
Universitetet i Oslo Notat
Studieavdelingen

Til: LMU

Dato: 22. mars 2012

Opprettelse av Studentombud ved UiO

Bakgrunn:

Ønske om opprettelse av en instans som bistår studentene, et «Studentombud», er fremmet ved

ulike anledninger de siste årene. Opprettelse av et studentombud ble lansert i rektoratets

valgplattform, og Studentparlamentet har også fremmet ønske om et studentombud i sin Politisk

plattform 2011. I tillegg vet vi, fra andre evalueringer, at studenter synes det er utfordrende å

orientere seg i systemet og å ta opp vanskelige saker.

Universitetet i Stockholm (SU) opprettet i 2009/2010 en ordning med studentombud. Det ble i

utgangspunktet ansatt en person. Behovet fra studentene til hjelp og støtte har vært stort, og det er

pr. 2012 ansatt 3 personer. Ombudet ved SU arbeidet med noen saker som det ikke er tanken at et

ombud ved UiO skal arbeide med (F.eks. klage på karakter). Selv om en ombudsordning vil ha noe

ulikt virkefelt ved UiO, vil det være viktig innspill å hente fra den erfaringen SU har opparbeidet

seg gjennom de første 3 årene med ombudsordning.

En arbeidsgruppe, ledet av viserektor Ragnhild Hennum og bestående av representanter fra

studenter, STA og SiO, har sett på forhold rundt plassering av enheten, mandat, oppgaver og

finansiering. Gruppen foreslår at det opprettes et Studentombud og vurderer følgende punkter som

viktige for å starte en slik ordning:

1. Mandat og arbeidsoppgaver: Studentombudet skal være et lavterskeltilbud til studentene,

og studentene skal i utgangspunktet kunne henvende seg til ombudet om saker som angår

studiesituasjonen. Studentombudet vil veilede studentene med tanke på saksbehandling og

rettigheter. Ombudet skal bistå studentene i møte med eksisterende systemer for innmelding,

men ikke ha noen rolle som klageorgan med myndighet til å avgjøre saker. Ombudet skal

henvise studentene til riktig instans som kan behandle studentens sak.

2. Uavhengighet: Det er viktig at Studentombudet er uavhengig a la klagenemnda.

Arbeidsgruppen foreslår at ombudet rapporterer direkte til rektor og (ombudet) skal kunne

fremme saker av prinsipiell karakter til Universitetsstyret. Det skal legges frem en årlig

rapport som legges frem for Universitetsstyret.

3. Organisatorisk plassering: Arbeidsgruppen mener en organisatorisk plassering i Enhet for

internrevisjon vil sikre ombudet uavhengighet, gi ombudet et relevant arbeidsmiljø og en

ansvarlig leder m.t.p arbeidsbetingelser og personalansvar. Fysisk plassering tar

arbeidsgruppen ikke stilling til, men det er viktig at ombudet er lett tilgjengelig for

studentene.

 2

4. Kvalifikasjoner og ansettelse: Arbeidsgruppen mener det er en fordel om den som ansettes

er jurist, men at dette ikke er noe absolutt krav. Det foreslåes videre at

Universitetsdirektøren står for ansettelsen av Studentombudet.

Økonomiske konsekvenser:
Arbeidsgruppen foreslår at det opprettes et Studentombud i 100% stilling (ltr. 70 -75). Med tanke på

dimensjonering foreslår arbeidsgruppen at det som en prøveordning engasjeres to studentassistenter

i 50% (ltr. 45) stilling. Antatte kostnader for lønn for alle tre stillinger og direkte kostnader for

enheten beregnes til: 1´332 – 1´410 NOK pr. år (avhengig av lønnstrinn for ombud)

Forslag til vedtak:

LMU anbefaler universitetsledelsen å opprette en ordning med Studentombud ved UiO. Det

anbefales at det settes av varige midler til drift av ordningen f.o.m 2013. Ordningen foreslåes

evaluert etter ett år med tanke på dimensjonering.

Vedlegg 1: Rapport fra arbeidsgruppen

Vedlegg 2: Budsjett for ordningen

For mer informasjon om Studentombudet ved Universitetet i Stockholm:

http://www.sus.su.se/studentombud

For rapport om Studentombudet ved universitetet i Stockholms virksomhet i 2010/11:

http://www.sus.su.se/student%C3%A4renderapporten

http://www.sus.su.se/studentombud
http://www.sus.su.se/student%C3%A4renderapporten

1

Rapport fra arbeidsgruppe nedsatt for å vurdere en ordning

med Studentombud

2

Bakgrunn

De siste årene har det med jevne mellomrom
1
 vært tatt til orde for opprettelsen av et

studentombud. UiO har ulike systemer for å møte studentenes klager f.eks Studentevalueringer,

Klagenemda, Klage på fysiske og psykososiale forhold og system for Varsling. Men, studentene

mangler en person/instans som kan bistå dem i vanskelige situasjoner, som for eksempel saker

der studenten har et konfliktfylt forhold til veileder, saker der studenten har problemer i forhold

til praksis osv. Opprettelse av et studentombud ble også fremmet av det sittende rektoratet i

valgkampen, og Studentparlamentet ønsket opprettelse av et studentombud i Politiske plattform

2011.

Studiedirektør Monica Bakken orienterte Læringsmiljøutvalget (LMU) 24.11.11 om at det skulle

vurderes igangsetting av en pilot med mål om etablering av en uavhengig bistandsenhet for

mottak og støtte til studenter ved klage/ tilbakemeldinger ved UiO. Rammer og budsjettering

skal være klart til budsjettinnspill 1.04.12.

I den forbindelse ble det opprettet en arbeidsgruppe for å gi innspill i arbeidet. Gruppen har sett

på forhold rundt plassering av enheten, mandat, oppgaver og finansiering.

Gruppen har hatt fem møter i perioden

UiO (viserektor) Ragnhild Hennum (Leder)

STA Jenny Akselsen

STA Stine Øfsdahl (sekretær)

Studentparlamentet Jørgen Traasdahl

Fakultetene Marius Fuglum

SiO/ Studenthelsetjenesten Marit Eskeland

Student Lars Martin Berglund

1
 I følge oppslag i Universitas 22.februar 2012 ble en ordning med studentombud første gang foreslått i 1958 av de

to daværende studentene Gunvald Gussgard og Jon Gundersen.

3

Gruppen har hatt fem møter i sin funksjonstid. I tillegg til drøftelser internt i gruppen har vi møtt

følgende personer/instanser: OPA/HMS-seksjonen, de som arbeider med det nye Si-fra systemet

for studentene, samt Lars–Martin Berglund som var medforfatter til Prosjektforum oppgaven

«Hvem ivaretar studentene». Vi takker alle bidragsytere for nyttige innspill.

Behovet for et ”Studentombud”

Gruppens mandat er å foreslå en ordning for studentombud ved UiO. Gruppen vil trekke frem at

vi underveis i arbeidet har fått beskrevet eksempler fra Studentparlamentet, studieveiledere på

fakultetene og STA. Disse understreker at det er en del vanskelige situasjoner der studentene har

behov for en person eller instans som kan tale deres sak ovenfor et system som har mye mer

makt enn studentene.

Arbeidsgruppen legger uten ytterligere undersøkelser til grunn at det er behov for en ordning

med en person/instans som kan støtte studentene når de har saker i forbindelse med

studiesituasjonen. Slik det er nå, så har studentene god psykososial oppfølging fra helsetjenesten

i SiO dersom de har behov for det. Men de mangler støtte til å følge opp saken sin i forhold til

saksbehandling og rettigheter – det er denne type støtte som arbeidsgruppen har sett på. Dersom

studentene gis slik støtte gjennom en ordning med Studentombud, vil dette styrke den helhetlige

psykososiale oppfølgingen av studentene. Å styrke den psykososiale oppfølgingen av studentene

er et av målene i Strategi 2020. Arbeidsgruppen har ikke noe grunnlag for å si noe om hvor stort

behovet for slik støtte er, men nøyer seg med å konstatere at behovet er tilstede.

Det har vært noe diskusjon rundt bruk av betegnelsen studentombud. Andre betegnelser som

juridisk studentstøtte har vært foreslått, men begrepet studentombud er godt innarbeidet og gir

god mening. Gruppen foreslår derfor at betegnelsen Studentombud brukes.

Dagens system for klage på enkeltvedtak og innmelding av uønskede hendelser

UiO har et godt utbygd system for å behandle klager på enkeltvedtak og innmelding av uønskede

hendelser fra studentene. Utvalget kan ikke se at det på nåværende tidspunkt er behov for nye

4

regler for klage på avgjørelser som angår studentene. Vi har for eksempel gode regler for

behandling av klager på enkeltvedtak, der den sentrale klagenemnda er UiO sitt øverste organ.

Tilsvarende er reglene for saksbehandling av innmeldte saker om uønskede hendelser

tilfredsstillende slik arbeidsgruppen ser det.

Arbeidsgruppen har imidlertid sett eksempler på at det noen ganger er usikkerhet i

organisasjonen knyttet til hvordan saker skal behandles eller hvem som skal behandle dem. Dette

ble rapportert både fra fakultetene gjennom studiekvalitetsrapporteringen, og gjennom

Prosjektforum sin rapport. Rapporten beskriver en test av om varslingsordningen for studenter

fungerte ved å sende inn testvarslinger til ulike fakulteter. Det er enighet om at stor variasjon i

saksbehandlingen av denne type saker ikke er et gode. Det pågår et arbeid med å revidere Si-fra-

systemet– altså et system der studentene kan si i fra (Si-fra systemet) om uønskede hendelser. En

viktig oppgave for studentombudet vil være å støtte studentene i møtet med dette systemet.

Arbeidsgruppens forslag om opprettelse av et studentombud er ikke avhengig av at revisjonen av

Si-fra systemet er sluttført. Et studentombud vil dekke andre behov enn det Si-fra systemet vil

dekke, og arbeidsgruppen vurderer at disse ordningene til sammen vil styrke arbeidet med

studentenes læringsmiljø.

Studentombud – mandat og arbeidsoppgaver

Studentombudet skal være et lavterskel tilbud til studentene, og studentene skal i utgangspunktet

kunne henvende seg til studentombudet med alle typer saker. Arbeidsgruppen har vurdert det

slik at det er behov for en person eller instans som kan bistå studentene når de har saker som

angår studiesituasjonen. Ombudet skal ikke være noe klageorgan med myndighet til å avgjøre

saker. Det skal være et mål for Studentombudets arbeid å bidra til å løse saker på lavest mulig

nivå. Eksempler på slike saker er den innledende behandlingen av fuskesaker
2
, konflikter med

ansatte ved UiO, konflikter med andre studenter, manglende tilrettelegging, diskriminering og

lignende.

Slik arbeidsgruppen vurderer det, har studentene behov for bistand fra en person som:

 Er en uavhengig bistandsperson som hjelper studentene med å ivareta deres rettigheter.

2
 Når en fuskesak komme for den sentrale klagenemnda vil studentene få hjelp av en advokat. I den innledende

behandlingen av fuskesaker har ikke studentene noen støtteperson, og her kan studentombudet komme inn.

5

 Kan veilede og avklare saker for studentene. Gi råd vedrørende å skrive brev, delta på

møter og lignende.

 Kan være en bistandsperson når studenter alt har meldt inn eller vurdere å melde inn en

sak i ”Si-fra systemet”

Arbeidsgruppen foreslår at Studentombudet i utgangspunktet kan ta alle sakstyper. Det kan dreie

seg om innledende samtaler med studenten for å finne ut om vedkommende ”har en sak”. Disse

samtalene vil være av oppklarende, avdekkende og forberedende karakter. Ombudet skal bistå

studenten i alle saker som gjelder bl.a. klager på veiledning, praksis, tilrettelegging, forhold

knyttet til ansatte ved UiO. I tillegg til å bistå i enkeltsaker, vil en viktig del av Studentombudets

oppgaver være å spre informasjon og gi opplæring om studentombudsordningen og studentenes

rettigheter. Informasjon og opplæring vil først og fremst foregå internt på UiO, men også i

samspill med SiOs velferdstjenester. Informasjon og opplæring rettet mot studenttilittsvalgte vil

være sentralt. Arbeidsgruppen ser for seg at Studentombudet vil behandle et vidt spekter av saker.

De sakstypene som er nevnt ovenfor er kun eksempler på hovedtyper av saker, og er ingen

uttømmende oppregning.

Arbeidsgruppen foreslår imidlertid at ombudet i utgangspunktet ikke skal bistå i saker om klager

på karakter (også der karakteren er bestått/ikke bestått), slike saker skal ombudet henvise til det

ordinære løpet for klage på sensur. Enkeltsaker om fysisk arbeidsmiljø kanaliseres direkte til

Teknisk avdeling. Studentombudet kan imidlertid behandle saker om det fysiske læringsmiljøet

dersom saken ikke blir løst etter at det er sagt i fra. Eksempel på et slikt forhold kan være

gjentatte klager på sikkerheten på et undervisningslaboratorium uten at forholdene forbedres. Her

ser arbeidsgruppen for seg at Studentombudet kan spille en rolle ved å ta opp saken på vegne av

studentene.

Ombudet må ha stor frihet til selv å vurdere om en student har behov for bistand i en enkeltsak.

Slik arbeidsgruppen ser det bør ombudet ikke ha bistandsplikt. Dersom en student henvender seg

til ombudet med en sak som ombudet mener ligger utenfor ombudets saksfelt, står ombudet fritt

til ikke å behandle saken. Ombudets avgjørelse kan ikke påklages.

6

Anonymitet – taushetsplikt og innsyn i dokumenter

Det følger av det som er skrevet ovenfor at Studentombudet skal kunne bistå i alle typer saker,

og at ombudet bør ha stor frihet i forhold til selv å bestemme om det skal bistå eller ei i en

enkeltsak. Når en student tar kontakt med Studentombudet kan det være slik at studenten i den

innledende fasen ønsker å være anonym. Et eksempel kan være at studentens navn ikke blir røpet

ovenfor den læreren som studenten mener oppfører seg trakasserende. I den innledende fasen kan

et løfte om anonymitet være en forutsetning for at studenten i det hele tatt tør å fortelle om for

eksempel trakassering. Dersom saken skal tas opp i UiO sine vanlige organer – for eksempel

dersom det skal sendes en varsling, vil saken normalt stå svært svakt dersom man ønsker å være

anonym. Dette må studenten gjøres kjent med.

Dersom Studentombudet i sitt arbeid får kunnskap om taushetsbelagte opplysninger, har

vedkommende taushetsplikt etter forvaltningslovens § 13. Studentombudet vil bare ha innsyn i

sakens dokumenter i den grad studenten det gjelder samtykker i at studentombudet gis slikt

innsyn.

Studentombud – uavhengighet - organisatorisk og fysisk plassering

Dersom det etableres en ordning med studentombud, er det viktig at vedkommende er uavhengig.

Kravet til uavhengighet tilsier at ombudet ikke kan plasseres for eksempel i Studieavdelingen

eller ved et fakultet. Ingen enhet eller organ skal kunne instruere Studentombudet.

Arbeidsgruppen foreslår at Studentombudet rapporterer direkte til rektor, og at ombudet får rett

til å fremme saker av prinsipiell karakter til Universitetsstyret (Universitetsdirektøren skal

tilrettelegge for slike fremlegg for Universitetsstyret). Hvert år skal ombudet legge frem en

årsmelding som legges frem for Universitetsstyret. Det er kun Universitetsstyret som treffer

beslutning om eventuell nedleggelse, utvidelse eller innskrenkning av Studentombudets mandat.

Selv om Studentombudet ikke skal underlegges noen enhet i fagspørsmål, vil også

Studentombudet ha behov for et arbeidsmiljø. Det er behov for en leder som kan være ansvarlig

for arbeidsbetingelser og ha personalansvar. Arbeidsgruppen har vurdert ulike plasseringer, og

kommet frem til at en organisatorisk plassering i Enhet for internrevisjon vil sikre størst mulig

7

uavhengighet, samtidig som vedkommende vil få en leder og et relevant arbeidsmiljø. Enhet for

internrevisjon vil ikke ha instruksjonsmyndighet ovenfor studentombudet i ombudets faglige

virke, ei heller innsyn i studentombudets saker. Den fysiske plasseringen av Studentombudet tar

ikke arbeidsgruppen stilling til, dette må Studieavdelingen gjøre en vurdering av i samråd med

Studentombudet.

Studentombud – finansiering – dimensjonering - kvalifikasjoner

Arbeidsgruppen har, som det fremgikk ovenfor, ingen eksakt formening om omfanget av

studentenes bistandsbehov. Det er derfor vanskelig for gruppen å si noe om hvordan ordning bør

dimensjoneres. Gruppen mener at det ved oppstarten av ordningen bør ansettes en person i 100 %

stilling. Dimensjoneringen bør vurderes etter det første året. Når det bare blir ansatt en person,

vil det være problematisk ved sykdom og ferieavvikling. Gruppen foreslår at det som en

prøveordning ansettes en eller to studentassistenter hos ombudet. Disse vil for eksempel bistå

ombudet med å markedsføre ordningen blant studenter og fungere som vikarierer for ombudet i

ferier og ved sykdom. Av disse bør minst en være jusstudent. Arbeidsgruppen mener

studieavdelingen i samråd med Studentombudet bør stå for den nærmere utformingen og

organiseringen av ombudet.

Ordningen må finansieres av UiO sentralt. Om finansieringen skjer via omdisponeringer i SA,

eller på en annen måte har ikke gruppen noe syn på. Budsjettinnspillet må dekke alle direkte og

indirekte kostnader knyttet til den foreslåtte ordningen med Studentombud.

Med hensyn til kvalifikasjonene til den personen som skal ansettes som Studentombud, mener

gruppen at det vil være en fordel om vedkommende er jurist, men at dette ikke bør være et

absolutt krav. Erfaring med saksbehandling for eksempel innen UHR feltet,

rettighetshåndheving eller erfaring fra antidiskrimineringsarbeid vil være relevant

erfaringsbakgrunn. I stillingen som Studentombud vil veiledningskvalifikasjon og

samarbeidsevne være en forutsetning for at man kan fungere godt i jobben.

Gruppen foreslår at det er Universitetsdirektøren som står for ansettelsen av Studentombudet.

Oslo, 09.05.2012

Anslag kostnader forbundet med en ordning med Studentombud ved UiO

(tall i tusen kr)

L.TR 70 L.TR 71 L.TR 72 L.TR 73 L.TR 74 L.TR 75

100 % stilling - Lønnskostnader inkl. arbeidsgiveravgift, pensjonskostnader og feriepenger 776 795 809 823 838 854

L.TR 45 L.TR 45 L.TR 45 L.TR 45 L.TR 45 L.TR 45

2 X 50% stillinger studentassistenter i l.tr 50 - Lønnskostnader inkl. arbeidsgiveravgift, pensjonskostnader og feriepenger 499 499 499 499 499 499

Anslag direkte kostnader for enheten:

Trykksaker 12 12 12 12 12 12

Møtevirksomhet 10 10 10 10 10 10

Reise/Konferanse osv 25 25 25 25 25 25

Etablering av kontor 20 0 0 0 0 0

Utstyr/mobil telefon 10 10 10 10 10 10

Sum direkte kostnader 77 57 57 57 57 57

TOTALE KOSTNADER 1 352 1 351 1 365 1 379 1 394 1 410

Indirekte kostnader (kr 117 000 pr. årsverk) er ikke innberegnet i oversikt siden stillingene er plassert i Sentraladministrasjonen

Ved alternative l.tr. for ombudsstillingen

	studentombud ved UiO
	Studentombud rapport fra arbeidsgruppe UiO
	Kostnadsoversikt Studentombud

