsavtaler.

Internasjonalt praksissamarbeid krever solide, faglige nettverk som bygges over tid.

Det krever kunnskap om språk og kultur, og det må dedikeres ressurser over lengre tid 
for å få til et slikt samarbeid.

Insentiv- og finansieringsordninger må være fleksible og støtte utvikling av slike 
internasjonale nettverk over tid.
  


 side 15 av 20 

 
 
 
  

3. Myndighetsnivå 

 
Erfaringene våre med deltakelse i Kompetanseforum Hordaland, heller enn et eget råd for 
samarbeid med arbeidslivet på institusjonsnivå, er gode. Samarbeidet med regionale aktører 
med et dedikert fokus på kompetansebehov og dimensjonering er nyttig. Det kopler 
strategisk nivå i deltakerorganisasjonene sammen, og legger til rette for felles overordnede 
prioriteringer. Samarbeidet på strategisk nivå må suppleres med lokalt samarbeid mellom 
institusjonenes fagmiljø og arbeidslivet om praksis eller andre former for arbeidsrelevans.  
 
I årene som kommer skal potensielt opp mot 200 000 studenter som ikke har tilbud om 
praksis per i dag, ut i arbeidslivet som en integrert del av studiene. Det kreves et svært 
apparat for å håndtere dette, og kanskje er det verken en tiltenkt eller realistisk målsetting. 
Universiteter og høgskoler må ha tett kobling til offentlig og privat virksomhet i nærområdene, 
men dette er likevel langt fra tilstrekkelig. I Norge har vi en tradisjon for å finansiere praksis i 
profesjonsutdanningene. Når studenter i faglig-teoretiske utdanninger skal ut i arbeidslivet, vil 
det trolig ikke være tilsvarende midler som følger hver student, og dette bør tydeliggjøres fra 
myndighetenes side. 
 
Vi vil be Kunnskapsdepartementet om å ta initiativ til at det blir utviklet nasjonale, bindende 
avtaler med statlige, fylkeskommunale og kommunale etater og organer for å få til en 
sterkere forpliktelse fra dem i arbeidet med å sikre studentene arbeidslivserfaring gjennom 
praksis eller campusbaserte tilnærminger. Et fokus på medutdannerperspektivet vil bidra til å 
synliggjøre arbeidslivets nytte av å tilby praksisplasser og til å delta i campusbaserte 
ordninger som gir arbeidsrelevans. Det vil også føre til større gjensidighet mellom arbeidsliv 
og utdanningsinstitusjoner når det gjelder ansvaret for å utdanne fremtidige arbeidstakere for 
et arbeidsliv i rask endring og omstilling.   
 
Institusjonene hadde fått god drahjelp dersom det ble etablert en digital plattform for 
samhandling mellom institusjonene og arbeidslivet. Ideen om en arbeidslivsportal, slik den 
nå utvikles av UNIT, er svært god. Portalen bør være et verktøy for kommunikasjon og 
samhandling mellom universitetene og arbeidslivet, og da ikke kun om praksis i rammestyrte 
profesjonsutdanninger, men også i andre profesjonsutdanninger og for de faglig-teoretiske 
utdanningene. Målet om at alle studenter skal erfare arbeidsrelevans som del av studiene, 
stiller særlige utfordringer, og arbeidslivssamarbeid vil være av ulik karakter. Ambisjonen for 
portalen bør, i tillegg til å støtte praksissamarbeid, være å etablere en arena der arbeidslivet 
kan melde inn ønsker om ideer for utforskning og innovative løsninger, tema for bachelor- og 
masteroppgaver, og oppgaveideer og case til campusundervisning som grunnlag for 
samhandling og videreutvikling mellom ansatte på universitetene og i arbeidslivet.  
 
Økt omfang og bruk av praksis gjør at det opprettes mange studieprogrampesifikke 
praksisemner, med forskjellige retningslinjer og krav til studentene. Å forholde seg til et stort 
mangfold av praksis- og arbeidsrelevansordninger fra samme institusjon, kan være 
utfordrende for bedriftene. Nasjonalt er det behov for en tydelig kommunikasjon om hva som 
er det overordnete formålet med samarbeidet og hvordan det harmoniseres med 
institusjonenes rolle etter universitets- og høyskoleloven § 1-5. Det samme gjelder 
sentrale retningslinjer for hva praksis og arbeidsrelevans i utdanningen skal ta sikte på, samt 
krav til læringsutbytte og kvalitetssikring av dette. 
 
Tiltak som økt grad av studentutveksling, tilrettelagte kurstilbud i innovasjon og 
entreprenørskap, og ikke minst økt bruk av praksisplasser og samordning med institusjoner 
utenfor lærestedet, er i høy grad ressurskrevende både faglig og ikke minst administrativt. 
Finansieringskategoriene er for en del studier en åpenbar barriere for å utvikle studiene slik 


 side 16 av 20 

 
 
 
  

invitasjonen legger opp til. Pilotprosjekter knyttet til praksisfeltet viser at dette er svært 
ressurskrevende.  
  

 
4. Særlig om styrking av innovasjons- og entreprenørskapskulturen hos 
studentene  
 
Slik vi ser det, må studentinnovasjon og entreprenørskap ses i sammenheng med det 
institusjonelle arbeidet på området for øvrig. Ved UiB vektlegger vi studentinvolvering, 
etablering og videreutvikling av utdanningstilbud, utvikling av lavterskeltiltak som kan bidra til 
å styrke kulturen for innovasjon og entreprenørskap, samt etablering av møteplasser 
dedikerte til studentinnovasjon og entreprenørskap. De senere årene har vi styrket arbeidet 
med studentinnovasjon og –entreprenørskap betydelig. 
 
I UiBs handlingsplan for innovasjon vil vi både styrke utdanningstilbudet, blant annet 
gjennom å sikre at det er muligheter for å ta emner i innovasjon og entreprenørskap som 
integrert del av alle studieprogrammene, og øke antall masteroppgaver med tema fra 
næringsliv og forvaltning. I tillegg knytter vi innovasjon og nyskaping opp mot de store 
samfunnsutfordringene, som formulert gjennom FNs bærekraftsmål, for å stimulere til 
kreativitet og løsningsfokus rundt felles utfordringer. Det er også avgjørende å sikre 
uformelle, lavterskel møteplasser. Derfor har vi etablert en innovasjonshub for alle studenter 
ved UiB, uavhengig av studieprogram og grad. Aktivitetene er i stor grad styrt av studentene 
selv og foregår utenom det ordinære fagtilbudet. Innovasjonshuben er lagt til rette med 
digitalt utstyr og møblering for aktiviteten. I huben får studentene tilgang på relevante 
arrangementer, og de kan jobbe sammen med andre studenter som er interesserte i 
innovasjon og entreprenørskap, eller har en forretningsidé de vi utforske. De får også tilbud 
om medlemskap i innovasjonsverkstedet Marineholmen Makerspace. Vi vil også etablere en 
årlig studentdrevet innovasjonskonferanse, som inkluderer «Innovasjons Grand Prix». 
Studentene selv gjør også en viktig innsats gjennom egne interesseorganisasjoner for 
innovasjon og entreprenørskap, som Start-Bergen for studenter ved UiB og Høgskulen på 
Vestlandet, og gjennom etablering av studentbedrifter. 
 
Samarbeidet med teknologioverføringsselskapet VIS, HVL og NHH er avgjørende for å få til 
mer studentinnovasjon og entreprenørskap, både når det gjelder samarbeid om faglig 
utvikling, kultur og møteplasser. Etter vår vurdering finnes det for få insentiver som skal bidra 
til å bygge en sterkere kultur for innovasjon og entreprenørskap blant studenter. NFRs Stud-
Ent-program, for eksempel, har i praksis vært relativt smalt innrettet mot teknologi og 
produktinnovasjon, og er et program som krever at studentene har en godt utviklet 

Anbefalinger:
Ordningen med RSA bør evalueres med tanke på om den tjener formålet.

Det må inngås nasjonale, bindende avtaler med statlige, fylkeskommunale og kommunale 
etater og organer for å få til en sterkere forpliktelse fra dem i arbeidet med å sikre 
studentene arbeidslivserfaring og økt arbeidsrelevans i studieprogrammene.

Arbeidslivsportalen bør utvikles til å bli et verktøy for kommunikasjon og samhandling 
mellom universitetene og arbeidslivet for alle utdanningstyper.

Det må utvikles felles standarder for kvalitet i praksis/arbeidslivsordninger, gjennom 
tydelig kommunikasjon om hva som er det overordnete formålet og tydelig rollefordeling 
mellom UH-institusjon og arbeidsliv.

. 

https://www.studentbergen.no/studentorganisasjoner/start-bergen/


 side 17 av 20 

 
 
 
  

forretningsidé. I tillegg retter det seg inn mot masterstudenter, og ikke mot studenter som er 
tidligere i utdanningsforløpet. Vår erfaring er at brorparten av studenter ikke er på et 
tilstrekkelig høyt nivå for å kunne søke til ordningen.  
 
Ved UiB er vi opptatt av innovasjons- og entreprenørskapskompetanse som en generisk 
ferdighet, med relevans både i oppstartvirksomheter og i etablerte virksomheter. For å 
stimulere flere studenter til å bli nysgjerrige på nyskaping og innovasjon, mener vi det i tillegg 
bør etableres ordninger/insentiver som bidrar til å bygge en sterkere kultur gjennom 
lavterskel, kompetansehevende tiltak. Eksempelvis vil utlysninger gjennom NFR/DIKU som 
gjenspeiler en større bredde i tilnærmingen til innovasjon og som retter seg mer inn mot 
idéutviklingsstadiet og kreativ problemløsing, være positivt. Vi ønsker oss også tiltak som 
omfatter bachelorstudenter, slik at vi kan bygge opp kompetanse frem mot de mer avanserte 
ordningene slik som Stud-Ent.  
 
Tverrfaglighet er også viktig, og emner i innovasjon og entreprenørskap, som gir insentiv for 
samarbeid mellom utdanningsinstitusjonene og eksterne partnere på nasjonalt/regionalt nivå 
er ønskelig. Erfaringene fra UiBs eget emne i bærekraftig innovasjon er at det utvikler og 
beriker utdanningen og at kommunen og næringslivet ønsker mer av denne typen sam-
arbeid, samtidig som det er krevende å finne gode kontaktpunkt og arenaer for å få det til.  
 
Innovasjon og entreprenørskap er også et område der kunnskapsdeling i sektoren er 
avgjørende, og der beste praksis-eksempler med fordel kan deles på nye og innovative 
måter. Et forslag kan være å opprette en nasjonal innovasjonspris for studenter, gjerne i form 
av en konkurranse inspirert av Forsker Grand Prix, samt etablering av et nasjonalt nettverk 
for innovasjon og entreprenørskap i høyere utdanning.  
 
Andre eksempler fra UiB: 

 Det medisinske fakulteter oppretter et Medisinsk Inkubatorbygg. Inkubatorbygget skal 
huse oppstart- og inkubatorvirksomhet knyttet til de helsefaglige miljøer ved UiB og 
Helse Bergen. Bygget skal tilby møteplasser mellom forskere, studenter og 
næringsliv.  

 Det samfunnsvitenskapelige fakultet har opprettet to 10 studiepoengsemner i 
innovasjon på bachelornivå, og har et tverrfaglig innovasjonskurs på ph.d.-nivå. 
Kursene har tett samarbeid med aktører fra arbeids- og/eller organisasjonslivet.  

 I Media City Bergen tilbys emnet Introduksjon til innovasjon og entreprenørskap, der 
studentene lærer både teoretiske og bransjenære tenkemåter og metoder for 
innovasjon og entreprenørskap, samt får praktisk erfaring med konseptutvikling. 
Faglærerne kommer både fra forskingsmiljø og bransjeaktørene i Media City Bergen.  

 Institutt for geografi tilbød kurset PhD for Innovation våren 2019. Deltakerne fikk 
opplæring i systemanalyse, innovasjonsmetodikk og forretningsmodellering, og 
metodene skal brukes til å løse en konkret utfordring gitt av FN.  

 CET-senteret er vertskap for UiB Collaboratory, en plattform for innovativt samarbeid 
mellom forskere, studenter og samfunnsaktører med formål å håndtere kompleksitet, 
dilemmaer og usikkerhet vedrørende bærekraftig utvikling og bærekraftige samfunn. 

 I profesjonsprogrammet i psykologi skal innovasjon inngå som et obligatorisk tema, 
og studentene vil oppfordres til å skrive hovedoppgave knyttet til temaet. 

 


 side 18 av 20 

 
 
 
  

 

5. Særlig om lektorutdanningen 
Samarbeid med skoleeiere for å etablere flere avtaler med universitetsskoler, partnerskoler 
og praksisskoler er et av hovedtiltakene i UiBs Handlingsplan for samarbeid med 
arbeidslivet. 
 
Når det gjelder lærerutdanningene spesielt, møter utdanningsinstitusjonene klare 
forventninger om å utdanne flere og enda mer kompetente lærere og lektorer. For å oppnå 
dette, er vi avhengige av flere praksisplasser, noe som krever tett samarbeid med skoleeier 
både på kommunalt og fylkeskommunalt nivå. Det er derfor behov for en nasjonal avtale som 
gjør skoleeierne i fylkene og kommunene forpliktet til å ta imot lektor-/lærer-/PPU-studenter i 
praksis som del av sitt samfunnsoppdrag, og der dette ligger inne i finansieringsgrunnlaget. 
Det vil gi redusert byråkrati og administrasjon, og garantere for nok praksisplasser for et 
økende antall studenter.  
 
En viktig barriere for godt samarbeid mellom aktørene i lektorutdanningsfeltet og skoleeiere 
er utdanningstradisjonen. Det har lenge vært vanlig å anta at lærerutdanningen først og 
fremst er det som foregår på universiteter og høgskoler, mens praksis i skolen i for liten grad 
har blitt betraktet og utformet som en likeverdig og integrert del av utdanningen. Mer 
jevnbyrdige og symmetriske relasjoner i lektorutdanningen, hvor skolene får et selvstendig 
ansvar for å utforme praksis i tråd med rammeplaner og andre styringsdokumenter kan være 
en mulig måte å redusere teori-praksis-problemet i lærerutdanningen. Samarbeidsfora kan 
eventuelt dele eksempler på velfungerende praksiser og tiltak som ikke har fungert bra. 
  
Gjennom arbeidet med desentralisert kompetanseutvikling (oppfølging av Meld. St. 21, 2016-
2017) har det blitt etablert et tettere og mer forpliktende samarbeid mellom Universitetet i 
Bergen og skoleeiere. Vi har også erfaring med delte stillinger i lektorprogrammene. 
Gjennom et planlagt partnerskoleprosjekt med fylkeskommunen vil ordningen bli utvidet. 
Arbeidsmarkedstilknytning er videre en ønsket kvalifikasjon når det rekrutteres til enkelte av 
våre undervisningsstillinger. For eksempel er praksis fra skoleverket, et vilkår når vi i disse 
dager rekrutterer til en stilling innen lektorutdanningen, som skal ha ansvar for faglig 
koordinering av praksis og partnerskolesamarbeid. Dette bidrar til å drive forskning på og 
videreutvikling av skolesatsningen framover. Vi ser det også som en god mulighet å benytte 

Anbefalinger:

Innovasjons- og entreprenørskapskompetanse er en ferdighet som studentene må utvikle 
som en integrert del av studiene, i tillegg til utvikling av egne emner med tema 
innovasjon- og entreprenørskap rettet mot ulike faglige og tverrfaglige utfordringer.

Det bør etableres lavterskel møteplasser for studenter som ønsker å utvikle ideer på 
institusjonene.

Det bør utlyses midler nasjonalt, innrettet mot kreativ idéutvikling, og som også er myntet 
på laveregradsstudenter innenfor alle fagområder.

Insentivene bør stimulere til lokale kunnskapsallianser for å få til mer samarbeid mellom 
studenter, institusjoner og arbeidsliv om idéutvikling og innovasjon.

Det bør etableres en nasjonal innovasjonspris for studenter og etableres et nasjonalt 
nettverk for dem som arbeider med studentinnovasjon.


 side 19 av 20 

 
 
 
  

ordningen med II-er stillinger som en tilnærming i det å rekruttere personer fra skolen inn i 
undervisningsstillinger.  
 
Vi er avhengige av at skoleeierne gir praksis for studenter høy prioritet.  Med dagens 
finansieringsmodell er det vanlig at skoleeier viderefordeler tildelte midler til skolene. Skolene 
på sin side motiverer oftest lektorer til å ta imot studenter i praksis ved å bruke 
praksismidlene til å tilleggshonorere de lærerne som er villige til å ta imot studenter. Det er i 
varierende grad tradisjon for at skoleeierne instruerer enkeltskoler om å ta imot studenter i 
praksis.  
 
For å få til best mulig fordeling og utnytting av praksisplassene, er det også behov for 
samarbeid mellom utdanningsinstitusjonene som tilbyr lærerutdanning i samme region og 
som derfor konkurrerer om de samme praksisplassene. Utfordringen i lektorutdanningen er å 
få til et gjensidig forpliktende og likeverdig samarbeid mellom UH-institusjonene og skoleeier 
og de enkelte skolene. Dette kan oppnås gjennom hyppigere kontakt, tydeligere arbeids-
deling og samarbeid om tiltak som forutsetter bidrag fra partene. Vedvarende evaluering av 
arbeidet og enighet om systematiske tiltak for å rette opp det som ikke fungerer bra, er også 
kjennetegn på velfungerende samarbeid. En kobling av satsingen desentralisert 
kompetanseutvikling med lærerutdanningen vil bidra til å styrke samarbeidet mellom UH-
institusjoner og praksisskoler. De etablerte foraene kan oppsummere erfaringer fra arbeidet 
og spre disse gjennom etablerte kanaler.  
 

6. Særlig om helse- og sosialfagutdanninger 
Universiteter og høgskoler har planer om ytterligere økning av praksistid i den kommunalt 
forvaltede primærhelsetjenesten. For å få til dette, er det behov for at kommunal sektor og 
helseforetakene sidestilles som praksisarena med felles lovfesting og finansiering. Den 
kommunale helse- og omsorgstjenesten, inkludert fastlegene, har ingen lovfestet plikt til å 
sørge for praksis for studenter, slik tilfellet er for de regionale helseforetakene. Ulike krav i 
lovverk og finansiering bidrar til en betydelig skjevfordeling av praksistid mellom den 
regionalt- og den kommunalt drevne helsetjenesten.  
  
De økonomiske rammevilkårene er styrende for virksomheten i helsetjenesten, og kravene til 
effektivisering er økende. Hvis ikke tiden som disponeres til studentoppfølging i den kliniske 
hverdagen anerkjennes som en integrert del av virksomheten, synker motivasjonen. Det 
oppleves lett som ekstraoppgaver som ikke kan prioriteres i en travel hverdag. Rolle-
fordelingen mellom ansatte ved utdanningsinstitusjon versus helseforetak kan tydeliggjøres 
ved å presisere hvem som gjør hva i oppfølgingen av studentene. Tid til veiledning og 
studentoppfølging trenger å bli en mer integrert del av virksomheten i kommunal sektor. Ved 
Det medisinske fakultet er det utarbeidet en egen veileder for undervisningssamarbeid, for å 
bidra til å løse utfordringene. Det må samtidig jobbes med samarbeidskulturen og det 
kliniske læringsmiljøet ved begge institusjoner. 
 
Et velfungerende samarbeid kjennetegnes av at partene opplever nytteverdi, i tillegg til å 
være bevisst sine forpliktelser, roller og rammer. Et felles fokus på brukerperspektivet og 
utvikling og innovasjon vil bidra til slik nytteverdi. Gjensidig forståelse for verdien av lærings-
aktiviteter er også nødvendig. Hvis begge parter bidrar til drøfting og utvikling av lærings-
former og pedagogiske modeller som kan fungere i hverdagen, er det en vinn-vinn-situasjon. 
Det er viktig å henge med i utviklingen av helsetjenesten som klinisk arena og å tilpasse 
læringsformene deretter. Å utvikle læringssituasjoner som kan fungere godt i en klinisk 
hverdag er et felles ansvar. Ved Det medisinske fakultet ved UiB er «tjenestene» og 
«praksisfeltet» sammenvevd i og med at studentene er utplassert i helsetjenestene. Vi må 


 side 20 av 20 

 
 
 
  

anerkjenne at vi er en symbiose og at pasientperspektivet styrer deler av samarbeidet - og at 
vi har ulike roller inn i samarbeidet.  
 
Tverrprofesjonell samarbeidslæring (TVEPS) blir viktig fremover. TVEPS er et samarbeid 
mellom Bergen kommune, Fjell kommune og en rekke fakulteter ved Høgskulen på 
Vestlandet og Universitetet i Bergen. Vi har også eksterne samarbeidspartnere. Partene 
bidrar på ulik måte med praksissteder, studenter, veiledere, koordinering og drift av senteret. 
I 2019 har 400 studenter fra 17 ulike studieprogram innen helsefag samt juss-, musikkterapi- 
og barnehagelærerutdanningen praksis gjennom TVEPS. Fra høstsemesteret 2020 skal 900 
studenter trene på tverrprofesjonelt samarbeid hvert år. Studentene har praksis i sykehjem, 
hjemmesykepleie, hos NAV, i barnehage, LMS/FMS eller rehabilitering. Fem studenter, alle 
fra ulike studieprogram, skal sammen som gruppe utrede to pasienter/brukere og 
samarbeide om en tiltaksplan som de legger frem i dialogmøte med helsepersonell/ansatte 
på praksisstedet. Praksis for denne store studentgruppen finner sted både ute i praksisfeltet, 
og gjennom simuleringsarenaer på campus. Med TVEPS-modellen har vi utviklet en 
pedagogisk modell med positive ringvirkninger for alle involverte: Studentene lærer om tverr-
profesjonelt samarbeid og om arbeidslivet de skal ut i, og praksisstedene får nye innspill om 
tiltak som kan gi brukerne/pasientene en bedre hverdag. Dette bidrar til å styrke både 
kvaliteten i helseutdanningene og til kvalitetssikring og forbedring av tjenestene i primær-
helsetjenesten.   
 
Utvikling av felles arenaer der studenter fra ulike helseprofesjoner utdannes side ved side, 
tett på kommunale aktører og brede fagmiljøer innen helse er også gode tiltak for økt læring 
og samarbeid mellom tjenestene og UH-sektoren. Gode og tydelige samarbeidsavtaler 
mellom partene kan være viktige redskap for å utvikle samarbeidet og bidra til økt kvalitet og 
relevans. Avtalene må både beskrive hvordan samarbeidet skal fungere i hverdagen (antall 
studenter, når og hvor), hvem som har ansvar for hva og hvilke rutiner som gjelder. Det er 
videre viktig at avtalene peker fremover mot hvordan praksisstedet skal utvikle seg som 
læringsarena og hvordan utdanningsinstitusjonen kan bidra til det. Hvis arenaen og det som 
skjer der ikke gir optimal læring, vil praksisen oppfattes som lite relevant. Da går det også 
utover kvaliteten. Økt relevans gir økt kvalitet. 
  
Alrek Helseklynge, som er initiert av UiB, har solid forankring i de helsefaglige miljøene i 
Bergensområdet og skal utdanne morgendagens helsearbeidere og sikre studentene 
helhetlig teoretisk og praktisk kunnskap. Nybygget Helseklyngen skal stå ferdig i 2020, og vil 
huse alle Bergens helsefagstudenter og forsknings- og næringsutviklingsmiljøer knyttet til 
helse. Videre er samarbeidsorganer er helt avgjørende for å sikre god dialog på leder- og 
mellomledernivå mellom institusjonene. De er arenaer for å utvikle avtaler, gjøre 
operasjonaliseringer og fatte vedtak på overordnet nivå om alle de punktene som er nevnt. 
Utfordringene er å få samme forståelse og intensjoner ned på alle nivå i de store komplekse 
organisasjonene. Praksisfeltet (her: foretakene) har mange studentgrupper innen helse- og 
sosialfag som skal ivaretas, så det er mange hensyn å ta både logistisk og for oppfølging og 
veiledning i klinisk praksis. 
 
 
Vennlig hilsen  
  
Dag Rune Olsen  
Rektor Kjell Bernstrøm 
 universitetsdirektør 
Dokumentet er elektronisk godkjent og har derfor ingen håndskrevne signaturer. 


