
1

Innspel frå Høgskulen i Sogn og Fjordane til strukturmeldinga til

Kunnskapsdepartementet, 31.10.14

1. Innleiing
I dette notatet gir Høgskulen i Sogn og Fjordane sitt svar på det oppdraget

Kunnskapsdepartementet gav UH-institusjonane i brev av 26.5 med presisering i brev av 8.10.

Notatet er godkjent på styremøte i Høgskulen 29.10.

Notatet byggjer på ein omfattande prosess internt i HiSF og på samtalar og drøftingar med

samfunns- og arbeidslivet i fylket og med leiinga ved andre høgskular og universitet, særleg

på Vestlandet.

Vårt standpunkt er at Høgskulen i Sogn og Fjordane skal halde fram som sjølvstendig

høgskule. Fram mot 2020 skal HiSF utviklast til å verte ein sterk, fagleg god og sjølvstendig

høgskule, som i nært fagleg og administrativt samarbeid med andre høgskular og universitet,

og i samverke med samfunns- og arbeidslivet i regionen vår, skal gi framifrå undervisning og

utføre relevant forsking av høg kvalitet. Dette er i samsvar med strategiplanen til HiSF som

styret vedtok i juni i år. Vidareføring av lokal autonomi er etter vårt syn ein føresetnad for å

realisere ønska strategisk profil. Vi har vanskeleg for å sjå at satsinga på høgare utdanning og

forsking i vår region vil ha meir kraft og større relevans og effekt, dersom studiestadane

Sogndal og Førde skal vidareutviklast, styrast og leiast frå Oslo eller Bergen. Dette er ei viktig

grunngjeving for vårt primære standpunkt om framhald som sjølvstendig institusjon i nært

samarbeid med andre UH-institusjonar.

Struktursaka har stått på dagsorden ved høgskulen sidan mai i år. Internt har saka vore tema

på tre styremøte og eitt styreseminar, ei rekkje leiarmøte og -samlingar og personalmøte. Ei

arbeidsgruppe med rektor, dei to viserektorane og ein sakshandsamar har hatt ansvaret for

framdrifta i saka. Saka har vore behandla i Rådet for samarbeid med arbeidslivet, og drøfta

med sentrale politikarar i fylket, dei relevante kommunane og med «Stortingsbenken» for

Sogn og Fjordane. Dekanane har i tillegg hatt dialog med sine samarbeidspartar og gitt

innspel til rektor. Det har òg vore separate møte om struktursaka mellom leiinga av HiSF og

leiinga ved Høgskulen i Volda, Høgskolen i Bergen (HiB) og Universitetet i Stavanger (UiS).

I tillegg har det vore tett dialog med leiinga ved Høgskolen Stord Haugesund (HSH) og

Universitetet i Bergen (UiB). Saka har dessutan vore hovudsak på tre styremøte i UH-nett

Vest. Rektor har også delteke på eit møte som rektor ved NTNU inviterte til, for å drøfte

teknologiutdanningane i Noreg og i eit møte med Kunnskapsdepartementet om struktursaka

som medlem av styret for Universitet og høgskolerådet (UHR).

I innspelet vårt til dialogmøtet 25.9 gjorde vi det klart at vårt standpunkt var at Høgskulen i

Sogn og Fjordane skal halde fram som sjølvstendig høgskule. Prosessen og diskusjonane etter

dette møtet har ikkje rokka ved det standpunktet. Vi held fast ved at HiSF fram mot 2020 skal

utvikle seg til å verte ein sterk, fagleg god og sjølvstendig høgskule, som i nært fagleg og

administrativt samarbeid med andre høgskular og universitet, og i samverke med samfunns-

og arbeidslivet i regionen vår, skal gi framifrå undervisning og utføre relevant forsking av høg

kvalitet.

2. Ønska strategisk profil for HiSF i 2020
I 2020 skal vi ha høgre utdanning og forsking i Sogndal og Førde i nært samarbeid med andre

UH-institusjonar både nasjonalt og internasjonalt. Profilen vår skal vere høg fagleg kvalitet og

2

attraktive studiestader lokalisert i småskala samfunn, der vi skal vidareutvikle kompetansen

vår og nytte ut dei gode vilkåra vi har for å skape engasjerande og stimulerande forskings- og

læringsmiljø med tett oppfølging av den einskilde. Vi skal utvikle forskingsbasert kunnskap

og nyskaping innanfor dei yrkesfelta høgskulen utdannar til, og innanfor dei områda der HiSF

har særskilte fortrinn med basis i geografisk plassering, kompetanse og regionalt samfunns-

og arbeidsliv.

Studiestadane våre skal vere farga av nynorsk språk og kultur og sterkt internasjonalt

engasjement og samarbeid. På grunn av lokaliseringa i det sterkaste nynorske kjerneområdet

har språket eit sterkt institusjonelt fotfeste både administrativt og som fagspråk. Dette gjer

HiSF til ein nasjonalt viktig institusjon. Samstundes skal vi spele på dei særeigne

føresetnadane som lokaliseringa vår gir. Dette vil vere ein tydeleg profil i eit UH-landskap

med færre og større institusjonar.

Innanfor desse fagfelta skal vår institusjon primært ha utdanningstilbod med læringsutbyte i

første syklus i kvalifikasjonsrammeverket. Det er her hovudtyngda av studentane våre skal

vere, fordi det er på dette kvalifikasjonsnivået etterspurnaden etter arbeidskraft ser ut til å bli

størst både i offentleg og privat sektor dei næraste åra. Men både fordi arbeidsmarknaden også

etterspør kvalifikasjonar på høgare nivå, fordi det er nødvendig for å tilby sterk

forskingsbasert undervisning og for å ha attraktive arbeidsplassar for høgt kompetent

personale, ser vi for oss at høgskulen også har utdanningstilbod med læringsutbyte i andre

syklus på dei store utdanningsfelta våre.

For det første skal den faglege profilen vår vere kjenneteikna av eit breitt tilbod av yrkesretta

utdanningar som vi opererer i nært samarbeid med lokalt nærings- og arbeidsliv og i samsvar

med behova i regionen. Denne delen av verksemda vår skal ha som primært formål å bidra til

vidareutvikling av regionen ved at vi tilfører relevant og praksisnær kompetanse og kunnskap

gjennom utdanning og forsking. Denne typen utdanningar vil vere ei vidareutvikling av

dagens tilbod og i hovudsak vere innan dei same fagområda som i dag; lærarutdanning, helse-

og sosialfaglege utdanningar, økonomisk-administrative og samfunnsfaglege utdanningar og

ingeniørutdanning.

Høgskulen skal for det andre arbeide aktivt for at Sogn og Fjordane blir eit viktig

laboratorium for forsking og kunnskapsinnsamling på nasjonale og internasjonale

problemstillingar, og særskilt innan forskingsområda idrett, folkehelse, energi, ressursar og

miljø. På desse spissa fagområda skal vi gjere nytte av sterke tradisjonar og kultur for helse og

friluftsliv, og vi skal bruke dei spesielle naturgitte føresetnadane for å vidareutvikle framifrå

arenaer for kunnskapsproduksjon og læring. På desse fagfelta tilbyr høgskulen i 2020

utdanningar med læringsutbyte både i første, andre og tredje syklus i

kvalifikasjonsrammeverket.

HiSF skal utvikle ny forskingsbasert kunnskap i robuste fagmiljø med høg kompetanse, og i

tett samspel med regionalt samfunns- og arbeidsliv. HiSF skal særskilt bygge vidare opp

strategiske forskingsprogram innan idrettsforsking; læringsforsking; natur- og miljøvitskap;

samhandling, innovasjon og styring av offentleg sektor; og kunnskapsleiing i

førstelinetenesta. HiSF skal og styrke samarbeidet med Helse Førde gjennom det strategiske

forskingssenteret Senter for helseforsking.

HiSF skal i 2020 ha høg vitskapleg publisering med mål om 0,5 publikasjonspoeng per fagleg

stilling. HiSF skal ha sterke FoU-miljø og forskingsgrupper med høgt tilslag på ekstern

3

finansiering, stor portefølje i NFR, særskilt gjennom programma FINNUT, ENERGIX,

HELSEOMSORG, men også prosjekt gjennom BIA, og i tillegg vesentleg aktivitet mot EU

gjennom Horizon 2020.

HiSF skal legge spesielt vekt på å halde fram auken i volumet på eksternt finansiert verksemd,

på målretta kompetanseheving til førstestillingar og professor/dosent-stillingar, og å auke talet

på stipendiatstillingar i høgskulen. HiSF har i 2020 sterke fagmiljø med høg kompetanse, god

vitskapleg publisering, eksterne forskingsmidlar og god rekruttering (større fagleg fellesskap)

innan fornybar energi, geologi og geofare, landskapsøkologi, idrettsforsking og fysisk

aktivitet, læringsforsking, innovasjon og samhandling i offentleg sektor, og forsking på

livskvalitet og fedme. Høgskulen har òg sett i gang eit strategisk forskingsprogram for å

utvikle eit sterkt forskingsmiljø innan kunnskapsleiing i førstelinetenesta, som skal vidare

styrke samarbeidet med praksisfeltet.

Den faglege profilen i 2020 byggjer på at dei faglege føresetnadane som HiSF har i dag, skal

vidareutviklast. Det kan gjerast med utgangspunkt i HiSF som sjølvstendig høgskule, men då

med arbeidsdeling og i nært samarbeid med andre høgre utdanningsinstitusjonar, slik HiSF alt

gjer på fleire felt i dag.

På alle fagområde er samarbeid nødvendig, men på nokre er det heilt avgjerande for at

verksemda vår skal ha ei framtid. Det siste gjeld område som lærarutdanning og

ingeniørutdanning. Den faglege profilen kan vidareutviklast med fagleg integrasjon og

forpliktande avtalar med andre institusjonar.

Studiestadene våre er lokaliserte utanfor dei store byområda. Vi ynskjer å nytte dette til å

utvikle ein tydelegare distriktsprofil, særleg for profesjonsutdanningane mot skule, barnehage,

helse og sosial. I desse grunnutdanningane inneber det at vi ved sida av tradisjonelle

campustilbod har ambisjonar om å ta ein leiande posisjon på tilrettelegging av

utdanningstilbod for vaksne søkjargrupper busett i distrikta. Vi har ambisjonar om å gjere det

same på vidareutdanningssida, og dermed vidareutvikle posisjonen vår som nasjonalt leiande

når det gjeld samarbeid med arbeidslivet og metodar og system for gode

vidareutdanningstilbod for breie utdanningsgrupper i kommunesektoren.

Vi skal halde fram med å utvikle attraktive studiestader med mange studentar på campus. Med

frå 1,5 til 1,8 primærsøkjarar per studieplass siste åra, er HiSF blant institusjonane utanfor dei

største byane med best rekruttering. Særleg rekrutterer vi godt blant dei yngste søkjarane, og

kvart år kjem det kring 600 ungdomar oppvaksne utanfor Sogn og Fjordane til Sogndal og

Førde for å vere heiltidsstudentar. Meir enn 60% av studentane ved grunnutdanningane kjem

utanfrå Sogn og Fjordane og for ein del utdanningar, særleg innafor dei fagområda der vi har

dei høgaste faglege ambisjonane, har høgskulen nasjonal rekruttering. Vi er overtydde om at

lokal styring og leiing, med strategisk rom for å satse lokalt, har vore avgjerande for at vi i

dag har levande og attraktive campus på små studiestader som Sogndal og Førde.

Vi skal vidareutvikle arbeidet med sikte på god gjennomføring i utdanningane. Dei relativt

små studiestadane med mange heiltidsstudentar som flytter hit gir gode vilkår for tett

oppfølging og strukturerte studieopplegg. I Kunnskapsdepartementet sin tilstandsrapport går

det fram at 62% av dei som byrja på ei treårig utdanning ved HiSF i 2010, hadde fått vitnemål

innan normert tid (våren 2013). Snittet for alle institusjonane var 42%. Denne posisjonen skal

vere endå sterkare i 2020.

4

Vi skal halde fram med å utdanna relevante kandidatar i og for regionen. To større

granskingar gjennomførte ved Høgskolen i Oslo og Akershus viser kor viktig det er med

lokale utdanningstilbod for at kandidatane skal ta arbeid og busetje seg i regionen. Av dei som

har vakse opp i Sogn og Fjordane siste 20 åra og teke utdanning ved HiSF, er ein svært stor

del busette i fylket eller på Vestlandet. Særleg gjeld dette velferdsutdanningane, der kring tre

av fire er busette i Sogn og Fjordane. Men også for dei som har vakse opp utanfor fylket og

har teke utdanninga si ved HiSF, er det ein stor del som tek arbeid og blir buande her.

Samstundes er det slik at berre 20% av dei som har vakse opp i fylket og teke utdanninga

andre stader, kjem attende til fylket og buset seg. Lokalisering av utdanningane betyr svært

mykje for kvar folk tek arbeid og buset seg, og dette skal prega verksemda til HiSF i 2020. Vi

ser det som ei særleg å bidra til at det er kvalifisert arbeidskraft i Sogn og Fjordane, og dette

skal vere ein viktig del av profilen vår i 2020.

I 2020 skal vi vere langt framme når det gjeld bruk av digitale verktøy. Det må vi vere for å

nå målsetjingane om å tilby fleksible studietilbod, og vi treng det for å møte unge menneske

sine forventningar og for å kunne tilby dei det fremste. Den digitale utviklinga gjer det i

aukande grad mogeleg å ta inn det fremste av førelesingar og fagkunnskap uavhengig av

geografisk plassering. For vår del, som har vist evne til å utvikle attraktive studiestader med

stimulerande læringsmiljø, gir dette nye og store mulegheiter. Vi kan vidareutvikle det vi er

best på – den gode tilrettelegginga, den tette oppfølginga og dialogen med studentane. Og det

vi eventuelt ikkje greier å skaffe fram av verdsleiande førelesingar sjølve, kan vi hente digitalt

gjennom samarbeid med dei fremste fagmiljøa i verda.

Vi skal ha ein tydeleg internasjonal profil og nytte ut mulegheitene vi har for å vere attraktive

i ein internasjonal marknad både for studentar og høgt kvalifisert personale. Dette er eit

prioritert utviklingsområde der høgskulen så langt ikkje har greidd å nytte ut potensialet som

ligg her i form av gode fagmiljø og naturgjevne føresetnader. I 2020 skal vi ha eit

internasjonalt fag- og studentmiljø basert på det beste av norsk natur og kultur.

Vi skal markere oss med tett kopling mellom forsking og utdanning. Det skal vi gjere ved

fagleg kompetansebygging, ved å stille høge krav til undervisningskompetanse og med

systematisk arbeid med utvikling av gode undervisnings- og læringsformer. Dei relativt små

miljøa våre gir godt høve til å innvie og engasjere studentane i dei tilsette sine FoU-arbeid.

Høgskulen skal gje alle studentar god forskingsbasert undervisning gjennom aktiv deltaking i

forskingsprosjekt, feltarbeid, datainnsamling, praksisarbeid og i studentaktiv undervisning.

Fagtilsette skal formidle fagleg oppdatert pensum og formidle eiga forsking til studentane.

Høgskulen skal auke tal publikasjonar som har studentmedforfattarar, og stimulere til aktiv

deltaking av studentar i forskingsprosjekta ved høgskulen.

Studentar vel i stor grad kvar dei vil studere ut frå kva dei oppfattar som attraktive

studiestader og gode studentmiljø. I dag har vi studentar som er svært nøgde både med det

faglege og sosiale. I to nasjonale studentundersøkingar siste året, er HiSF plassert i den

absolutte landstoppen når det gjeld studentane sine tilbakemeldingar. I studiebarometeret.no

blir fleire av høgskulen sine utdanningar rangert på topp i landet i studentane si samla

vurdering av studieprogrammet dei går på. I SHoT-undersøkinga (om studentane si helse og

trivsel) får studentmiljøet vårt toppskåre i landet saman med Trondheim og Ås. Og absolutt

ingen studentar er så godt nøgde med mottakinga dei fekk på studieprogrammet som HiSF-

studentane. Dette er verdiar vi skal byggje vidare på fram mot 2020 med sikte på å framleis ha

levande campus der studentane er nøgde med det faglege tilbodet, dei trivst og dei føler seg

godt mottekne i eit stimulerande og trygt læringsmiljø.

5

Nokre nøkkeltal
 HiSF 2013 Snitt UH-

sektoren 2013

Gjennomføring normert tid bachelor 62% 42%

Studiepoeng per eigenfinansiert heiltidsekvivalent 53,3 47,6

Løyving frå KD per ferdig kandidat (berre statlege inst.) 495 000 664 000

 HiSF

2008

HiSF

2013

Endring

HiSF

2008-13

Endring

UH-

Sektor 08-13

Tal primærsøkjarar i Samordna Opptak 689 1576 +129% +30%

Eigenfinansierte studentar (haust) 2472 3313 +25% +19%

Studiepoengproduksjon, eigenfinansiert 1881 2494 +33% +20%

Kandidatproduksjon 444 637 +43% +18%

3. Kritisk vurdering av føresetnader/eigenanalyse
HiSF har per i dag 3.887 studentar. Talet på tilsette er ca. 330. Ca. 210 av desse er i

undervisnings- og forskarstillingar og rekrutteringsstillingar. 38 pst. av personalet i

undervisnings- og forskarstillingane har førstekompetanse. Høgskulen har fire dosentar og 8,3

professorar. Målet i strategiplanen er at prosentdelen med førstekompetanse skal auke til over

50 innan 2018.

Vi er delt på to studiestader, Sogndal og Førde, begge med sine levande og konsentrerte

campus. Verksemda er delt inn i fire avdelingar og 10 institutt. Vi gir nedanfor ein kort

omtale av status for og ambisjonar ved dei fire avdelingane, med vekt på korleis dei

strategiske utfordringane kan løysast.

Avdeling for helsefag (AHF)

Sjukepleieutdanninga er HiSF si største bachelorutdanning. Den har skåra svært høgt i

nasjonale studentevalueringar. Utdanninga rekrutterer godt. Avdelinga har fleire relevante

vidareutdanningar og eit masterstudium i samhandling saman med sosialfagmiljøet ved

Avdeling for samfunnsfag og idrettsmiljøet ved Avdeling for lærarutdanning. Denne

utdanninga skal gje svar på dei tre store reformene i helse- og sosialsektoren;

samhandlingsreforma, NAV-reforma og barnevernsreforma. Avdelinga har saman med Helse

Førde skipa Senter for helseforsking i Sogn og Fjordane. Dette nære samarbeidet fører til

større produksjon og robustheit i fagmiljøet. Det vert arbeidd med å integrere kommunane

tettare i FoU og innovasjon for helse- og omsorgssektoren. Forsking på fedme og livskvalitet

er eit hovudsatsingsområde, med regionale, nasjonale og internasjonale samarbeidspartar.

Samla sett er dette eit relativt stort fagmiljø. Den vitskapelege produksjonen er veksande.

Andelen førstestillingar er vel 20 pst. Avdelinga har ein professor og åtte professor II-

stillingar.

I 2020 vil Avdeling for helsefag vere endå meir samankopla med andre utdanningar og

forskingsmiljø i regionen innanfor helse- og sosialfag. Kommunane i fylket er kopla tett mot

Senter for helseforsking. Forskingsområdet «Fedme og livskvalitet», der helsefag og

6

idrettsfag samarbeider, skal i 2020 vere heilt i forskingsfronten internasjonalt på dette

området.

Avdelinga må styrkjast betydeleg når det gjeld tilsette med førstekompetanse og dosent-

/professorkompetanse. Det må verte betre forskingsstøtte til drift og søknadsskriving, særleg

retta mot EU-prosjekt. Det er viktig med regionalt samarbeid og kanskje integrasjon for å få

fram berekraftige utdannings- og forskingsmiljø. Det er også ønskjeleg med større

rekrutteringsgrunnlag for studentar, og med fleire internasjonale kontaktar og samarbeid innan

både forsking og utdanning. For Avdeling for helsefag er det viktig at samarbeidet, eventuelt

fusjoneringa på Vestlandet, skjer innanfor Helse Vest-regionen. Praksisorganiseringa av

studia vil krevje felles system med organisering av helsetenestene på Vestlandet

Avdeling for lærarutdanning og idrett (ALI)

Dette er den største avdelinga ved HiSF. Avdelinga har lærarutdanning (1-7, 5-10, PPU),

masterutdanning i læring og undervisning, barnehagelærarutdanning, tre bachelorutdanningar

i idrett og friluftsliv, og master i idrettsvitskap i samarbeid med Norges idrettshøgskole.

Avdelinga har eit omfattande tilbod av vidareutdanningar for lærarar og er langt framme når

det gjeld tilrettelegging av fleksible, samlingsbaserte tilbod, både grunn- og

vidareutdanningar. Nasjonalt har ALI eit svært godt omdømme på dette området, og spesielt

gjennom gode samhandlingsmåtar med sektoren, organiseringsmodellar og tilrettelegging av

undervisningsmetodar.

Dei siste åra har vi relativt god rekruttering til grunnskulelærarutdanning 5-10 og til

barnehagelærarutdanninga. Det har vore dårlegare søknad til grunnskulelærarutdanning 1-7.

Vel halvparten av lærarstudentane er frå Sogn og Fjordane, og dei fleste vert verande i arbeid

i fylket. Til liks med mange andre institusjonar, vil HiSF merka skjerpa opptakskrav. Ein kan

risikere at det blir utdanna for få lærarar i fylket. Dette kan vi balansere ved å tilby

skreddarsydde tilbod til «fastbuande» studentar, som bur spreidd i heile landet. Vi kan òg nå

lærarar over heile landet med nasjonale vidareutdanningstilbod. Barnehagelærarutdanninga

har betre rekruttering og er ikkje påverka av høgare inntakskrav.

Det er eit mål å auke FoU-produksjonen og andelen med førstekompetanse ved

lærarutdanningane. Talet på større (og forskingsrådsfinansierte) forskingsprosjekt og

publikasjonar er aukande, og talet på førstestillingar veks meir enn avgangen.

I 2020 ser vi føre oss at lærarutdanningane våre har ein nasjonal posisjon for studietilbod retta

inn mot studentar som er busette i distrikta, og som tek barnehage- og

grunnskulelærarutdanning og PPU, pluss vidareutdanning. HiSF vil i 2020 tilby master i

lærarutdanning i faga norsk, matematikk, samfunnsfag og kroppsøving. Det vil og vere tilbod

om master for barnehagelærarstudentar. Forskingssatsingane er profesjonsretta og tett

integrerte med utdanningane.

For å oppnå den ønskte posisjonen, og for å sikre at alle studietilboda og FoU-satsingane er

forankra i store og tunge fagmiljø som tilfredsstiller nasjonale krav, arbeider lærarutdanninga

for å få til eit tettare og meir forpliktande samarbeid med fagmiljø ved andre

lærarutdanningsinstitusjonar på Vestlandet med verknad frå 2017. Planen er å tilby felles

utdanningar. Dette vil skje innanfor sjølvstendige institusjonar, uavhengig av korleis

institusjonslandskapet vert rundt HiSF. Ein av institusjonane (ikkje HiSF) får status som

myndigheitsinstitusjon for spørsmål og avgjerder som har med kvalitet i utdanninga å gjere.

Fagmiljøa ved institusjonane er integrerte og står fram som store, robuste og samla einingar.

7

Dette gjeld lærarutdanningane, men vi sonderer også om det er råd å få til tilsvarande prosess

for barnehagelærarutdanninga på sikt. I 2020 har vi også profilert studiestaden Sogndal som

basis for ei lærarutdanning med ein ”nasjonal distriktsprofil”, der utdanninga m.a. skal siktast

inn mot studentar som er busette i distrikta. Lærarutdanninga vår skal både innfri

kvalitetsmåla og ha eit klart distriktsutviklingsmål.

Når det gjeld idrettsstudia ved Avdeling for lærarutdanning og idrett, er utgangspunktet og

strategien fram mot 2020 vesentleg annleis. Idrett rekrutterer svært godt, og primært studentar

utanfrå fylket. Dei utdannar dessutan til den nasjonale arbeidsmarknaden i større grad enn den

regionale. Idrettsstudia våre er også nasjonalt leiande på ulike kvalitetsparameter, slik m.a.

Studiebarometeret viser. Det er naturleg at idrettsstudia våre klårt dyrkar ein nasjonal og i

aukande grad internasjonal profil.

Institutt for idrett har eit svært tett og godt samarbeid med Norges idrettshøgskole både når

det gjeld utdanning og forsking. Vi har relativt store eksternt finansierte forskingsoppdrag og

aukande publikasjonsaktivitet. Talet på førstestillingar aukar raskt. I tillegg har

idrettfagsmiljøet ved høgskulen eit stort strategisk høgskuleprosjekt, ASK-prosjektet (Active

Smarter Kids), som vil bidra til både publikasjonar og kompetanseheving. Eit omfattande

internasjonalt fagleg nettverk er knytt til prosjektet, som har eit samla budsjett på ca. 30 mill.

kroner. Instituttet har ikkje toppstillingar enno, men 4-5 tilsette er komne langt i

kvalifiseringa.

Innan 2020 har vi fått på plass fleire toppstillingar i idrett, meir enn 50 pst. førstekompetanse,

og vi har fått mastergrad på eigen kjøl. Vi har òg utvikla eit phd-studium saman med andre

UH-institusjonar. Vi legg til rette for denne utviklinga gjennom å halde fram det nære faglege

samarbeidet med NIH, II-ar stillingar, felles forskingsprosjekt, kompetanse-oppbygging og

post-dok løp. Samanslåing med andre institusjonar vil ikkje vere nokon garanti for styrking av

høgskulen sin satsing på idrett. Her er vi alt knytt nært opp mot det fremste fagmiljøet i Norge

og dette er eit fruktbart samarbeid som vi ønskjer å vidareføre.

Under eit utvida vestlandssamarbeid, vil det vere naturleg at vi spelar ei leiande rolle innanfor

idrettsfeltet.

Avdeling for samfunnsfag(ASF)

Denne avdelinga er organisert i tre institutt. Avdelinga har til saman åtte bachelorprogram

innan økonomi, sosialfag og samfunnsfag/historie og ein mastergrad i organisasjon og leiing.

I tillegg samarbeider avdelinga med Avdeling for helsefag og Avdeling for lærarutdanning og

idrett om masterutdanninga i samhandling. Avdelinga har nært samarbeid med

Vestlandsforsking, spesielt innan reiseliv.

Fleirtalet av utdanningane har tilfredsstillande rekruttering. Kandidatane frå dei ulike

utdanningane har vore, og er, svært viktig arbeidskraft for kommunar og bedrifter i fylket.

Bachelorstudiet i økonomi og administrasjon er hovudnerven i økonomifaga, som også

omfattar eigedomsmekling, reiseliv og jus. Øk.adm-studiet vart etablert i 1983 og er no ei vel

fungerande bachelorutdanning med god rekruttering og studentgjennomstrøyming. Ein stor

del av næringsverksemdene i Sogn og Fjordane har tilsette i leiing og økonomiposisjonar som

har bakgrunn frå øk.adm. studia på høgskulen. Det er og mange av studentane våre som går

vidare til siviløkonomutdanning ved NHH. Forskinga ved instituttet har for det meste hatt

8

regional forankring, knytt til lokale problemstillingar. Det er vedteke at det skal utviklast eit

masterprogram innan økonomi og administrasjon.

I 2020 ser vi for oss at masterprogrammet i økonomi og administrasjon er på plass. For å få

dette til vil vi satse målretta med sikte på å styrkje kompetansen ved instituttet, særleg med

toppstillingar, og å auke talet på publikasjonar og større forskingsprosjekt.

Dei tre sosialfaglege bachelorprogramma (barnevernspedagog, sosialt arbeid og vernepleie)

rekrutterer jamt godt, og er svært viktige for å sikre kvalifisert arbeidskraft til kommunane i

fylket. Det er få førstestillingar og ingen toppstillingar ved instituttet. Forskinga har regional

forankring. På nokre felt, m.a. barnevern og rus er det etablert regionale nettverk. Det er godt

samarbeid med praksisfeltet i kommunane. Masterutdanninga i samhandling er viktig i det

kompetansebyggjande arbeidet. Med dei doktorgradsarbeida som er i gang ser vi at

kompetansen vil auke i åra framover.

Innan 2020 har vi fått til ei betydeleg styrking av kompetansen innanfor sosialfaga, 1-2

toppstillingar, og utvikla større eksternfinansierte forskingsprosjekt innanfor det prioriterte

FoU-området ”Velferdsstatens tenester”. Det er utvikla nært samarbeid med gode

sosialfaglege FoU-miljø ved samarbeidande institusjonar, særleg Høgskulen i Volda, UiB og

Høgskolen i Harstad.

Ved ASF har vi òg bachelorutdanningar i historie og sosiologi og masterprogram i

organisasjon og leiing. Faga er vel etablerte på HiSF, og rekrutteringa er tilfredsstillande. I

fagmiljøa har vi god kompetanse med åtte førstestillingar og tre toppstillingar, og mange

aktive forskarar, fleire med større eksternfinansierte forskingsprosjekt. Særleg gjeld dette i

historie og organisasjon og leiing. Det er tre toppstillingar knytte til utdanningane. Dei faglege

nettverka er gode, både regionalt og internasjonalt. Også kontakten med kommunane i

regionen og offentleg sektor generelt er god.

Innan 2020 har vi fått 1-3 nye toppstillingar ved instituttet, og andelen tilsette med doktorgrad

har auka. Gjennom det strategiske forskingsprogrammet «Samhandling, Innovasjon og

Styring i Offentleg Sektor», som instituttet leier, og avdelinga sitt forskingsprogram

”Regional nærings- og samfunnsutvikling” skal vi utvikle endå sterkare fagleg samarbeid med

relevante fagmiljø ved UiB og høgskular i regionen. I den strategiske fagutviklinga framover

er eit samarbeid med UiB sentralt, både for masterutdanninga og programma innan sosiologi

og historie. For historiemiljøet er Universitetet i Tromsø og Høgskulen i Volda sentrale

samarbeidspartar. Instituttet skal også bistå med samfunnsfagundervisning og forsking inn

mot den nye lærarutdanninga og sosialarbeidarutdanningane.

Gjennom dei to nemnde forskingsprogramma ”Velferdsstatens tenester” og ”Regional

nærings- og samfunnsutvikling” som går på tvers av dei tre institutta, og det strategiske

forskingsprogrammet ”Samhandling, innovasjon og styring i offentleg sektor”, vil

kompetansenivået ved Avdeling for samfunnsfag auke betydeleg fram mot 2020.

Avdeling for ingeniør- og naturfag (AIN)

Dette er den minste, men sterkast veksande avdelinga i HiSF. Den har til saman fem

bachelorutdanningar, to i ingeniørfag i Førde (automasjon og elkraft) og tre

naturfagutdanningar i Sogndal (landskapsplanlegging med landskapsarkitektur, i geologi og

geofare og i fornybar energi).

9

For tida blir det arbeidd med å etablere eit masterprogram med fokus på klimaendringar, som

skal vere tilbod for kandidatar frå alle dei tre naturfaglege bachelorprogramma våre. Det er

god rekruttering til alle studia i Sogndal. Ingeniørstudia har hatt auka søkjartal siste åra, og

har no studenttal nær måltalet.

Fagmiljøa ved dei naturfaglege studia har fire toppstillingar, og meir enn 70 pst. av dei tilsette

har førstekompetanse. Fagmiljøa er elles kjenneteikna ved god tilgang på eksternfinansierte

FoU-prosjekt, inklusive Forskingsrådsprosjekt, gode faglege nettverk nasjonalt og

internasjonalt, god regional samhandling og forholdsvis mange vitskapelege publikasjonar.

Ingeniørstudia har to førstestillingar, men ingen toppstilling,

Fram mot 2020 ønskjer vi å styrke ingeniørutdanninga med eit utvida samarbeid innanfor

nettverket TeknoVest, med særleg vekt på Høgskolen i Bergen. Det er alt utvikla eit nært

samarbeid knytt opp mot HiB si ingeniørutdanninga i undervassteknologi i Florø. For

utvikling av studietilboda er også eit nærmare samarbeid med UiB ønskjeleg.

Dei naturfaglege miljøa ønskjer særleg å styrkje det faglege samarbeidet med UiB, for å kome

inn i større og sterkare fagmiljø og få lettare tilgang til laboratorium og andre

forskingsfasilitetar. Eit samarbeid med HiB er også aktuelt. Her er det ingen konkurrerande

studium, men heller ingen faglege møtepunkt. For fornybar energi og landskapsplanlegging

vil vi også føre vidare det gode samarbeidet med NTNU, NMBU og UiO. Det er nært fagleg

samarbeid mellom fagmiljøa i fornybar energi, geologi og landskapsøkologi. Samarbeidet har

mellom anna materialisert seg gjennom det nye strategiske høgskuleprosjektet vi fekk

tidlegare i år, der målet er å utforske berekrafta til prosjekt innan fornybar energi, og

verknadene på lokalmiljøa av slike utbyggingar. Prosjektet, som også inkluderer

økonomiforskarar ved høgskulen, har eit samla budsjett på 25 mill. kroner. Det inkluderer

også støtte frå bankar og energiselskap i fylket.

Demografiske utfordringar

SSB sine framskrivingar viser at folketalet vil auke i alle fylke fram til år 2040. Veksten vil

bli størst kring Oslo og på Sør- og Vestlandet og lågast i Sogn og Fjordane. Det er i dei største

byane, og særleg i omlandskommunane til storbyane, at folketalet vil auke sterkast, i følgje

SSB.

I Sogn og Fjordane har kommunane Førde og Sogndal i perioden 2007-14 ein folketalsvekst

over landsgjennomsnittet, medan andre kommunar hadde lægre vekst eller tilbakegang desse

åra.

Ser ein på prognosane for tal 19-åringar, altså dei som er på veg inn i høgare utdanning, viser

alle prognosar årskull på 60.000 eller meir. Jamført med årskulla som kom inn i høgre

utdanning for nokre få år tilbake er dette høgt. Halde saman med forventningar om at andelen

av eit årskull som søkjer seg inn i høgare utdanning framleis vil auke noko, tilseier det at

presset på høgare utdanning nasjonalt vil halde seg oppe i åra som kjem, dersom kapasiteten

ikkje blir auka.

For Sogn og Fjordane viser prognosane for tal 19-åringar ein nedgang på kring 4% frå 2015

til 2020. Dette kan ha verknad for dei av utdanningane våre som baserer seg på stor grad av

lokal rekruttering, men ikkje dramatisk. 4% nedgang utgjer kring 60 personar og når ein tek

omsyn til at berre halvparten av desse søkjer høgre utdanning, og berre ein av fire av dei

gjenverande søkjer vår høgskule, blir det teoretiske utslaget svært beskjedent. For ein

10

høgskule som vår, som rekrutterer meir enn 60% av grunnutdanningsstudentane utanfor Sogn

og Fjordane, er det viktigare at storleiken på årskulla på landsbasis held seg på eit historisk

høgt nivå i åra som kjem.

Men ein skal ikkje undervurdere utslaga av dei generelle sentraliseringstendensane i

samfunnet, som saman med mogelege endringar i UH-landskapet og premissane for å drive

ein høgskule, kan kome til å representere vesentlege utfordringar for HiSF.

Det er liten tvil om at høgskulen i seg sjølv har ein effekt når det gjeld å motverka

sentralisering. Kompetansemiljø og ungdom som flyttar til fylket for å studera, gjer det meir

attraktivt å busette seg i regionen.

4. Hovudgrep vi ynskjer å gjennomføre for å realisere strategisk profil
Vurderinga vår er at HiSF i dag er ein vel fungerande høgskule med god kvalitet som står

fram som eit regionalt kraftsentrum, og som i stor grad har utvikla seg i samsvar med det som

i si tid var målsetjingane med desentralisering av høgre utdanning i Noreg. Etter nokre

utfordrande år tidleg på 2000-talet, har HiSF hatt ei svært positiv utvikling siste åra, og særleg

greidd å utvikle attraktive studiestader der studentar finn seg godt til rette og lukkast i

utdanningane. Vi meiner at lokal autonomi har vore ein avgjerande føresetnad for å byggje

attraktive miljø for utdanning og forsking i Sogn og Fjordane.

Vidareføring av lokal autonomi er etter vårt syn ein føresetnad for å realisere ønska strategisk

profil. Vi har svært vanskeleg for å sjå at det ville skjedd ei liknande satsing på å byggje

attraktive studiestader og vel fungerande fagmiljø dersom studiestadane Sogndal og Førde

skulle byggjast opp, styrast og leiast frå Oslo eller Bergen. Dette er ei viktig grunngjeving for

vårt primære standpunkt om framhald som sjølvstendig institusjon i nært samarbeid med

andre UH-institusjonar.

Når vi kjem til at dette er det beste alternativet for HiSF, er det også fordi vi meiner å ha klåre

føremoner jamført med dei store institusjonane på ei rekkje område. Det gjeld evna vår til å

møte lokale ønske og behov, det gjeld evna vår til å agere fleksibelt og kjapt når det er behov

for det, og det gjeld fridomen vi har til å samarbeide med andre fagmiljøa utan omsyn til om

dei høyrer heime i aust eller vest. Vi meiner å ha dokumentert at dette gir gode resultat, og vi

har også god dokumentasjon på at det skjer innafor kostnadsrammer som toler jamføring med

dei fleste.

Men for å vere der vi ønskjer som sjølvstendig høgskule i 2020, må fleire føresetnader vere på

plass.

Målretta arbeid for sterkare FoU

Høgskulen har eit godt og oppdatert planverk og strategiar for forskingsverksemda. Desse

meiner vi vil gje resultat gjennom planmessig oppfølging som inkluderer kompetanseheving,

søknadskompetanse, infrastruktur, skrivetrening og utviklingsmidlar. Det vil krevje ei

styrking av FoU-programma, eit auka tal stipendiatar og FoU-stipend. Og ikkje minst vil det

krevje prioritering.

Det nemnde planverket slår m.a. fast at vi skal legge stor vekt på FoU-kompetanse ved

tilsetting i fagstillingar, tildele målretta FoU-stipend, legge større vekt på resultat ved tildeling

av FoU-ressursar, styrke kompetansen i vitskapleg skriving, søke fleire FoU-prosjekt gjennom

11

NFR i samarbeid med aktørar frå lokalt samfunns- og arbeidsliv osv. Det vil òg vere naudsynt

med gode og profesjonelle støttetenester og infrastruktur for å nå måla. Dette betyr òg at vi ser

behovet for å samarbeide med andre institusjonar om tenester som søknader til EU-program,

system for prosjektoppfølging, IKT-tenester til forskingsprosjekt, Open Access-publisering,

IPR-retningsliner, statistikkstøtte, kontraktsoppfølging mv.

Høgskulen er i dag lokalisert saman med Vestlandsforsking på Fosshaugane Campus.

Vestlandsforsking har høg kompetanse, god regional forankring og har lukkast spesielt godt

med internasjonale prosjekt og nådd opp i konkurransen om forskingsmidlane i EU. Dette er

det mogeleg for høgskulen å dra nytte av i vidare samarbeid.

Tett samarbeid og arbeidsdeling

Vi har i dag nært samarbeid med mange sterke fagmiljø, og som vi har prøvd å få fram, går

dei faglege relasjonane våre til mange ulike institusjonar. Det må vi også halda fram med som

sjølvstendig høgskule. Noreg er eit lite land, og etter vårt syn bør dei sterkaste fagmiljøa i

landet ta eit større nasjonalt ansvar for høgre utdanning og forsking på sitt område. Det gjeld

til dømes NTNU på teknologiområdet og NIH for idrettsfaga.

På nokre område vil HiSF åleine vere for veik til å etablere sterke nok fagmiljø og å tilby

fullgode utdanningar. Her vil samarbeid, arbeidsdeling og integrasjon vere nødvendig, og på

desse områda er dei naturlege samarbeidspartane i stor grad å finne på Vestlandet.

Lærarutdanning er eit slikt område, der vi gjennom UH-nett Vest har teke mange initiativ til

samarbeid og arbeidsdeling. Som det går fram av avdelingsomtalen framafor, er det konkrete

drøftingar i gang om korleis til dømes grunnskulelærarutdanninga kan organiserast som ei

felles utdanning på Vestlandet innafor rammene av samarbeid mellom sjølvstendige

institusjonar. Dette vil vi gå vidare med i tida som kjem.

Fleire fellesløysingar

Som autonom institusjon vil vi også vere avhengig av samarbeid på ein del tekniske og

administrative funksjonsområde. Etter vårt syn er potensialet for nasjonale fellesløysingar i

UH-sektoren stort. På nokre få område, som dei studieadministrative, er det utvikla slike

løysingar som fungerer framifrå, men på svært mange område strevar einskildinstitusjonar og

mindre grupperingar med sine løysingar. Her ligg det etter vårt syn store kostnadsmessige

gevinstar som kan gi langt meir både robuste og rasjonelle løysingar, ikkje minst for ein

mindre institusjon som vår. Administrasjon av løn, opptak til masterstudium, utvikling av

digital undervisningsstøtte er døme på område som bør kunne eigne seg for nasjonale

fellesløysingar.

Slike gevinstar kan ein i varierande grad også hente gjennom regionale samarbeidstiltak. På

Vestlandet vil det til dømes vere mogeleg å tenkje seg ein konstellasjon der Universitetet i

Bergen kunne yte gode tenester på forskingsadministrasjon, internasjonalisering, kompetanse

på handsaming av krevjande klagesaker, biblioteksamarbeid med meir.

5. Kan HiSF styrkast gjennom samanslåing med andre institusjonar?
Høgskulen i Sogn og Fjordane har sidan starten delteke i nettverket av statlege universitet og

høgskular på Vestlandet, UH-nett Vest, og vi meiner vi har prøvd å spele ei konstruktiv rolle i

utvikling av samarbeidet.

12

Særleg det siste halvåret har vi hatt ei rekkje samtalar der vi også har utfordra kvarande meir

direkte på ulike former for integrasjon mellom institusjonane. Slike samtalar har vi hatt med

alle dei statlege institusjonane på Vestlandet frå Stavanger i sør til Volda i nord.

Nedanfor omtalar vi tre aktuelle konstellasjonar for nærare integrasjon: Ein stor

vestlandsallianse, nærare integrasjon med Høgskolen i Bergen og nærare integrasjon med

Høgskulen i Volda.

Vestlandsfusjon

I valet mellom ulike vestlandsalternativ, har vi heile tida kome attende til at HiSF i stor grad

har samarbeidspartar som like mykje ligg utanfor som innafor dette geografiske området. I

den grad me har vurdert konkrete fusjonsalternativ på Vestlandet, har vårt utgangspunkt vore

at vi både driv kortare profesjonsutdanningar og vi driv disiplinbaserte utdanningar. Det er

naturleg sidan Høgskulen i Sogn og Fjordane frå 1994 har vore ei samansmelting av ein

distriktshøgskule som den største einskildparten og tre profesjonshøgskular (lærar, sjukepleie

og ingeniør). Av den grunn har vår haldning vore at dersom det skal bli ein fusjon på

Vestlandet, er det i vår interesse at den både femner om institusjonar med

profesjonsutdanningar og disiplinbaserte utdanningar, altså både høgskular og universitet.

Dette har vore og er vår vurdering, og det har vore grunnlaget for at vi har prøvd å spele ei

konstruktiv pådrivarrolle innafor rammene av UH-nett Vest.

Det andre forholdet som har vore og er viktig i vurderinga av mogelege fusjonspartar, er at

ein ny institusjon også inkluderer andre institusjonar som kan seiast å vere kompatible med

oss. Med det meiner vi institusjonar av liknande storleik og som er lokaliserte utanfor dei

største byområda, i denne samanhengen Bergen. Som vi har prøvd å få fram i fleire

samanhengar, trur vi ikkje det er realistisk å realisere våre strategiske ambisjonar med status

som filial under ein reint bydominert institusjon. Dermed er både Høgskulen i Volda og

Høgskulen Stord-Haugesund viktige å ha med i ein mogeleg fusjonert institusjon på

Vestlandet.

Samarbeidet mellom UH-institusjonane på Vestlandet innanfor UH-nett Vest har fungert godt

sidan det kom i stand i 2009. Arbeidet har vore spesielt omfattande og nyttig når det gjeld

lærarutdanningane. Også samarbeidet om teknologiutdanningar (TeknoVest) har vore

givande. Det er i gang samarbeid også innanfor helse- og sosialfaga. Og eit samarbeid om

ulike administrative oppgåver er under utvikling. Med små overrislingsmidlar har ein òg fått i

gang forskingsarbeid, som seinare har gitt utteljing i søknader til Forskingsrådet og andre

kjelder.

Fagleg sett kan ein stor vestlandsinstitusjon vere interessant for fleirtalet av fagmiljøa ved

HiSF. Dette gjeld profesjonsutdanningane, men også samfunnsfaglege og naturfaglege

fagmiljø vil kunne finne seg til rette i ein stor vestnorsk UH-institusjon. Ein føresetnad er at

institusjonen er organisert slik at dei einskilde partane har betydeleg lokal autonomi. For vår

del vil det vidare vere viktig at våre sterkaste fagmiljø framleis får gode vilkår for å

vidareutvikla samarbeid med fagmiljø ved andre institusjonar, og det er avgjerande at det

framleis skal vere eit breitt tilbod av utdanningar som er viktige for befolkning og næringsliv i

Sogn og Fjordane.

Ein stor vestnorsk UH-institusjon vil kunne bli krevjande, til dømes med tanke på geografiske

avstandar og som ein stor, tung og byråkratisk organisasjon. Vi er derfor ikkje sikre på at vi

vil oppnå ein betre kvalitet samla sett i ein slik storfusjon.

13

Høgskolen i Bergen

Når ein vurderer HiSF sin posisjon i eit UH-landskap med færre og meir robuste einingar, må

ein ta omsyn til i kva grad ein mogleg fusjonspartnar kan tilføre HiSF kompetanse og regional

relevans. Høgskolen i Bergen har gjennom styrevedtak sendt ein invitasjon til HiSF om å bli

med i skipinga av eit profesjonsuniversitet på Vestlandet saman med HSH og HVO.

Høgskolen i Bergen har tre avdelingar; ingeniør- og økonomifag, helse- og sosialfag og

lærarutdanning. Strukturen på utdanningstilbodet samsvarar med profesjonsdelen av vårt

utdanningstilbod.

Helsefagutdanninga ved HiSF har allereie samarbeid med HiB, og dei er innanfor same

helseregion Vest og partnarskap med helseføretaka i regionen. Ein fusjon med HiB vil kunne

styrke kompetanseprofil og gje eit meir robust fagmiljø.

Ingeniør- og teknologimiljøet ved HiSF er lite og sårbart og ein integrasjon med HiB kan

vere ein styrke for ingeniørutdanning i Sogn og Fjordane.

Innan lærarutdanninga kan ein integrasjon og forpliktande samarbeid med HiB styrke den

kompetansen som er nødvendig for å kunne tilby lærarutdanning på masternivå i Sogn og

Fjordane i framtida. Dette vil sjølvsagt vere svært viktig at det framleis skal bli utdanna

lærarar på alle trinn i Sogn og Fjordane.

HiSF har eit sterkt idrettsutdanningsmiljø og ein felles masterutdanning med Norges

Idrettshøgskole (NIH). Det er òg ei idrettsutdanning som på mange område overlappar den

ved HiB, der HiB er vertskap for Nasjonalt senter for mat, helse og fysisk aktivitet.

Idrettsmiljøet ved HiSF er kjenneteikna av eit svært godt nasjonalt og internasjonalt nettverk

innanfor fysisk aktivitet og skuleprestasjonar, og høg grad av eksternfinansiering frå NFR til

intervensjonsforsking på dette feltet. Det er svært viktig for HiSF at eit slikt miljø framleis

skal satsast på og utviklast i Sogn og Fjordane. I ein mogeleg fusjon vil vi ha faglege

møtepunkt her, men samstundes vil ein integrasjon vere utfordrande med tanke på

arbeidsdeling.

HiB har sosialarbeidarutdanningar gjennom vernepleie-, barnevern- og sosionomstudium, og

det kan vere mogleg å komplettere kompetanseprofilen og å gjere utdanningane meir robuste

Innan økonomisk-administrativ utdanning er det mindre openbare vinstar gjennom ein

eventuell slik fusjon.

HiSF har naturfagutdanningar innan geologi, landskapsplanlegging og fornybar energi, og

desse er kjenneteikna av høg relevans for regionen, høg kompetanse og høg grad av

eksternfinansiering frå NFR og andre kjelder. Her er det ingen faglege møtepunkt ved

Høgskolen i Bergen. Dei andre disiplinbaserte fagmiljøa som historie og sosiologi har sine

hovudsamarbeidspartnarar ved andre institusjonar.

Ein fusjon som berre omfattar HiB og HiSF vil vere mellom ein relativt stor byinstitusjon som

utelukkande tilbyr profesjonsutdanningar og ein mindre, bygde-/småbybasert høgskule med

vesentleg breiare fagmiljø (både profesjon og disiplinbasert). På nokre fagområde vil det vere

gevinstar, og det same vil kunne vere tilfelle på tekniske og administrative område, sjølv om

14

dei geografiske avstandane vil vere store. For ein del fagmiljø vil eit slikt fellesskap vere utan

relevante møtepunkt, og på andre svært utfordrande med tanke på arbeidsdeling.

Høgskulen i Volda

Dei to høgskulane er jamstore og har fleire faglege møtepunkt. Begge har ei blanding av

profesjonsutdanningar og disiplinbaserte utdanningar. Begge er sterkt orienterte mot dei

offentlege velferdssektorane og har parallelle utdanningstilbod og fagmiljø når det gjeld

lærarutdanning, barnehagelærarutdanning og sosialarbeidarutdanningar. Vi har også likearta

fagmiljø og tilbod innan idrett, friluftsliv, samfunnsfag og historie. Nokre nøkkeltal viser

dette:

 Sogn og Fjordane Volda

KD sitt budsjettframlegg 2015 362 660 311 544

Årsverk totalt 2013 306 298

Totalt studenttal h14 3887 3706

Kandidatar 2013 Totalt 637 581

Kandidatar 2013 Grunnskulelærarutdanning/ALM 43 45

Kandidatar 2013 PPU 35 77

Kandidatar 2013 Barnehagelærar 79 73

Kandidatar 2013 Sosialt arbeid 41 58

Kandidatar 2013 Barnevern 21 32

Kandidatar idrett og friluftsliv 2013 (bachelor) 72 19

Kandidatar mastergrad 2013 24 61

På nokre område er det faglege møtepunkt som gir grunnlag for sterkare fagmiljø og utvikling

av utdanningstilbod. Dette vil vere særleg viktig når det gjeld lærarutdanning, der begge

partar kvar for seg er sårbare. Sjølv om det truleg vil vere forståing for at det også i framtida

må vere lærarutdanning både i Møre og Romsdal og Sogn og Fjordane, vil spørsmål kring

arbeidsdeling vere utfordrande. På dei andre faglege fellesområda er ingen av høgskulane

spesielt sårbare når det gjeld studentrekruttering, men eit fellesskap vil gjere oss meir solide.

Høgskulen i Sogn og Fjordane har fleire tilbod retta mot privat næringsliv enn det Volda har.

Det gjeld innan økonomiområdet (øk-adm, reiseliv, eigedomsmekling) og ingeniør

(automasjon og elkraft). HiSF har også eit sterkt naturfagleg miljø (geologi, fornybar energi

og landskapsplanlegging), som ikkje har faglege slektningar i Volda, og vi har vel etablerte

utdanningstilbod og fagmiljø i vernepleie og sjukepleie. For helsefaga er det liten

kontaktflate. HiSF har fleire vidareutdanningstilbod som ikkje finst i Volda, anna enn på

organisasjon og leiing.

Høgskulen i Volda har fleire masterprogram og dei har også fått godkjent eit PhD-program i

samarbeid med Høgskolen i Molde. Høgskulen har eit sterkt og kjent fagmiljø med gode

utdanningstilbod innan mediefag. Dette vil vere ein styrke og kan saman med HiSF sine

faglege tyngdepunkt innan energi, ressursar og miljø, og eit felles og sterkare fagmiljø med

framifrå naturgjevne føresetnader for idrett, friluftsliv og folkehelse, gjere at ein ny fusjonert

høgskule kan vise att også i eit UH-landskap med færre og større institusjonar.

Begge høgskulane fungerer godt som utdanningsinstitusjonar med fornøyde studentar som

lukkast i utdanningsløpa sine. I 2013 viser KD sin tilstandsrapport at begge hadde

gjennomføring over 60% på bachelornivå. Med det var vi nr 1 og 2 blant dei statlege

høgskulane og langt betre enn universiteta.

15

Dei to høgskulane er begge lokalisert på små stader og med solide røter i nynorsk språk og

kultur. Dette gir dei dei to institusjonane ein form for kompatibilitet, som både gir grunnlag

for å forstå kvarandre betre og som kan vere ein del av ein profil som viser att i det nasjonale

UH-landskapet.

Ein eventuell fusjon mellom Volda og Sogn og Fjordane vil ha mange faglege møtepunkt og

gi grunnlag for samarbeid, arbeidsdeling og meir robuste miljø både fagleg og administrativt.

På den andre sida vil det ikkje bli nokon stor institusjon, og dei geografiske avstandane er

også her betydelege.

6. Tiltak som fremjar samarbeid, arbeidsdeling, konsentrasjon og

samanslåing
Det vil framleis vere eit stort behov for å utvikle fleire nasjonale fellesløysingar for å styrke

administrativt og fagleg hopeheng mellom institusjonar – også i eit nytt UH-landskap med

færre institusjonar. Felles løysingar og standardar for digital kommunikasjon mellom tilsette

og studentar, felles system for nettførelesingar, felles nasjonale retningslinjer for intellektuelle

rettar til digitale opptak av førelesingar, og større grad av felles og samordna IT-tenester for

UH-sektoren vil legge til rette for og styrke moglegheitene for samarbeidsgrader og

arbeidsdeling på tvers av institusjonar og studiestader.

Likeeins vil etablering av nasjonale konsortium for elektronisk litteraturtilgang med til dømes

betaling for kvar nedlasta artikkel sikre lik tilgang til faglitteratur for studentar og tilsette

uavhengig av institusjon, og kunne styrke vilkåra for god forskingsbasert undervisning for alle

studentar. Etablering og styrking av nasjonale eller regionale tilbod innan forskingsrettleiing,

forskingsleiing og forskarskular vil vere eit godt tiltak for å for styrke forskingssamarbeid,

bygge faglege nettverk på tvers av institusjonar, og profesjonalisere forskingsarbeidet i UH-

sektoren.

Vidare vil nasjonale eller regionale tilbod i form av fellestenester i eit mindre nettverk av UH-

institusjonar som kan tilby EU-rådgjeving, forskingsrelaterte IKT-tenester som sikker lagring

etter helseforskingslova og personvernlova, og felles forskingsstøttetenester kunne styrke

forskingsaktiviteten i små og mellomstore institusjonar i sektoren gjennom ei arbeidsdeling og

spesialisering av funksjonar fordelt på fleire institusjonar.

