

Høgskulen i Volda

Postboks 500
6101 Volda

Telefon: 70 07 50 00

Besøksadresse:
Joplassvegen 11

6103 Volda

postmottak@hivolda.no
www.hivolda.no

Styret

Kunnskapsministeren,
Postboks 8119 Dep.,
0032 OSLO.
postmottak@kd.dep.no

DYKKAR REF: VÅR REF: DATO:
14/2719- 31.10.2014

Svar på oppdragsbrevet av 26.5.2014
Høgskulen i Volda (HVO) svarar med dette på oppdragsbrevet av 26.5.2014 (med
avklaringar og presiseringar i brev av 8.10.2014). Vi minner om kvalitetane HVO har som
ein mellomstor høgskule. Samstundes forstår vi at statsråden ynskjer færre institusjonar i
UH-sektoren, og mot slutten av brevet vert nokre moglege fusjonsløysingar vurderte. I
samsvar med kap. 4 i oppdragsbrevet er teksta disponert i følgjande punkt:

1) Strategisk profil
2) Ambisjonar og prioriteringar
3) Demografisk utvikling
4) Sterke og veikare sider ved HVO
5) Kritisk vurdering av føresetnadene for å realisere profil og ambisjonar
6) Hovudgrep for å realisere strategisk profil
7) Tiltak som fremjar SAKS
8) Framtidig UH-struktur
9) Oppsummering

1) Strategisk profil

Høgskulen i Volda er høgskulen for human- og samfunnsvitskapane i Møre og Romsdal. Vi
gjev fag- og profesjonsutdanningar på bachelor-, master- og PhD-nivå for skule og
barnehage, velferd, media og kultur. Utover den regionale rolla har høgskulen desse
nasjonale satsings-områda:

- Yrkesretta medieutdanning
- Nynorsk i utdanning, forsking og formidling
- Fleksible vidareutdanningstilbod

2) Ambisjonar og prioriteringar

Prioriteringane for HVO ligg innebygde i ambisjonane som kjem til uttrykk nedanfor.

Utdanning
HVO skal dekkje regionen sine behov for dei velferdsutdanningane som vi tilbyr. Vi
ønskjer å vidareutvikle desse studietilboda for å møte auka krav til kvalitet i åra som kjem.
Dei profesjonsretta grunnutdanningane er grunnstamma i studieporteføljen. I tillegg til
den viktige regionale rolla, prioriterer HVO følgjande satsingsområde der vi vil
oppretthalde og vidareutvikle ei nasjonal og til dels (for dei to første sitt vedkomande)
internasjonal rolle:

- Yrkesretta medieutdanning
- Nynorsk i utdanning, forsking og formidling
- Fleksibel vidareutdanning

Mediefaga
HVO har det største mediefagmiljøet i landet, og vi har ambisjon om å vere i fremste
rekkje i Skandinavia på yrkesretta medieutdanningar. Masteren i Dokumentar og
Journalistikk er godt i gang. Det er eit mål å etablere mastertilbod også for studentar i
animasjon og PR, kommunikasjon og media. Med den kompetanseoppbygginga som vi har
hatt siste åra er dette realistisk. Strategien vår er å utvikle mastertilbod på fleire
fagområde og samordne med dei eksisterande.

Nynorsk
Høgskulen i Volda profilerer seg med å ta eit ekstra ansvar for nynorsk språk og kultur. Vi
har eit eige Forskingssenter for skriftkultur, Master i nynorsk skriftkultur og
vidareutdanning i Nynorsk i opplæringa. HVO samarbeider nært med Nynorsk
kultursentrum (Ivar Aasen-tunet i Hovdebygda) og Nasjonalt senter for nynorsk i
opplæringa. Sistnemnde er vi som kjent vertsinstitusjon for. Frå eit språkpolitisk
perspektiv er det særleg viktig å ta vare på lærar-utdanningane i Volda som er så sterkt
knytte mot dette nynorske forskings- og formidlings-miljøet.

Fleksible utdanningstilbod
HVO har mange fleksible studietilbod med svært god søkning. Fleire av dei er nettstudium.
I åra framover vil vi vidareutvikle digitale undervisnings- og vurderingsformer. Vår
ambisjon er framleis å vere blant dei aller beste på fleksible nettstøtta studietilbod. Dette
stiller nye krav til pedagogisk kompetanse, infrastruktur og støttefunksjonar.

Styresmaktene har som kjent lagt opp til ein stor vekst i vidareutdanningsmarknaden
framover. HVO vil prioritere å vere aktiv med slike tilbod på alle område der vi har
grunnutdanningar: skule, barnehage, helse- og sosial. Den største satsinga på etter- og
vidareutdanning vil vere innafor offentleg sektor. Men vi har også ambisjonar om å utvikle
tilbod for næringslivet om leiing, religion, kulturforståing, språk, krisehandtering og
media.

Side 2 av 17

Dei fleksible vidareutdanningstilboda speler ei avgjerande viktig rolle for å imøtekome
arbeidstakarane sine behov for livslang læring. Høgskulen i Volda vidareutdannar kvart år
over tusen studentar på slike tilbod. Kjenneteikna for denne målgruppa er at dei har eit
sterkt ønske om formell vidareutdanning, og på grunn av arbeids- og familieforhold er
berre fleksible nettstudium aktuelle. Slik kan vi gi eit tilbod til studentar som elles ikkje
hadde hatt høve til vidareutdanning. På desse studia rekrutterer vi nasjonalt.

Vi har pr. i dag stor kapasitet på fleksibel vidareutdanning, og vi kan bidra til å utvide
denne kapasiteten monaleg, til dømes når det gjeld vidareutdanning av lærarar. Så langt
har etterspurnaden vore størst til studietypar med relativt lågt teknologisk
brukargrensesnitt. På dette feltet er utviklinga likevel stor, og Høgskulen i Volda arbeider
aktivt med å utvikle studieformer som i større grad tar i bruk dei moglegheitene som nye
teknologiske løysingar opnar for. I framtida ser vi føre oss at studentane kan velje mellom
studietypar med ulik grad av teknologisk kompleksitet innan sentrale fagområde som
høgskulen tilbyr. Vi tar såleis sikte på å nå studentar med ulike digitale føresetnader og
ulike behov for fleksibilitet (synkron/asynkron undervisning).

Her ligg det godt til rette for at HVO kan spele ei sentral rolle i å hjelpe styresmaktene med
«Lærerløftet». Dagens ordning med «Kompetanse for kvalitet» er god, men kostbar, og ho
dekkjer langt ifrå behovet. HVO vidareutdannar årleg ei stor mengde lærarar gjennom
fleksible og distanseovergripande studium i sentrale skulefag som norsk, engelsk,
matematikk, RLE, historie, samfunnsfag – i tillegg til emne som digital kompetanse i
læring. Vi ser føre oss ein auke i søkinga til slike tilbod framover, og vi ser med
forventning på at det vert lagt opp til stipend- og støtteordningar som kan gjere denne
typen av kompetanseheving endå meir attraktiv for svært mange lærarar i landet.

Lærarutdanningane
Grunnskulelærarutdanninga (GLU) vil bli masterutdanning frå 2017. HVO har i dag ein
master i undervisning og læring. Dette er ein master med førebels tre spor. Med
utgangspunkt i nokre felles emne kan studentane velje spesialisering i spesialpedagogikk,
norsk eller matematikk. Det er i tråd med nasjonale retningslinjer lagt opp til at GLU-
studentane kan gå over på denne masteren etter tredje studieåret.

Slik har HVO gjort seg nyttige erfaringar og altså alt etablert eit tilbod som vil vere godt
utgangspunkt for ny lærarutdanning på masternivå. Vi har også eit sterkt fagmiljø i
engelsk som i «Lærarløft»-samanheng blir omtalt som det tredje sentrale skulefaget.
Vidare har høgskulen sterke fagmiljø på dei fleste andre skulefag (dei praktisk-estetiske
faga, samfunnsfag og RLE). Målretta satsing på forsking og kompetanseheving over tid,
gjer at vi i dag har godt kvalifiserte fagpersonar. Tilhøva ligg såleis til rette for å løfte
grunnskulelærarutdanningane ved HVO opp til masternivå.

Sidan GLU blir master, er det grunn til å tru at det blir same krav til å drifte PPU. For tida
utdannar vi fleire lærarar gjennom PPU enn gjennom GLU, så dette er også ei viktig
utdanning for HVO. Vår ambisjon er at vi skal tilby PPU på masternivå når det kravet kjem.
Det er viktig både for å dekkje behova for lærarar i regionen og for halde oppe og utvikle

Side 3 av 17

dei gode fagmiljøa. Som ledd i vidare utvikling av studieporteføljen blir det arbeidd med ei
ny yrkesfaglærar-utdanning. Høgskulen i Volda har i 2013 teke aktiv del i dette arbeidet i
Møre og Romsdal. Det skjer i tett samarbeid med Høgskolen i Ålesund, fylkeskommunen
og næringslivet. Ein grunnidé er at utdanninga skal byggast rundt dei moglegheiter som
dagens teknologi gir for IKT-basert undervisning, læringsstøtte, kommunikasjon og
erfaringsspreiing.

HVO vil prioritere vidare utvikling av den nye barnehagelærarutdanninga. Vi vil vere ein
sentral utviklingsaktør i høve barnehage og skule i regionen. Det skjer som før i tett
samarbeid med fylkesmannembetet og skule- og barnehageeigarane.

Samfunnsfaga
Når det gjeld studietilboda i samfunnsfag og historie, vil vi stort sett ha same porteføljen
dei næraste åra. Det er sett i gang arbeid med evaluering og eventuell omlegging av
sosialfaga som oppfølging av Meld. St. 13 (2011-2012) Utdanning for velferd, og fagmiljøet
på HVO er aktivt med i det arbeidet. Det gjeld både fagleg innhald på bachelor- og
masternivå og etter- og vidareutdanning. På masternivå er det viktig for å oss å styrke dei
sosialfaglege elementa i helse- og sosialfaga.

Bachelorgraden i planlegging og administrasjon blei omarbeidd for nokre år sidan, og
endringa har gitt betre rekruttering. Samfunnsfaget i lærarutdanninga rekrutterer svært
godt. Saman med Høgskulen i Sogn og Fjordane planlegg fagmiljøet ein mastergrad i
samfunnsfag for lærarar. Mastergraden i samfunnsplanlegging og leiing har også
rekruttert godt til ulike delemne, og etterkvart er det fleire av studentane som i tillegg til
meir målretta etter- og vidareutdanning ser verdien av å fullføre med masteroppgåve.

Nasjonalt har det vore ein viss nedgang i søkinga til historiefaget, men ved HVO har vi
oppretthalde studenttalet. Til masteren i kulturmøte (samarbeid mellom historie- og
religions-miljøet) har det vore ein liten, men jamn auke. Mastertilboda i samfunnsfag og
historie er samlingsbaserte og rekrutterer vidt geografisk. Det er difor viktig å samordne
desse slik at utdanningsinstitusjonane supplerer kvarandre og ikkje konkurrerer om dei
same tilboda. Vi har forventningar om at samarbeidet i UH-nett Vest kan møte denne
utfordringa. Det er også eit mål å tilby emne frå våre mastertilbod til dei andre høgskulane
i Vestlandssamarbeidet og Mørealliansen.

Doktorgraden i samarbeid med Høgskolen i Molde kjem mest truleg i drift frå 2015 og
kompletterer studietilbodet. Avdeling for samfunnsfag og historie har ikkje ambisjon om å
vekse i samla studenttal, men å auke rekrutteringa for å sikre betre inntakskvalitet.

Dei praktisk-estetiske faga
Ein viktig del av profilen vår er at vi har satsa på dei praktisk-estetiske faga. Vi har prøvd å
gje tilbod om faglærarutdanning i nokre av desse. Med det søkjargrunnlaget vi har sett til
no, og dei nye karakterkrava som kjem til neste år, er desse tilboda inne i ein kritisk fase.
Ei vidare utvikling av dei praktisk-estetiske faga kan skje i samarbeid med andre

Side 4 av 17

institusjonar på Vestlandet. Vi kan også tenkje oss at HVO kan ta eit nasjonalt ansvar for
praktisk-estetiske fag i skulen.

Følgjegruppa for GLU har peika på at det er problematisk at dei små skulefaga ikkje blir
tekne godt nok vare på i dagens modell. HVO kan ta ei rolle under føresetnad av auka
ressursar. Det at vi har SEANSE – senter for kunstproduksjon med løyvingar frå både
Kunnskaps- og Kultur-departementet – kan byggje opp om ei slik rolle. Dei praktisk-
estetiske faga har også ambisjonar om studietilbod på masternivå. Men det føreset
førebels at dei kan kome inn i andre masterutdanningar ved HVO. Samarbeid med andre i
UH-nett Vest kan òg tenkjast her.

Senter for kunnskapsformidling
HVO skal fornye og vidareutvikle posisjonen sin som akademisk kunnskapsformidlar.
Mangeårig prioritering av pedagogikk, journalistikk og kreative uttrykksformer har gjeve
høgskulen eit aktivt og allsidig fagmiljø innan moderne formidling, oppleving og læring.
Med utgangspunkt i dette har vi planar om å utvikle eit innovativt senter for
kunnskapsformidling med tidsmessige lokalitetar og oppdatert utstyr.

HVO vil vidareutvikle dei aktuelle fagmiljøa i møte med framtida sine informasjons-behov
både nasjonalt og internasjonalt. Ringverknadene av ei auka satsing på dette feltet vil ha
positiv effekt både for profesjonsutdanningane for velferdsstatens yrke og for dei ulike
fagstudia i Volda. I samband med dette har vi også ambisjon om å utvikle eit nasjonalt
opplevingssenter for animasjon – i eit nytt medie- og kulturhus. Senteret er etablert, men
held førebels til i leigde lokale som ikkje er særleg tenlege.

Internasjonalisering
Når det gjeld ambisjonane for internasjonalisering har HVO allereie underteikna
samarbeids-avtale med University of Cardiff i samband med den godkjende PhD-
utdanninga i helse- og sosial. Vi ønskjer også å lage ein felles mastergrad i
religionskunnskap (arbeidstittel: «Abrahams barn») saman med Åbo akademi og
Teologiska Høgskolan i Stockholm. Her er planlegginga godt i gang. Vi arbeider også med
ein dobbelgrad i mediefag med Universitetet i Kiel.

På litt lengre sikt vil vi utvikle ein internasjonal fellesgrad innafor animasjon. Meir
generelt vil vi vidareutvikle det faglege samarbeidet om utdanning og forsking med våre
etablerte utanlandske partnarar. Målet er framleis å ligge i nasjonal tet når det gjeld
studentutveksling.

HVO fekk støtte frå Utdanningsdirektoratet til å utvikle ein norsk modell for «Teaching
Artist». Gjennom Seanse har Norge arrangert den første internasjonale konferansen på
feltet, «1st International Teaching Artist Conference» arrangert i Oslo av Seanse i 2012.
Som ein direkte oppfølgar blei «2nd International Teaching Artist Conference» arrangert i
Brisbane i juli 2014, og der vi var med i «the advisory board» for konferansen. Gjennom
vidare arbeid med Den kulturelle skulesekken og Teaching Artist-konseptet vil vi utvikle
feltet både nasjonalt og internasjonalt.

Side 5 av 17

Forskings- og utviklingsarbeid
Ambisjonane innanfor FoU-området handlar først og sist om forskingspublisering og
formell kompetanseheving. Høg publisering er ein føresetnad for å kunne skape interesse
for høgskulens fagmiljø frå aktuelle samarbeidspartnerar i inn- og utland, og det er også
ein føresetnad for å skrive gode søknader om forskingsmidlar og dermed skaffe
prosjektinntekter – som igjen vil gi nye midlar til forsking og publisering. For den
einskilde forskaren er også publisering ein føresetnad for å heve formell kompetanse. Høg
formell kompetanse og faktisk forsking på utdanningsrelevante område er nødvendig for å
oppretthalde dagens studietilbod på masternivå, og er i endå sterkare grad ein føresetnad
når det gjeld å tilby Ph.D.-utdanning. Også når det gjeld vår interne kvalitetssikring av
utdanningane på alle nivå er høg formell kompetanse ein føresetnad for å vidareutvikle
tilboda.

Høgskulen i Volda har hatt høg grad av publisering samanlikna med andre høgskular i
regionen. Det har truleg kome av at HVO har prioritert publisering høgt, og at alle
fagtilsette har fått rom for FoU i arbeidstida. Dei fagtilsette ved Høgskulen i Volda har
nådd høg kompetanse og viser vilje til å ta nye steg. Det er viktig å ta vare på og
vidareutvikle denne kompetansen ved å halde fram med å tilby gode ordningar for tilsette
som publiserer, for stipendiatar, og for fast tilsette som vil gå inn i doktorgradsløp og å
kvalifisere seg for professorkompetanse. Høgskulen sin ambisjon er å styrke forskinga
gjennom sterkare styring av FoU-ressursen. Målet er framleis å vere blant dei mest FoU-
aktive høgskulane.

Høgskulen i Volda må bli betre til å skaffe seg eksterne forskingsmidlar. Det er vanskeleg å
få gjennomslag utan at den grunnleggjande og relevante kompetansen er på plass. Somme
fagområde vert satsa sterkt på gjennom nasjonale føringar og prioriteringar. HVO vil difor
legge særleg vekt på å styrke stillinga på dei fagområda. Tydelegast ser ein kanskje dette
innanfor lærarutdanning. Utvikling av forskingsprosjekt og forskingssøknader er
risikabelt og tidkrevjande arbeid, og søknadsskriving er ein eigen sjanger. Høgskulen har
som ambisjon at alle fagmiljøa skal ha kapasitet til å utvikle og gjennomføre større
forskingsprosjekt.

På avdelingsnivå er utfordringane forskjellige, og ambisjonane må difor også vere ulike.
Til dømes har Avdeling for humanistiske fag og lærarutdanning svært høg formell
akademisk kompetanse, men særleg innanfor pedagogikk hadde det vore ønskjeleg med
fleire med toppkompetanse. Avdeling for samfunnsfag og historie har også tilsette med
svært høg formell kompetanse, men må få fram fleire i mellomsjiktet. Alle avdelingane har
som ambisjon å heve kompetanse og kapasitet på dei prioriterte fagområda.

Høgskulen har i 2014 starta eit arbeid med å la forskarinitierte og forskarstyrte
forskingsgrupper få tydelegare roller og forventningar i kunnskapsutviklinga ved
høgskulen. Forskingsgrupper vil ha ulike roller på ulike fagområde ut frå faga sine
føresetnader. Høgskulen har som ambisjon å avklare desse gruppene sine potensial i lokal
og nasjonal kunnskapsutvikling, forskings-samarbeid og prosjektarbeid.

Side 6 av 17

Høgskulen har allereie lukkast i å få tildeling frå europeiske forskingsprogram innanfor
humaniora og samfunnsfag (HERA-programmet, delfinansiert av EUFP7), i hard
konkurranse med framståande forskingsmiljø. Vi ser at vi må satse vidare i internasjonalt
samarbeid der norske finansieringsordningar ikkje slår til. For å nå større internasjonale
forskingsinntekter frå til dømes Horisont 2020, vil HVO satse på nært samarbeid med
relevante forskingsmiljø både innan- og utanlands.
Internasjonalisering av forskinga skjer gjennom deltaking i forskingsnettverk, publisering
på engelsk, publisering i utanlandske tidsskrift og forlag; ikkje minst ved at det norske
samfunnet i stort blir meir og meir internasjonalisert. Høgskulen vil legge til rette for
individuell internasjonal nettverksbygging og få på plass eit avgrensa tal institusjonelle
avtalar med nokre utanlandske universitet.

HVO har eit eige poengsystem for å gje utteljing for utviklingarbeid som ikkje gjev
nasjonale poeng. Vi ser det som viktig å fremje både kunstnarleg utviklingsarbeid og
formidlingsverksemd av ulik art. Høgskulen har god erfaring med dette systemet, og
rapporteringa syner stor og variert aktivitet på utviklings- og formidlingsfeltet.

3) Framtida for HVO i lys av demografisk utvikling

Tal fødde 1996 – 2010

Årstal Heile landet M og R S og Fj
2015 60927 3245 1575
2016 59801 3070 1473
2017 58352 3083 1463
2018 59234 3188 1432
2019 59234 3109 1432
2001 56696 3034 1335
2002 55434 2804 1289
2003 56458 2907 1342
2004 56951 2945 1285
2005 56756 2801 1267
2006 58546 2636 1199
2007 58459 2811 1221
2008 60497 2820 1226
2009 61807 2994 1205
2010 61442 2816 1223

Framskriving tal fødde 19 år i 2015-2019 og framskriving tal 14-åringar 19 år i 2015-2019 (feit
skrift)

Side 7 av 17

Årstal Heile landet M og R S og Fj Heile landet M og R S og Fj
2015 60927 3245 1575 63958 3396 1527
2016 59801 3070 1473 64917 3568 1598
2017 58352 3083 1463 63981 3431 1506
2018 59234 3188 1432 62606 3328 1462
2019 59234 3109 1432 63646 3484 1463

Den første tabellen viser at fødselstala går ned i heile landet og i regionen. Dei nasjonale
tala når botnen i 2002; så går fødselstala opp igjen, og frå 2009 ligg dei over 1996-tala. Dei
regionale tala viser at nedgangen held fram til 2006. I Møre og Romsdal og Sogn Fjordane
kjem ikkje tala opp igjen på 1996-nivået. Dette gjev signal om at det ikkje vil bli fleire
søkjarar til høgre utdanning i åra som kjem under føresetnad av at studiefrekvensen er
den same som no – heller færre, særleg i vår region. SSB opplyser at dei ikkje har gjort
undersøkingar om mogeleg auke i studiefrekvens.

Den andre tabellen kan gje grunnlag for ei meir optimistisk utvikling. Her ser vi at talet på
14-åringar – både i heile landet og i vår region – er høgare enn det ein kan forvente ut frå
fødsels-tala. Det skuldast at innvandringa til Norge har vore relativt høg dei seinare åra. Vi
veit også at mange innvandrarbarn tek høgare utdanning. Ein førebels prognose er at
søkninga til HVO kan bli om lag som no.

Vi veit at det ikkje berre er den demografiske utviklinga som verker inn på søkjartala, men
kanskje i like stor grad ungdomen sine studieval. Ein ting er kva behova for arbeidskraft
vil vere i åra framover. Det veit vi ein del om. SSB har laga rapporten Forecasting demand
and supply of labour by education. Ein av konklusjonane i rapporten er at det er stort
behov for fleire av våre profesjons-utdanningar – særleg lærarutdanningane og
sosialarbeidarutdanningane. Men ungdomen gjer ikkje alltid val som er i samsvar med
samfunnet sine behov. Sjølv om det er ein veldig god arbeidsmarknad for nyutdanna
lærarar, så ser vi at søkjartala til GLU ikkje har auka dei tre siste åra. Spørsmålet er då kor
attraktiv vår studieportefølje vil vere i åra framover.

4) Sterke og veikare sider ved HVO

Kvalitetar
Høgskulen i Volda er ein mellomstor, kompakt høgskule med korte avstandar. Det gjeld
både geografisk, fagleg og administrativt. Vi har konsentrert den faglege verksemda om
oppgåver som heng godt saman. Dei tilsette ved HVO er fleksible, effektive og
omstillingsdyktige. Dette gir høgskulen kvalitetar som vi ønskjer å utnytte og
vidareutvikle: studentar møter studentar frå andre fag og andre profesjonar, fagleg og
administrativt personale er nært og tilgjengeleg. Det skaper kollegiale fagmiljø på tvers av
faggrenser, det gir gjensidig innsyn mellom fag og administrasjon, og det gir forståing for
økonomiske rammer og styringsbehov. Vi meiner dette er kvalitetar som viser igjen i
høgskulen sitt omdøme og i rapportar om verksemda.

Side 8 av 17

HVO er no best i landet på gjennomføring både på BA og lærarutdanning. Vi arbeider
kontinuerleg for å halde på den posisjonen. Vi er også gode til å fange opp behov for
livslang læring og leggje til rette for deltidsstudenten gjennom fleksible studietilbod og
ulike digitale læringsformer. Dei fleksible utdanningane våre er forankra i solide fagmiljø
på campus. Når det gjeld internasjonal utveksling av studentar er vi framleis på topp i
landet. Vi skårar godt på utdanningsintensitet som er ein indikator på at vi er
kostnadseffektive. Vi har ein høgt kvalifisert stab av fagtilsette. HVO fører ein aktiv
kompetanseutviklingspolitikk – som har gjeve og gjev resultat. Delen førstestillingar er
aukande og ligg over gjennomsnittet for høgskulegruppa.

I 2014 har vi fått akkreditering for ein felles PhD-grad i lag med Høgskolen i Molde. Det er
ein god indikator på høg kompetanse. Medieutdanningane våre har eit godt renommé, og
fagmiljøet der er det største i landet. Vi har eit godt studentmiljø. Vi har også greidd å
halde oppe eit breitt tilbod i praktiske og estetiske fag i ei tid då mange andre har lagt ned
slike fag. HVO har satsa på ei eiga Avdeling for kulturfag og auka kompetansen i det
fagmiljøet monaleg.

Studenttalet på HVO har etablert seg på eit høgare nivå dei siste åra, og rekrutteringa har
vore rimeleg god. HVO har ein studieportefølje som samfunnet vil ha stort behov for i åra
framover.

Utfordringar
HVO har relativt få søkjarar pr. studieplass og ligg i så måte under snittet for
høgskulegruppa. Utviklinga det siste året har gått i feil retning. Karaktersnittet ved opptak
har også gått litt ned. Men i årets tilstandsrapport har KD laga eit eige kapittel om eit utval
sentrale profesjons-utdanningar: sjukepleiar-, ingeniør-, førskulelærar-/barnehagelærar-,
allmennlærar-/grunnskulelærar- og integrert femårig lærarutdanning. HVO er
representert ved førskulelærar-/barnehagelærarutdanning og allmennlærar-
/grunnskulelærarutdanning.

Gjennomsnittstalet på kvalifiserte søkjarar til lærar-utdanningane er 1,1 i 2013; HVO
hadde 0,8. For barnehagelærarutdanninga er talet 0,9 i 2013, HVO hadde 1,0. Mykje av
forklaringa på dei svake søkjartala til HVO finn vi i dårleg søking nasjonalt til studietilbod
som utgjer ein viktig del av vår portefølje. Når det gjeld inntakskvalitet målt i karaktersnitt
ved opptak, så ligg HVO over gjennomsnittet i 2013 for lærarutdanninga. Berre tre
institusjonar har høgare karaktersnitt ved opptak – dei nye universiteta inkludert.

Vi har hatt ei negativ utvikling når det gjeld FOU-verksemda dei to siste åra. Men i eit
lengre perspektiv har HVO mykje meir FoU-verksemd, høgare nivå og høgare kompetanse
enn for ti år sidan. Biletet blir også meir nyansert dersom vi går inn i “profesjonskapitlet” i
Tilstands-rapporten 2014. HVO ligg godt over gjennomsnittet når det gjeld
publiseringspoeng pr. fagleg tilsett i lærarutdanningane. Vi er fjerde best på del tilsette
med førstekompetanse i lærar-utdanningane – dei nye universiteta inkludert. Men vi har
eit forbetringspotensial når det gjeld tilslag på søknader til NFR og andre eksterne kjelder

Side 9 av 17

– sjølv om vi har lukkast med PRAKUT-programmet og med europeiske forskingsmidlar i
HERA-programmet i inneverande periode.

Vi har framleis relativt få studietilbod på engelsk. Men dei engelskspråklege studia ved
høgskulen ser så langt ut til å vere godt tilpassa talet på framandspråklege studentar og
dei norskspråklege som søkjer slike tilbod.

Gjennomføringa på masternivå er for dårleg og ligg godt under snittet – med unnatak av
master i dokumentar og journalistikk. Delvis trur vi dette kan forklarast med at mange
studentar tar einskildemne i masterutdanninga som etter- og vidareutdanning – utan
tanke på å fullføre ein akademisk grad. Dei fleste av våre masterstudiar er samlingsbaserte
og kan takast på deltid. Difor er mange av våre masterstudentar også i arbeid; noko som
kan føre til at tida ikkje strekk til, og at dei dermed ikkje makter å fullføre graden.

Ei av dei største utfordringane er ein gjengangar: å få fleire søkjarar per studieplass. Dette
er utfordringar som ikkje HVO kan handtere på eiga hand – sidan ein del av forklaringa er
svak søking til lærarutdanningane på nasjonalt nivå. Fagporteføljen til Høgskulen i Volda
baserer seg i stor grad på profesjonsutdanningar som er sentrale i velferdsstaten. Viss vi
skal få ein monaleg auke i søkarar pr. studieplass til desse utdanningane, må det henge
saman med at ungdom opplever desse yrka som meir attraktive enn dei gjer no. Dette er ei
nasjonal oppgåve som vi berre i nokon grad kan bidra til. Vi forventar at sentrale
styresmakter vil syte for rammer som gjer at fleire unge vil velje læraryrket og tilsvarande
utdanningar.

HVO har låge inntekter av ekstern verksemd (BOA), og vi taper terreng samanlikna med
andre høgskular. Tala for 2013 viser som året før at der er høgskular som hentar ut mykje
større midlar frå offentleg sektor. Men vi er gode på fleksible studium og har auka
inntekter frå studieavgifter dei seinare åra. På det området bør vi ha ytterlegare potensial.
Vi rettar oss mot store profesjonsgrupper i endring der behovet for kompetansepåfyll er
stort.

Ein god infrastruktur er vesentleg for å sikre god kvalitet på utdanningstilboda. HVO har i
dag nokre bygg som held god standard. Men i dei årlege kvalitetsrapportane til styret kjem
det fram at store delar av bygningsmassen ikkje held mål. Mellom anna må
animasjonsutdanninga halde til i eit bomberom, og journalistutdanninga sine
redaksjonslokale er ikkje tidsmessige. Statsbygg har gitt Ivar Aasen-huset (reist av Volda
kommune for Distriktshøgskulen tidleg på 1970-talet) negativ verdi. Signalbygget
«Kaarstad 1922» (lærarskulebygning med freda fasade) har ikkje ventilasjonssystem og
heller ikkje tidsmessig standard på undervisningsroma. Det er difor stort behov for å
renovere fleire av bygga og å erstatte nokre av dei med nye fleksible lokale.

Side 10 av 17

5) Kritisk vurdering av føresetnadene for å realisere profilen

Den sentrale faktoren for å realisere både utdannings- og forskingsambisjonar er høg
fagleg kompetanse. Det samla fagmiljøet på HVO tilseier at høgskulen har kompetanse til
å gje utdanning i aktuelle fag både på BA- og MA-nivå. Gjennom utvikling av «MA-
paraplyar» har HVO målsetting om å gi MA-tilbod som påbygging til alle BA-gradane. Tre
av avdelingane melder at dei har god nok kompetanse i dag til å gje utdanning både på BA
og MA-nivå. Avdeling for kulturfag manglar toppkompetanse til å drifte master på eiga
hand.

HVO har som nemnt satsa mykje på kompetanseutvikling dei seinare åra. Alle avdelingane
har hatt ei positiv utvikling når det gjeld del fagtilsette med førstekompetanse. Sjølv om
nokre avdelingar står overfor utfordringar i samband med generasjonsskifte, er dei likevel
optimistiske med tanke på utvikling av ny toppkompetanse. Vi har etter kvart også utvikla
gode faglege nettverk til relevante samarbeidspartnarar.

Alle avdelingane har gode internasjonale nettverk. HVO fekk tidleg tilslag på fleire
Intensive Programmes; noko som førte til styrking av det faglege samarbeidet. Dette har
vore med på å leggje grunnlag for vidare utvikling av internasjonale kontaktar.

Når det gjeld fleksibel undervisning har HVO markert seg sterkt. Vi ligg i nasjonal tet på
det området. Det har vore satsa på opplæring i bruk av digitale verkty, investeringar i
infrastruktur og støttefunksjonar for dei fagtilsette. Vi har prøvd ut nye modellar for
deltidsstudium som har vore vellukka. HVO er såleis godt rusta til å møte nye utfordringar
på dette området – ikkje minst med tanke på «Lærarløftet» som regjeringa har lansert.

For FoU vil vi peike på at HVO har ein del særs sterke fagmiljø: historie, religion, sosialfag
og språk/litteratur – som alle har gode nettverk nasjonalt og internasjonalt.
Litteraturforskinga har fått etablert HVO sin første formaliserte avtale om
forskingsprosjekt med fire andre institusjonar i Europa, finansiert med eksterne midlar.
Sosialfagmiljøet har nettopp fått godkjend ein PhD i samarbeid med Høgskolen i Molde.

Mediefag har også bygt opp eit solid fagmiljø dei seinare åra og har fått tilslag på både SHP
og mindre søknader i Rådet for anvendt medieforsking. Vi minner om at HVO har det
største mediefagmiljøet i Norge. Fagmiljøet knytt til lærarutdanningane har kompetanse
over gjennomsnittet i landet. Særleg pedagogikkmiljøet har utmerka seg med tilslag på
praksisretta utdanningsforsking. Alle fagmiljøa har også utvikla gode nettverk når det
gjeld FoU.

6) Hovudgrep for å realisere strategisk profil

Vi vil her framheve tre område som særleg viktige for å realisere den strategiske profilen
åt Høgskulen i Volda. Det gjeld primært vidare kompetanseutvikling av dei vitskapleg

Side 11 av 17

tilsette. Men det gjeld også betra infrastruktur med meir tidhøvelege lokale, og det kan
gjelde visse justeringar i studieporteføljen.

Kompetanseutvikling
For å realisere profilen er utvikling av kompetanse blant dei fagtilsette heilt avgjerande
Dei viktigaste tiltaka for å auke både reell og formell kompetanse er:

- Strategisk tildeling av FoU- ressursen
- Gjere strategiske vurderingar i samband med fordelinga av og utlysinga av

stipendiatstillingar
- Halde fram den interne PhD-ordninga der fagtilsette får 50% Fou-tid i fire år + to

FoU-stipend
- Halde fram med professorstipend (nytt i 2013) etter same modell som intern PhD-

ordning
- Vurdere å utvikle førstelektorkursa til førstelektorprogram
- Vidare satsing på interne strategiske forskingsprosjekt og utdeling av såkornmidlar
- Gje tilbod om ulike kurs i høgskulepedagogikk - ikkje minst til nytilsette som ikkje

har pedagogisk utdanning
- Organisering av forskargrupper for å fremje sterkare fagmiljø og auka publisering

Campusutvikling
Som påpeika ovanfor (siste avsnitt under kap. 4) er ein god del av lokala våre utdaterte, og
vi manglar moderne rom både for mykje av den samlingsbaserte vidareutdanninga og
ikkje minst spesialtilpassa lokalitetar for satsingsområdet media/kultur/formidling. Som
eit tiltak for å betre infrastrukturen har vi hausten 2014 sett i gang eit
campusutviklingsprosjekt i samarbeid med Statsbygg. Her ser vi på utviklinga av heile
campusområdet i et langsiktig perspektiv.

HVO har lenge vore av dei i heile UH-sektoren med minst areal i høve tala på studentar og
tilsette, og vi har utfordringar mellom anna når det gjeld parkering og offentleg transport.
Prosjektet engasjerer mange interessentar i regionen, og vi ser fram til å få ein samla plan
for utnyttinga av høgskuleområdet. Ein sentral del i prosjektet er at vi ønskjer å utvikle eit
innovativt senter for formidling med tidsmessige lokalitetar og oppdatert utstyr. Dette
skal vere med og synleggjere dei nasjonale satsingsområda våre betre.

Studieporteføljen
Eit tredje tiltak for å realisere profilen er å gå kritisk gjennom studieporteføljen. Det gjer
vi for så vidt kvart år, men vi kan ha potensial for å nytte dei nasjonale spissane våre endå
betre i breiddeutdanningane for yrka i velferdsstaten. Når det gjeld internasjonalisering,
kan utvikling av fellesgrader vere eit godt verkemiddel for å auke kvaliteten på
utdanningstilboda og omfanget av utvekslinga av studentar og fagtilsette.

Side 12 av 17

7) Tiltak som fremjar samarbeid, arbeidsdeling, konsentrasjon og samanslåing

Her listar vi opp ein rad konkrete døme på samarbeidstiltak som HVO er med i:

o Fellesgrad PdD i helse og sosial med Høgskolen i Molde
o Signert samarbeidsavtale med University of Cardiff om PhD i helse og sosial
o Grieg Research School – forskarskule i musikk
o Fellesgrad GLU 1-7 på Sandane, saman med Høgskulen i Sogn og Fjordane

(4. studieåret 2014-2015)
o Felles mastergrad innafor arealplanlegging i UH-nettvest – plan ferdig, men

enno ikkje godkjent av NOKUT
o Masterutdanning i RLE for GLU i samarbeid med Norsk Lærerakademi
o Masterutdanning i helse- og sosial i samarbeid med Høgskulen Stord

Haugesund
o Emnesamarbeid på masternivå i barnevern med Høgskulen i Sogn og

Fjordane (vidareutdanning)
o Mastersamarbeid med Høgskulen i Sogn og Fjordane og i Molde der emne

hos oss er godkjent som del av mastergraden deira
o Leiing i helse- og sosialsektoren (LIHS) i samarbeid med høgskulane i

Ålesund og Molde (eit vellukka samarbeidstiltak gjennom snart femten år)
o I samband med prosjektet Travelling Texts 1790-1914’ (2013-16) har vi

avtalar med University of Glasgow, Turku University, University of Nova
Gorica (Slovenia) og Huygens Institute for The History of the Netherlands.
Dette er ein formalisert og signert prosjektavtale der vi går inn som
partnarinstitusjon

o Ny yrkeslærarutdanning i samarbeid med Høgskolen i Ålesund,
fylkeskommunen og næringslivet (ikkje etablert enno)

o Samarbeidet innafor lærarutdanningane (GLU, BLU, PPU) i UH-nett Vest
o Forskingsgruppene i UH-nett Vest
o Godt samarbeid med VRI Møre og Romsdal (fleire konkrete prosjekt)
o Utvikling av designutdanning i samarbeid med designmiljøet i Stryn

Viktige samarbeidspartnarar
For dei fleste fagmiljøa og utdanningane finn ein desse på Vestlandet eller med andre
institusjonar nasjonalt og internasjonalt. Det gjeld både utdanning og FoU. I nærområdet
har vi samarbeid med Høgskolen i Molde om doktorgrad og om leiarutdanning i helse og
sosial med både dei og Høgskolen i Ålesund. I tillegg har vi godt samarbeid med næringsliv
i regionen – særleg gjennom VRI.

Vi ser eit potensial for arbeidsdeling og konsentrasjon mellom høgskulane i Volda og Sogn
og Fjordane på fleire av grunnutdanningane innafor velferdsyrka. På masternivå ser vi at
det kan vere mogleg å få til både med HiSF og med Molde og Ålesund – sjå vurderingane
under dei ulike scenarioa nedanfor.

Side 13 av 17

8) Framtidig struktur

I diskusjonen om framtidig struktur er det signal om at vi skal leggje meir vekt på
arbeidsdeling og konsentrasjon. Då må vi diskutere på kva område og med kven vi skal
føre slike diskusjonar. I utgangspunktet må det vere på område som er vesentlege for
høgskulen; det vi kan kalle kjerneutdanningane ved HVO.

For grunnutdanningane har vi ingen overlapping med Ålesund og Molde, så der er ikkje
noko å fordele med unnatak av samordning av master i helse- og sosial. Diskusjonar om
arbeidsdeling og konsentrasjon vil primært vere aktuelle med Høgskulen i Sogn og
Fjordane; eventuelt med andre på Vestlandet. Når det gjeld mediefaga og dei praktisk-
estetiske faga, så har ikkje nokon av dei andre høgskulane på Nord-Vestlandet
tilsvararande utdanningstilbod.

I det følgjande går vi inn på fire ulike scenario for mogleg ny UH-struktur i regionen:

Null-scenario: Høgskulen i Volda
HVO held fram som sjølvstendig institusjon, men med eit meir formalisert samarbeid med
andre om viktige profesjonsutdanningar – i første rekke lærarutdanningane.
Medieutdanningane rekrutterer nasjonalt og internasjonalt (animasjon). Over heile landet
vert Høgskulen i Volda assosiert med medieutdanninga, og vi er redde for at vi i ein
fusjonert høgskule med eit anna namn vil misse denne viktige merkevara.

Vi ser generelt mange kvalitetar ved HVO i dag, og vi har til no klart oss godt som
sjølvstendig høgskule. Eit samla fagmiljø ved HVO ønskjer framleis denne modellen. Men
sidan føringane frå KD er sterke på at alle skal sjå føre seg eit landskap med færre
institusjonar, så vurderer vi fleire moglege løysingar.

Scenario 1: Høgskulen i Møre og Romsdal
Ei samling av dei tre høgskulane i fylket gjev ein struktur der HVO sine fagmiljø er
komplementære til dei to andre. Frå Volda si side har vi ikkje meir å arbeidsdele eller
konsentrere – med unnatak av mastertilbod innafor helse- og sosial. Mellom Molde og
Ålesund skulle der vere potensial for arbeidsdeling og konsentrasjon innafor helsefag og
økonomisk-administrative fag.

Vurdering
Når ein slår saman høgskular og fagmiljø som er komplementære, vil det som regel ikkje
skape store konfliktar mellom dei. Modellen kan føre til ein organisasjon som har eit breitt
utdanningstilbod og kanskje styrkt posisjon på den nasjonale utdanningsmarknaden. Men
det er vanskeleg å sjå at ein slik modell vil styrke kvaliteten i utdanning og forsking ved
HVO – med unntak av det nemnde mastertilbodet innanfor helse- og sosial og etter- og
vidareutdanning. Vi har no fått godkjent doktorgradsutdanninga i helse- og sosialfag
saman med Molde, og ho vil bli drifta som ein fellesgrad mellom to sjølvstendige
institusjonar.

Side 14 av 17

Scenario 2: HVO/HiSF
Løysinga med HVO og Sogn og Fjordane er kjenneteikna av stor grad av overlappande
fagportefølje innafor velferdsutdanningane: barnehagelærar, grunnskulelærar, PPU,
barneverns-pedagog og sosionom. I tillegg kjem nokre fagstudium, samfunnsfag og
idrettsfag og friluftsliv. Nynorskprofilen og plasseringa i bygdemiljø er også sams for
desse to høgskulane.

Vurdering
Ein slik fusjon kan bidra til å styrke fagmiljøa innafor dei største profesjonsutdanningane
våre – lærarutdanningane og sosialarbeidarutdanningane. Både HiSF og HVO har GLU,
BLU, PPU, barnevern og sosionomutdanning. Søkninga til GLU, særleg 1-7, er marginal
særleg på HiSF og i noko mindre grad på HVO. GLU er såleis den mest utsette utdanninga
på begge høgskulane.

Grunnskulelærarutdanninga er sett under debatt som eitt av kunnskapsministeren sine
sju punkt. Diskusjonen handlar både om kor mange institusjonar som får drifte
lærarutdanning i framtida – og om kravet om utviding til femårig masterutdanning. Ei
samanslåing med HiSF kan bidra til å oppretthalde ei solid grunnskulelærarutdanning på
Nord-Vestlandet. Denne modellen kan føre til at vi kan gi eit breiare fagleg tilbod til
lærarstudentane når mastergraden blir innført. Ein slik fusjon kan og gi grunnlag for
nærare arbeidsdeling mellom Volda og Sogndal.

Sosialarbeidarutdanningane ved HVO er ikkje utsette. Det er god søking til dei studia, og vi
har eit solid fagmiljø som også har fått godkjenning til å drifte ein doktorgrad. Men saman
med HiSF vil eit sterkt fagmiljø bli endå sterkare. Både HiSF og HVO har idrettsfag; så her
kan ein også få eit stort fagmiljø som kan utnytte det Vestnorske fjordlandskapet til å
utvikle nye studietilbod.

Ei slik løysing mellom Sogn og Fjordane og Volda – med større fagmiljø og betre student-
grunnlag for fleire av profesjonsutdanningane – kan også gjere det lettare å utvikle nye
mastergradutdanningar og PhD-program. Ho vil også gjere det lettare å styre utviklinga av
nye program slik at ein unngår konkurranse om avgrensa studentgrupper. Eit fellestrekk
er at HiSF og HVO har brorparten av verksemda retta inn mot offentleg sektor. Andre
fellestrekk er at begge høgskulane har store samfunnsvitskaplege og humanistiske
fagmiljø, og at vi kulturelt høyrer saman gjennom nynorskprofilen og plasseringa i
bygdemiljø.

Samstundes har løysinga eit stort potensial for konflikt fordi ein ganske snart får på
dagsorden spørsmål om det skal vere dublering av studietilbod på fleire campusar og om
det skal vere undervisning på fleire nivå alle stadane. Men slike diskusjonar om
arbeidsdeling mellom HVO og HiSF vil etter vår vurdering måtte kome anten dei to
høgskulane blir fusjonerte eller ei.

Side 15 av 17

Scenario 3: Møre og Romsdal/Sogn og Fjordane
I denne modellen samlar ein både fagleg likskap og komplementaritet. Her blir alle
høgskule-tilboda mellom Bergen og Trondheim samla i ein organisasjon. Innhaldet i ei slik
samanslåing går fram av det som er nemnt under scenarioa 1 og 2 ovanfor.

Vurdering
Ein slik modell over dei to fylka på Nord-Vestlandet kan gi dei same fordelane som
Scenario 2 når det gjeld lærarutdanningane, sosialarbeidarutdanningane og idrettsfaga. I
tillegg kan han verke til å skape større fagmiljø innafor teknologi/ingeniørfag,
økonomisk/administrative fag og sjukepleie. Særleg på HiSF er teknologi/ingeniørfaga
små og sårbare. Modellen kan føre til ein organisasjon som har eit breitt utdanningstilbod
– og kanskje styrke posisjonen på den nasjonale utdannings-marknaden. Det er mogleg at
Nord-Vestlandet som region kan bli styrka gjennom ein slik modell. På den andre sida kan
storleiken og kompleksiteten i seg sjølv gå ut over dei kvalitetane vi til no har hatt som ein
mellomstor høgskule (jf. null-scenarioet ovanfor).

På same måte som i Scenario 2, har også denne løysinga stort potensial for konflikt fordi
ein fort får på dagsorden spørsmål om det skal vere dublering av studietilbod på fleire
campusar. Erfaringar frå fusjonar viser at di fleire institusjonar som er involverte, di
vanskelegare er det å lukkast med å skape ein ny samla institusjon. Stor geografisk
avstand kan sameleis verke i negativ retning. Konfliktpotensialet i denne modellen er
større enn i Scenario 2, fordi ein her vil få diskusjonar om dublering av langt fleire
studietilbod.

9) Oppsummering

Høgskulestyret har merka seg at alle avdelingane, fagforeiningane og Studenttinget i Volda
primært ynskjer at HVO held fram som sjølvstendig institusjon. Dersom styresmaktene
meiner (jf. oppdragsbrevet av 26.05.2014) at vi må inn i ei større eining, ser styret det
som mest tenleg med ein fusjon av høgskulane i Møre og Romsdal og Sogn og Fjordane.

Enten HVO held fram som eigen institusjon, eller vert slått saman med andre høgskular på
Nord-Vestlandet, vil styret prioritere følgjande som nasjonale satsingsområde for
høgskulen:

- Yrkesretta medieutdanning
- Nynorsk i utdanning, forsking og formidling
- Fleksibel vidareutdanning

Langs dei linjene som her er framheva ser vi fram til nærare dialog om vidare
kvalitetsheving og spissa strategisk profilering av forsking og høgare utdanning i Volda og
regionen rundt oss. Vi ser positivt på at departementet har opna for nye samtalar i denne
prosessen, og vi bed med dette om eit slikt møte så snart det let seg gjere.

Side 16 av 17

Med venleg helsing,

Per Halse, rektor. Jacob Kjøde jr., høgskuledirektør.

Vedlegg: Strategiplan for Høgskulen i Volda.

Side 17 av 17

	Svar på oppdragsbrevet av 26.5.2014

