
UiO Universitetet i Oslo
Universitetsdirekt?ren

Til Universitetsstyret
Fra Universitetsdirekt?ren

Sakstype: Orienteringssak

M?tesaksnr.: 0-sak 5

M?tenr.: 7/2012

M?tedato: 04.12.12

Notatdato: 22.11.12

Arkivsaksnr.: 2008/3197

Saksbehandler: Svein Hulistein, universitetsdirekt?rens kontor

SAKSTITTEL: ORIENTERINGER FRA UN1VERSITETSDIREKT?REN

A. Saker tattp?fullmakt

? Rektorfullmaktsnotat om opprykk til dosent kode 1532 og forsker kode 1183 av
27.08.12

? Rektorfullmaktsnotat om budsjett 2012 og 2013 for Observatoriefondet av 05.11.12

B. Referatfra utvalgene

? Referat fra m?te i Å·ÖÞ±­ÔÚÏßÂòÇò_Å·ÖÞ±­Í¶×¢ÍøÕ¾ÍÆ¼ö@skomiteen26. 09. 12

? Protokoll fra Studiekomiteen 11.10.12

? Referat fra m?te i L?ringsmilj?utvalget 04.10.12

C. Andre saker

? Utskillelse av Nasjonal institusjon ? NI ? fra UiO/Senter for menneskerettigheter
SMR, notat av av 20.11.12

- 7~ A4?ebO~C

universitetsdirekt r Svein Hulistein
Spesialr?dgiver

UiO S Universitetet i Oslo Notat

Til: Universitetsstyret v/Rektor p? fullmakt

Dato:
27.8.2012
Saksnr..:
2010/3755

Opprykk til dosent kode 1532 og forsker kode 1183

Bakgrunn
OPA har mottatt henvendelser om forst?elsen av opprykksreglene n?r det gjelder s?kere som har
f?tt kompetanseerkl?ring fra annen institusjon som forsker kode 1183. Det er behov for en

presisering av hvordan reglene skal praktiseres ved UiO.

Problemstilling
Rektor p? fullmakt godkjente 1. mars 2012 noen prosedyrer for UiO ved opprykk til professor, og i
den forbindelse en presisering av at Forskrift om ansettelse og opprykk i undervisnings og

forskerstillinger ?pner for at det kan foretas en kvalitetsvurdering av en kompetanseerkl?ring fra

en annen institusjon, og at behovet for en slik kvalitetsvurdering vurderes fra sak til sak.
Grunnlaget er forskriftens ? 2-1(13), der det heter at f?rsteamanuensis som er erkl?rt
professorkompetent ved egen eller annen norsk institusjon i l?pet av de siste seks ?r f?r
s?knadstidspunktet, kan s?ke sin institusjon om opprykk til professor. Dersom det foreligger en

enstemmig erkl?ring om utvilsom kompetanse, kan opprykk gis uten ny bed?mmelse.

For opprykk fra f?rstelektor til dosent gjelder en tilsvarende bestemmelse etter forskriftens ? 2-2
(11): F?rstelektor som ved s?knad p? stilling som dosent har f?tt enstemmig erkl?ring om utvilsom
kompetanse som dosent p? det fagomr?det vedkommende er ansatt, kan gis opprykk uten ny
bed?mmelse.

Regler for opprykk til forsker 1183 etter kompetanse (fastsatt av Arbeids- og administrasjons-
departementet) har tilsvarende bestemmelse om opprykk som Forskrift om ansettelse og opprykk i

undervisnings- og forskerstillinger har for professor og dosent. I de tilfeller der det foreligger

enstemmig og utvilsom professorkompetanseerkl?ring p? det fagomr?det vedkommende er ansatt,

kan opprykk tildeles uten ny bed?mmelse.

Konklusjon
Universitetsdirekt?ren anbefaler at stillingskategoriene professor, dosent og forsker 1183
behandles likt n?r det gjelder tolkning av overordnet regelverk p? dette punktet, og foresl?r at det

tas inn en presisering om dette i UiOs prosedyreregler p? linje med det som st?r for

professoropprykk.

Universitetsdirekt?ren Telefon: 22 85 63 81
Kontoradr.: Lucy Smiths hus, 6. et., Telefaks: 22 85 62 50
Problemveien 7, 0313 OSLO postmottak@admin.uio.no

http://www.uio.no/om/organisasjon/adm/
opa/personal/

Ui0 : 2

Forslag til vedtak:
Rektor godkjenner p? fullmakt at det kan foretas en kvalitetsvurdering av en kompetanseerkl?ring
fra en annen institusjon i forbindelse med s?knad om opprykk til dosent og ved opprykk til forsker
kode 1183. Behovet for en slik kvalitetsvurdering vurderes fra sak til sak.

Med hilsen

unri- 4a4j?rn <e
universitetsdirekt?r

all-
Q^^kk, 6^ l
Anita Sandberg
HR-direkt?r

Saksbehandler: Magnhild Nesheim, magnhild.nesheim@admin.uio.no

Ui0 : 3

VEDTAK
Rektor godkjenner p? fullmakt at det kan foretas en kvalitetsvurdering av en kompetanseerkl?ring
fra en annen institusjon i forbindelse med s?knad om opprykk til dosent og ved opprykk til forsker
kode 1183. Behovet for en slik kvalitetsvurdering vurderes fra sak til sak.

Dato / (Ole<Petter Ottersen
rektor

Dokumentet er elektronisk produsert og godkjent ved UiO i tr?d med UiOs reglement for elektronisk godkjenning.

UNIVERSITETET I OSLO
UNIVERSITETSDIREKT?REN

Til Universitetsstyret v/Rektor p? fullmakt

Dato: 5.november 2012 Saksnr.: 2012/4488
Saksbehandler : ?konomi- og planavdelingen / Stein Helgesen

Budsjett 2012 og 2013 for Observatoriefondet
Det vises til Interne retningslinjer for Observatoriefondet fastsatt den 22. september 2010 av
rektor p? fullmakt fra Universitetsstyret og Overordnede retningslinjer for Observatoriefondet
fastsatt av Kunnskapsdepartementet den 28. april 2006 (se sak 2010/12802-3).

Avkastningen fra Observatoriefondet er sv?rt viktig for den observasjonelle astronomi-
forskningen ved UiO og er benyttet i henhold til ? 3 i de interne retningslinjer. I henhold til
? 1 skal Universitetsstyret hvert ?r vedta et budsjett for Observatoriefondet som del av
Universitetets ordin?re budsjett. Det ble ikke fastsatt noe spesifikt budsjett for 2011, men
avkastningen ble anvendt p? samme vis som budsjettert i 2010.

Inntekter
Fondets inntekter er i all hovedsak knyttet til inntekter av fondet finansformue som pr
31.12.2011 var p? 31,4 mill. kr, hvorav 31,3 mill. kr var plassert i verdipapirer og 0,1 mill. kr
var innest?ende p? fondets bankkonto. Pr 30.09.2012 var fondets andel i UNIFORs
investeringspool 33,6 mill. kroner, noe som inneb?rer en ?kning p? 7,7 % siden ?rsskiftet.
Fondets avkastning tas ut gjennom salg av verdipapirer. Det vil for 2012 og 2013 v?re
n?dvendig ? selge aksjer for en verdi av anslagsvis 2 mill. kroner.

I tillegg til finansinntektene har Observatoriefondet ?rlige festeinntekter p? eiendommene
Observatorie terrasse 2 og Observatoriegaten 3. For 2012 og 2013 antas disse ? bli 30.000
kroner. 1

Kostnader
Kostnadene er i hovedsak benyttet av Institutt for teoretisk astrofysikk til st?tte for instituttets
bruk av det svenske solteleskopet p? La Palma, Swedish 1 m Solar Telescope (SST). For
tiden er dette regulert av en avtale mellom Kunglige Vetenskapsakademien (KVA) og
Universitetet i Oslo som l?per fra 01.01.2009 til og med 31.12.2013. Instituttet ?nsker ?
fortsette denne meget viktige anvendelsen av midlene fremover.

SST regnes som verdens ledende teleskop for h?yoppl?sningsobservasjoner av solen, og UiOs
virksomhet der, finansiert av observatoriefondet, utgj?r en meget viktig del av forsknings-
virksomheten ved Institutt for teoretisk astrofysikk. Instituttet publiserer ?rlig ca fem artikler i
niv? 2 tidsskrifter direkte basert p? observasjoner fra SST. Ansatte ved instituttet blir
regelmessig invitert til ? holde oversiktsforedrag om state-of-the-art i observasjonell
solforskning og bilder fra instituttets observasjoner er gjengangere i andre oversiktsforedrag.
Betydningen strekker seg utover de rent observasjonelle artiklene - observasjonene er ogs? en
sentral input til instituttets modelleringsaktivitet. Virksomheten ved SST utgj?r en viktig del
av ERC advanced grant prosjektet "Physics of the Solar Chromosphere" (2012-2016) ledet av
Mats Carlsson. Tre fast ansatte, en postdoktor, fire doktorgradsstudenter og flere master-

1 Boligselskapet Observatoriegate 3 AS har rettet en henvendelse til Ui0 om mulighetene for og vilk?rene
knyttet innl?sning av tomten. Det p?g?r forhandlinger om dette, men disse er enn? ikke avsluttet.

1

UNIVERSITETET I OSLO
UNIVERSITETSDIREKT?REN

studenter deltar ?rlig p? observasjonsoppholdene ved SST. Hvert ?r har instituttet ogs? den
praktiske delen av bacheloremnet AST2210, "Observasjonsastronomi" ved SST.

I henholdt til ? 3 i de interne retningslinjer er den vesentlige del av avkastningen benyttet til ?
dekke leie- og reiseutgiftene for bruken av SST. I f?lge avtalen med KVA betaler UiO SEK
855.000 pr. ?r for ? benytte SST 40 dager + en ekstra uke pr ?r. Med dagens kurser tilsvarer
dette ca. 730.000 kroner. For ? utnytte denne bruken kreves reise- og oppholdsutgifter for de
ansatte og studenter fra UiO som foretar observasjonene i denne observasjonstiden. Dette har
de senere ?r kommet p? omkring 250.000 kroner. Det foresl?s derfor avsatt et samlet budsjett
p? 1,0 mill. kroner pr ?r for ? dekke leien til KVA p? SEK 855.000 pr ?r og inntil 250.000
kroner pr ?r til ? dekkes reise- og oppholdsutgifter i forbindelse med bruken av SST for ?
kunne utnytte dette vitenskapelig.

I tillegg til midlene til leie av SST og reise- og oppholdsutgifter har det de senere ?r v?rt satt
av et bel?p disponert av utdelingskomiteen, som beskrevet i ? 3 i de interne retningslinjer.
Fram til og med 2008 var dette bel?pet hvert ?r kr 100.000, men fra og med 2009 har det v?rt
redusert til kr 50.000 p? grunn av lavere avkastning av Observatoriefondets kapital.
Utdelingskomiteen har hvert ?r bevilget dette bel?pet til innkj?p av datautstyr som har v?rt
n?dvendig for ? transportere data fra SST til UiO og til ? bearbeide og analysere dataene her.
Dette utstyrstilskuddet har v?rt viktig for den vitenskapelige utnyttelsen av SST. Det foresl?s
avsatt kr 75.000 pr ?r, til disposisjon for utdelingskomiteen.

For ? etterkomme gjeldende regelverk foresl?r universitetsdirekt?ren at rektor p? fullmakt
vedtar f?lgende budsjett for Observatoriefondet for 2012 og 2013:

Budsjett Observatoriefondet
2012 2013

Inntekt
Avkastning/salg verdipapirer 1.025.000 1.025.000
Inntekt festeav ig ft 30.000 30.000
Sum 1.055.000 1 .055.000

Kostnad
Bruk av solteleskop La Palma 730.000 730.000
Reise og opphold 250.000 250.000
Til disp. utdelingskomiteen 75.000 75.000
Sum 1 .055.000 1 .055.000

Forslag til vedtak:
Rektor fastsetter budsjett 2012 og 2013 for Observatoriefondet i tr?d med vedlagte forslag.

f^Gunn- Elin Aa rneboeJ
universitetsdirekt?r

Marianne Mancini
?konomidirekt?r

I

2

UNIVERSITETET I OSLO
UNIVERSITETSDIREKT?REN

VEDTAK

Rektor fastsetter p? fullmakt budsjett 2012 og 2013 for Observatoriefondet i tr?d med
vedlagte forslag.

Dato, . . lJ ^^V :

Qle^etter Ottersen
Rektor

Retur til ?konomi- og planavdelingen

3

http://www.uio.no/om/organisasjon/utvalg/studiekomiteen/

http://www.uio.no/om/organisasjon/utvalg/studiekomiteen/moter/2012/111012/ProTed/ProTed.potx
http://www.uhr.no/aktuelt_fra_uhr/seminar_brobygging_mellom_forskning_og_innovasjon
http://norgesuniversitetet.no/ikt/ja-takk-begge-deler
http://www.forskningsradet.no/no/Arrangement/ŷ�ޱ���������_ŷ�ޱ�Ͷע��վ�Ƽ�@_om_utdanning_2012__Kvalitet_under_lupen/1253979875834?lang=no
http://www.forskningsradet.no/no/Arrangement/ŷ�ޱ���������_ŷ�ޱ�Ͷע��վ�Ƽ�@_om_utdanning_2012__Kvalitet_under_lupen/1253979875834?lang=no
http://student.no/wp-content/uploads/2012/09/Rapport-Attraktiv-for-Arbeidslivet.pdf
http://www.uio.no/studier/om/utvalg/laringsmiljoutvalget/

http://dbh.nsd.uib.no/
http://www.uio.no/om/organisasjon/utvalg/studiekomiteen/moter/2012/111012/Utdanningsledelse/sk111012.pptx
http://www.uio.no/om/organisasjon/utvalg/studiekomiteen/moter/2012/111012/Rammeplanh%C3%B8ring/rammeplan.ppt

mailto:t.k.brande@admin.uio.no

UNIVERSITETET I OSLO
UNIVERSITETSDIREKT?REN

Til Universitetsstyret
Fra Universitetsdirekt?ren

Orienteringssak
M?tesaksnr.:
M?tenr
M?tedato 04.12.2012

Notatdato: 20. november 2012

Arkivsaksnr.: 2011/9404

Saksbehandler:
Johannes Falk Paulsen

Utskillelse av Nasjonal institusjon - NI - fra UiO / Senter for
menneskerettigheter SMR

Det vises til orienteringssak til styrem?te den 24. april 2012. Det ?nskes med dette ?
informere om at det har v?rtkontakt med Utenriksdepartementet i form av m?te den
16.11.2012, med rektor, assisterende universitetsdirekt?r, dekan p? det juridiske fakultet
og direkt?r p? SMR og politisk ledelse UD.

M?te klargjorde at det alle parter ser n?dvendigheten av en utskillelse av NI fra UiO.
Fra UiO sin side ble det p?pekt at arbeidet med menneskerettigheter ikke skal svekkes
ved UiO selv om NI skilles ut. UiO ?nsker ? se p? samlokaliseringsl?sninger hvis dette
er ?nskelig fra NI sin side, samt tilby tjenester som bibliotek og lignende.

UiO vil avvente videre arbeide i forhold en tverrdepartemental arbeidsgruppe som skal
se p? sp?rsm?let om NI fremtidige status.

Vedlegg: Styrenotat til styremote den 24. april 2012

~
Assisterende universitetsdirekt?r Johannes Falk Pau sen

Assisterende HR direkt?r

Universitetsdirekt?ren
Universitetet i Oslo

FREMLEGGSNOTAT
M?tesaksnr.:
M?tcdato: 24. april 2012
Notatdato.: 2. april 2012
Arkivsaksnr: 2011/9404
Saksbehandler: Johannes Falk

Paulsen

UNIVERSITETSSTYRET

ts i e se v a&o i stitusj ? ? fra UiO!
ente o me ne e etti et r S

Bakgrunn for opprettelse av NI

FNs Menneskerettighetskommisjon resolusjon 1992/54 og FNs Generalforsamling resolusjon
48/134, 1993 (Parisprinsippene) anbefaler statene ? opprette en uavhengig nasjonal
institusjon for menneskerettigheter, med hovedform?l ? bist? med r?dgivning, utredning og
informasjon knyttet til implementering av de internasjonalt vedtatte menneskerettighetene.

Kongelig resolusjon av 21. september 2001 oppretter Norsk senter for menneskerettigheter
(SMR) som Norges Nasjonale institusjon for menneskerettigheter, som en oppf?lging av
Norges forpliktelser etter Paris-prinsippene. Som Nasjonal institusjon skal SMR bidra til
st?rre bevissthet om og bedre oppfyllelse av de internasjonalt vedtatte menneskerettighetene
i Norge.

SMR er godkjent som Nasjonal institusjon av en internasjonal koordineringskomit?
underlagt FNs h?ykommiss?r for menneskerettigheter. Dette har skjedd under forutsetning
av at senteret kan dokumentere finansiell autonomi. P? denne bakgrunn er det fra 2007

foretatt en rammeoverf?ring bevilgede midler fra Kunnskapsdepartementet til
Utenriksdepartementets budsjett. Midlene skal ?remerkes driftsbudsjettet til SMR.

De nasjonale institusjoner for menneskerettigheter sorterer under FNs H?ykommiss?r for
menneskerettigheter i G?neve (OHCHR).

FNs H?ykommiss?r for menneskerettigheter i G?neve innehar sekretariatet for de nasjonale
institusjoner for menneskerettigheter: National Human Rights Institutions Forum.

Dagens situasjon

Et utvalg oppnevnt av Utenriksdepartementet 23.06. 2010 for ? gjennomg? SMRs rolle som
Nasjonal institusjon for menneskerettigheter i Norge (NI) leverte sin rapport p? ii6 sider 15.

mars d.?. til Utenriksdepartementet og SMR. Utvalget ble ledet av f?rsteamanuensis Nora
Sveaas og besto ellers av h?yesterettsadvokat Ketil Lund og Birgitte Kofoed (Danmark), med
Gunnar Ekel?ve-Slydal (visegeneralsekret?r i Helsingforskomiteen) som sekret?r. Utvalget
gjennomf?rte ca. femti intervjuer med relevante norske institusjoner og enkeltpersoner og
hadde m?te med sekretariatet for nasjonale menneskerettighetsinstitusjoner ved FNs

FRA
UNTVERSTTETSDIREKT?REN

TIL

Side I

H?ykommisariat for menneskerettigheter. I tillegg har nasjonale institusjoner i andre
europeiske land blitt bedt om ? kommentere utvalgets utkast til rapport. Selv om
gjennomgangen ble gjort p? anmodning fra SMR (i brev 21. desember 2009) og koordinert
med Senteret, m? det m? understrekes at utvalgets vurderinger, konklusjoner og anbefalinger
er utvalgets egne.

To hensyn var sentrale for at SMR ba om gjennomgangen: For det f?rste har SMR opplevd
betydelige institusjonelle utfordringer og indre spenninger knyttet til dobbeltrollen som NI
og grunnenhet ved Universitetet. For det andre skal SMRs status som nasjonal institusjon re
akkrediteres av FNs organ for nasjonale institusjoner i slutten av mai d.?. Dokumentasjon fra
SMR sammen med den eksterne gjennomgangen er oversendt til FN. Direkt?r Nils
Butensch?n som har ansvar for begge rollene, ?nsket ? bruke denne anledningen til en ?pen
gjennomgang av NI-rollen der ogs? alternativer til universitetstilknytningen m?tte vurderes.

Utvalgets hovedkonidusjon er n? klar: Det foresl?s at NI skilles ut fra UiO/SMR og at det
opprettes en egen menneskerettighetskommisjon etter m?nster fra andre europeiske land for
? ivareta oppgavene som Norges NI. SMRs styre har i m?te 17. mars og ekstraordin?rt
styrem?te 28. mars st?ttet prinsippet om utskillelse av NI fra SMR, men har ikke tatt
standpunkt til hvilken alternativ NI-modell norske myndigheter b?r velge.

N?rmere om utvalgets rapport

Kjernen i utvalgets mandat var ? vurdere i hvilken grad SMR fungerer tilfredsstillende som
Nasjonal institusjon ut fra kriteriene FNs retningsgivende prinsipper for organisering av
nasjonale menneskerettighetsinstitusjoner (de s?kalte Paris-prinsippene), samt ? vurdere
alternativer til dagens modell. Utvalget gir en positiv vurdering av SMRs innsats som NI p?
flere omr?der, men hovedkonklusjonen er likevel at Norge gjennom SMR ikke har en
nasjonal institusjon som im?tekommer dagens krav. Dette knytter rapporten til tre sentrale
forhold; dels til det opprinnelige mandatet gitt ved kgl. res. i 2001, dels til et altfor svakt
ressursgrunnlag, og ? ikke minst ? til selve organisasjonsmodellen med en NI organisert som
en grunnenhet under et universitet.

Ad mandatet: Paris-prinsippene anbefaler at NI gis sitt mandat ved lov, evt. som
bestemmelse i grunnlov, for ? markere uavhengighet av ut?vende myndighet som NI er ment
? overv?ke. N?r SMR fikk sitt mandat ved kgl. res. (dvs, av ut?vende myndighet) var det fordi
man den gang ans? det som tilstrekkelig ? etablere et NI ved ? styrke SMR som et nasjonalt
kompetansesenter der ?overv?kningsfunksjonen?i f?rste rekke skulle ivaretas gjennom
forskning og utredning, r?dgivning ved h?ringsuttalelser, informasjonsspredning, samt etter
og videreutdanning om menneskerettigheter. I den sammenheng ble
universitetstilknytningen sett som en styrke fordi man kunne forvente utredninger,
undervisning og r?d fra et uavhengig og solid fagmilj?. Som NI ble SMR ikke tillagt
individuell klagebehandling eller formell myndighet, med henvisning til at denne funksjonen
kan ivaretas av eksisterende ombudsordninger. Det var SMR som helhet, inkludert Senterets
omfattende internasjonale programmer, som ble gitt mandat som NI, og styrkingen av
grunnbevilgningen (den gang p? 5 mill. kr) ble gitt via UiO uten bestemte f?ringer. Slik fikk
Norge, som eneste land i verden, en NI som ogs? var en universitetsinstitusjon. Det b?r

Side 2

understrekes at dette skjedde p? et tidlig tidspunkt i den internasjonale utviklingen av slike
nasjonale institusjoner og at valg av organisasjonsmodell var ganske ?pen.

SMR mottok den v 4.november 2011 brev fra FNs h?ykommissariat for menneskerettigheter
som er sekretariat for den internasjonale koordineringskomiteen for nettverket av Nasjonale
institusjoner (ICC). I sitt brev informerer ICCs underkomite for akkreditering (SCA), at
Norges Nasjonale institusjon slik den fremst?r i dag, ikke fullt ut oppfyller FNs Paris
prinsipper. SCA vil derfor anbefale nedgradering av Norges Nasjonale institusjon fra A-status
til B-status i oktober 2012 dersom det ikke innen den tid foreligger dokumentasjon p? at
institusjonen oppfyller Paris-prinsippene.

UiO er i dialog med med KD og UF for ? sikre en god og forsvarlig prosess rundt utskillelsen
av NI fra UiO. En sikre og god personal behandling vil bli vektiagt, til orientering er det 6
personer som er ansatt i tilknytning til NI aktiviteter ved SMR. Det er tett Å·ÖÞ±­ÔÚÏßÂòÇò_Å·ÖÞ±­Í¶×¢ÍøÕ¾ÍÆ¼ö@med
universitets ledelse, og det juridiske fakultet samt SMR om denne prosessen.

universitetsdirekt~? 7,7 ~
Johannes Falk Paulsen
Assisterende HR-direkt?r

Side 3

	Dosentopprykk.pdf
	page 1
	page 2
	page 3

	Observatoriefondet.pdf
	page 1
	page 2
	page 3

	SKProtokoll111012.pdf
	SKProtokoll111012
	??�T�O�R�S�D�A�G� �1�1�.� �O�K�T�O�B�E�R� �2�0�1�2� �K�L� �1�4�.�3�0� �� �1�6�.�0�0

	Blank Page
	Blank Page
	Blank Page

