
Universitetsstyret
Universitetet i Bergen

Arkivkode:
Sak nr.: 2DI

Styresak:
Møte: 25.10.12

Sidegjøremål - kartlegging, revisjon av regler og opplegg for rapportering

Bakgrunn
Med sidegjøremål forstås arbeid som utføres og verv i tillegg til ordinær universitetsstilling,
uansett om arbeidet eller vervet er lønnet eller ikke. Også arbeid som utføres gjennom et
foretak eller selskap som helt eller delvis eies av den ansatte, anses som sidegjøremål.

Lov om universiteter og høyskoler, § 6-6 gir hjemmel for særregler for visse typer bistillinger.
Loven sier at "Det kan nyttes midlertidig ansettelse i inntil 20 prosent av undervisnings- og
forskerstilling. Departementet kan gi forskrift om varighet og vilkår for fratredelse". De som
tilsettes i midlertidige bistillinger må ha sitt hovedarbeid andre steder enn ved Universitetet i
Bergen. Tilsvarende kan universitetets ansatte ha bistilling utenfor universitetet.

Begrunnelsen for bruk av bistillinger er knyttet til undervisnings- og forskningssamarbeid
mellom ulike aktører innenfor undervisning og forskning, nasjonalt og internasjonalt. I tillegg
har bruk av bistillinger stor betydning for samarbeidet med helseforetakene. Normalt
engasjeres personell i bistillinger i perioder på tre eller fem år. Det engasjeres i stillinger som
professor II, førsteamanuensis Il og universitetslektor, avhengig av kompetanse. Tilsetting
skjer etter utlysning eller ved kalling jf. uhl § 6-3 (4).

Universitetsstyret vedtok «10 regler for sidegjøremål for ansatte ved Universitetet i Bergen» i
sak 99/06 (vedlegg 1). De gjeldende reglene sorterer sidegjøremål i følgende kategorier:

Sidegjøremål uten meldeplikt (som sensorarbeid og bedømmelseskomiteer)
Sidegjøremål som bør meldes (som offentlige utvalg)
Sidegjøremål som skal meldes/krever godkjenning (som er av langvarig og omfattende
karakter)

Samtidig ble det vedtatt 10 etiske regler for Universitetet i Bergen. Disse reglene vektlegger
uavhengighet og faglig redelighet. I reglene fremheves det at ansatte bør unngå eller avvikle
situasjoner hvor det kan reises rimelig tvil om upartiskhet, faglige integritet, eller hvor det er
reell fare for at egne personlige eller økonomiske interesser er eller kan påregnes å komme i
konflikt med universitetets interesser. I punkt 9 omtales sidegjøremål: «En universitetsansatt
kan ikke delta i konkurrerende virksomhet eller inneha sidegjøremål som er uforenelige med
universitetets interesser, eller som er egnet til å svekke tilliten til universitetet, selv om
vedkommende ellers skjøtter sine faglige oppgaver tilfredsstillende».

I 2008 behandlet universitetsstyret en sak om bistillingssituasjonen (sak 65/08). Bakgrunnen
var en intern revisjon i 2006 og en kartlegging i 2008. Kartleggingen viste at det var store
variasjoner i praksis ved fakultetene. Styret tok kartleggingen til etterretning og ba om at det
ble arbeidet videre med retningslinjer for bruk av bistillinger ved UiB. I det følgende gis det
først oversikt over universitetets bruk av tilsatte i bistillinger, så gjøres det rede for omfanget
av bistillinger blant universitetets ansatte, før det redegjøres for Riksrevisjonens og vår egen
internrevisjons arbeid med sidegjøremål den siste tiden. Til slutt og som følge av de ulike
gjennomgangene og internrevisjonen foreslås det noen presiseringer og justeringer i
universitetets regler for sidegjøremål.

1

Universitetets bruk av tilsatte i bistilling
Gjennom de siste årene har universitetet hatt et relativt stabilt omfang av ansatte i bistilling,
hovedsakelig som professor Il. I 2011 hadde universitetet ve! 30 årsverk i bistillinger, fordelt
mellom 167 ansatte. Tabell 1 viser at antallet ansatte i bistillinger har vært stabilt med
hensyn til professor II-stillinger de siste tre årene. Tabell 2 viser utviklingstrekk i bruk av
professor II-stillinger ved UiB, NTNU og Ui0.

Tabell 1 Antall ansatte i bistillinger ved UiB

2008 2009 2010 2011
Professor II (K) 24 27 26 30
Professor II (M) 133 140 141 137
Totalt 157 167 167 167
Førsteamanuensis II (K)

33 27
Førsteamanuensis II (M)

58 49
Totalt

91 76

Tabell 2 Antall bistillinger ved UiB, NTNU og Ui0
2009 2010 2011

Totalt Kvinner Menn Totalt Kvinner Menn Totalt Kvinner Menn
UiB 167 27 140 167 26 141 167 30 137
NTNU 209 6 203 213 8 205 202 5 197
Ui0 299 35 264 313 38 275 313 40 273

Det er små forskjeller i bruk av bistillinger ved forskningsuniversitetene. Kvinneandelen er lav
ved alle universitetene, men noe høyere ved UiB enn Ui0 og særlig NTNU. Det største
antallet ansatte i professor stillinger er det ved Det medisinsk- odontologiske fakultet, og
de fleste i er stillinger har sin hovedstilling ved Haukeland universitetssykehus.

Ansatte ved UiB med bistilling hos andre
I forbindelse med utarbeiding av rapport for 2011 og planer for 2012 ble det gjennomført en
kartlegging av omfanget av ansatte med bistilling godkjent av fakultetene ved utgangen av
2011. I alt hadde 182 ansatte ved UiB bistillinger. Oppdaterte tall fra oktober 2012 viser at
det nå er 212 ansatte med bistillinger (jf tabell3). Det medisinsk- odontologiske fakultet har
120, primært ved helseforetak. Antallet er klart økt fra årsskiftet. Det psykologiske fakultet
har flest av sine med bistilling ved helseforetak. Ved Det samfunnsvitenskapelige- og Det
matematisk-naturvitenskapelige fakultet er de fleste med bistilling engasjert i instituttsektoren
og universiteter og høyskoler, mens Det juridiske fakultet har ansatte med bistillinger i private
advokatfirma. Ved Det humanistiske fakultet var det bare registrert to ansatte med bistilling.

Tabell 3: Ansatte med bistilling hos andre
Enhet Januar

2012
Oktober
2012

Det medisinsk-odontologiske fakultet (M0F) 100 120

Det matematisk-naturvitenskapelige fakultet (MNF) 32 31

Det samfunnsvitenskapelige fakultet (SVF) 14 18
Det psykologiske fakultet (PF) 34 35
Det humanistiske fakultet (HF) 1 2
Det juridiske fakultet (JF) 7 6
Universitetet i Bergen (totalt) 182 212

Riksrevisjonens gjennomgang av sidegjøremål og universitetets oppfølging
Riksrevisjonens gjennomgang av statlige virksomheter for budsjettåret 2009 og 2010 rettet
kritikk mot manglende åpenhet rundt ansattes bierverv og roller i næringslivet. Ingen av de
institusjonene som fikk utvidet revisjon, hadde rutiner for sidegjøremål som tilfredsstilte
Riksrevisjonens krav. Revisjonen viste blant annet at det ikke var klar grense mellom arbeid
som utføres av de ansattes private selskaper og arbeid den ansatte utfører for arbeidsgiver.

2

De private selskapene opererte også innenfor samme område som den ansattes fagområde
hos arbeidsgiver. Riksrevisjonen avdekket videre tilfeller der ansatte utførte private oppdrag
mot betaling innenfor ordinær arbeidstid. Riksrevisjonen påpekte at de fleste virksomhetene
manglet rutiner for å sikre tilstrekkelig åpenhet om biervervene og uttrykte bekymring for at
rolle- og habilitetskonflikter ikke ville bli oppdaget.

I sitt svar til Riksrevisjonen presiserte Kunnskapsdepartementet viktigheten av at det er full
åpenhet om bierverv og lignende som kan komme i konflikt med arbeidet i hovedstillingen. I
tildelingsbrevet fra departementet for 2011 ble institusjonene bedt om å utarbeide strategier
for å motvirke brudd på de etiske retningslinjene.

Riksrevisjonens merknader om ureglementert utbetaling for ekstra undervisning og sensur
ved UiB i 2010, var utgangspunkt for at det ble utarbeidet en særavtale for godtgjøring for
arbeid med etter- og videreutdanning ved UiB (inngått av Forhandlingsutvalget 24.08.11).
Hovedprinsippet i avtalen er at arbeidet med etter- og videreutdanning skal være del av
universitetets utdanningstilbud og en del av det ordinære arbeidet for den enkelte. Særskilt
godtgjøring skal bare benyttes i ekstraordinære situasjoner. I brev fra universitetsledelsen
datert 31.08.11 ble fakultetene bedt om å legge til rette for at etter- og videreutdanning i
størst mulig grad inngår i den ordinære virksomheten.

Internrevisjon knyttet til sidegjøremål i annen virksomhet i 2012
Etter vedtatt revisjonsplan for 2011/2012, sak 79/11, ble det gjennomført internrevisjon om
sidegjøremål i annen virksomhet våren 2012. Internrevisjonen ble gjennomført ved Det
medisinsk-odontologiske fakultet, Det psykologiske fakultet og Det juridiske fakultet.
Revisjonen skulle ha oppmerksomhet om gjennomgang av rutiner for meldeplikt om
sidegjøremål, vurdering og godkjennelse av sidegjøremål, registrering av bierverv,
oppfølging av ansatte med sidegjøremål og håndtering av avvik.

Revisjonsrapporten peker på de vedtatte rutiner og retningslinjer (10 regler for sidegjøremål
og 10 etiske regler), tilgjengelighet og organisering som sterke sider (jf vedlegg 1).

Samtidig ble det identifisert forbedringsområder, som i regelverket for sidegjøremål, der det
fremheves at det i noen tilfeller kan være vanskelig å vurdere forholdet mellom sidegjøremål
skal registreres og bør registreres. Det fremgår heller ikke klart av regelverket om ansatte
skal registrere enkeltpersonsforetak eller eierandeler. Revisjonen anbefaler at dette kan
klargjøres ved bruk av eksempler. Internrevisjonen anbefaler å hente inn erfaringer fra andre
universiteter og vurdere om disse som kan bidra til å klargjøre regelverket.

Internrevisjonen påpeker videre at det er uklart hvilken enhet som har det formelle ansvaret
for å vedlikeholde rutiner og retningslinjer knyttet til sidegjøremål. Det er ikke utpekt noen
formell prosesseier med ansvar for å vedlikeholde regelverk, rutiner, retningslinjer og maler,
implementere dette ut i organisasjonen, sørge for at ansatte får nødvendig opplæring og
bistå fakulteter og institutter ved behov.

Tilsvarende påpekes det at det er uklart hvilken instans som skal behandle en klage på en
nektelse eller begrensning i mulighet til å påta seg sidegjøremål. Internrevisjonen anbefaler
at regelverket gjennomgås for å tydeliggjøre de delene av regelverket brukerne oppfatter
som uklart, inkludert hva som skal meldes inn.

Rapporten viser også til at universitetet ikke har utarbeidet et felles sett av maler til bruk ved
søknader, rapportering og oppfølgning av sidegjøremål som kan bidra til mer konsistent
struktur for registrering og rapportering av sidegjøremål. Stikkprøver viste at det var avvik i
forhold til etterlevelse av rutinene og retningslinjene for dette området. Med utgangspunkt i
revisjonen ble det anbefalt at det ble utarbeidet et felles sett av maler/skjemaer for hele UiB
og at dette ses i sammenheng med innføring av ny løsning for registrering av sidegjøremål i

3

PAGA web. I rapporten anbefales det utarbeidet rutiner for oppfølgning og rapportering av
sidegjøremål og for rapportering av brudd på regelverket fra fakulteter og institutter til
universitetet sentralt.

Opplegg for håndtering av sidegjøremål ved andre universiteter
Universitetet i Oslo vedtok i 2006 at alle ansatte ved skal registrere og få godkjent sine
sidegjøremål for å unngå eventuelle interessekonflikter. Sidegjøremål og eierinteresser
registreres gjennom elektronisk register. I juni 2011 vedtok styret ved Ui0 offentliggjøring av
sidegjøremål for ansatte, det opplyses imidlertid at vedtaket er foreløpig ikke effektuert fordi
en ny teknisk løsning for et slikt register er til vurdering.

Norges handelshøyskole vedtok regler for sidegjøremål i 2009. Formålet med reglementet er
å forebygge interessekonflikter mellom ansattes sidegjøremål og NHHs interesser, samt
verne om ansattes tillit og integritet. Melding om sidegjøremål gjøres til nærmeste
overordnede på fastsatt skjema. Beslutning om å nekte adgang til sidegjøremål kan påklages
til et eget klageutvalg for sidegjøremål.

NTNU har ikke vedtatte regler for sidegjøremål, men det er utarbeidet utkast til retningslinjer
som skal behandles i styret. Det drøftes også rutiner for å skaffe systematisk intern oversikt
over den enkeltes sidegjøremål i personalsystemet.

Oppfølging om registrering og godkjenning av sidegjøremål
Gjennom internrevisjonen våren 2012 er det påpekt forbedringsområder for håndteringen av
ansattes sidegjøremål. Særlig gjelder dette forholdet mellom hva som skal og bør
registreres, men også forhold knyttet til saksbehandling, godkjenning og offentliggjøring.

Sidegjøremål som etter skriftlig godkjenning kan utføres innenfor ordinær arbeidstid, må
sammen med hovedstillingen ikke være mer enn 120 % stilling. Den ordinære arbeidstiden
som brukes til sidegjøremålet, skal tas igjen i sin helhet eller trekkes i UiB-lønn. Sidegjøremål
som innebærer bruk av universitetets ressurser, infrastruktur, utstyr, personell og annet kan
bare utføres etter skriftlig avtale som regulere vilkårene for bruken, også betaling.

Med utgangspunkt i Riksrevisjonens rapport, departementets formuleringer i tildelingsbrevet,
reglene ved Ui0 og erfaringene fra vår egen internrevisjon, er det formulert prinsipper for
sidegjøremål (vedlegg 3).

Prinsippene søker å korrigere svakheter og uklarheter som er påpekt å finnes i «10 regler for
sidegjøremål for ansatte ved UiB». Gjennom eksempler og presiseringer er det søkt å få
fram en tydeligere avgrensning av hva som skal registreres og hva som anses å være en
normal del av arbeidet for vitenskapelig ansatte, som deltakelse i bedømmelseskomiteer og
annet, som ikke anses å skulle gis særskilt tillatelse eller som ikke skal kunne honoreres.
Som del av prinsippene er det utarbeidet en liste over hvilke sidegjøremål som ikke har
registreringsplikt, som det å være referee for fagtidsskrift og oppgaver som ekstern sensor.

I vedlagte prinsipper tydeliggjøres linjer i saksbehandling og godkjenningsrutiner. Søknader
om sidegjøremål registreres, søkes og godkjennes elektronisk i personalsystemet (PAGA).
Det forutsettes at hvert fakultet tydeliggjør hvem som godkjenner søknader om sidegjøremål.

Det legges opp til at oversikt over sidegjøremål vil bli gjort offentlig tilgjengelig. Hensikten
med å offentliggjøre registeret over sidegjøremål er å sikre full åpenhet og at ingen skal være
i tvil om ansattes uavhengighet, slik det fremkommer av universitetets etiske regler.
Selve prosessen med søknad, registrering og godkjenning skal kunne behandles elektronisk
i personalsystemet PAGA. Skjema med veiledning er utarbeidet og vil bli tilrettelagt slik at de
håndteres på samme måte som andre arbeidsprosesser innenfor personalfeltet. Denne

4

løsningen vil sikre ansatte og ledere bedre oversikt over sidegjøremål, samtidig som det vil
være enklere å generere institusjonsdata og gjøre dem offentlig tilgjengelig.

Universitetsdirektørens kommentarer
Universitetet nyter godt av innsatsen til ansatte som har bistilling ved universitetet og
hovedstilling hos annen arbeidsgiver. I oktober 2012 gjelder dette nesten 170 ansatte, som til
sammen står for om lag 30 årsverk, de fleste har et helseforetak som hovedarbeidsgiver.
Ansatte som har bistilling ved universitetet bidrar til utdanning og til forskning, først og fremst
til undervisning. Samtidig er det vel 200 av universitetets ansatte som har bistilling hos andre
arbeidsgivere, ved helseforetak, i instituttsektoren, ved andre universiteter og i noen grad
ved høyskoler. Dette bidrar til viktig samarbeid om forskning og utdanning.

Det er både legitimt og ønskelig at ansatte har sidegjøremål, så fremt det skjer i tråd med
reglene universitetet har og det ikke går ut over eller kommer i konflikt med arbeidet ved
universitetet. Slik tillatelse kreves for å kunne ha sidegjøremål som bistillinger og bierverv.
Full åpenhet om sidegjøremål anses som viktig for å sikre at det ikke skal være tvil om den
den ansattes uavhengighet og akademiske frihet.

Forhold som er påpekt i Riksrevisjonens gjennomgang, universitetets egen internrevisjon og i
oppfølgingen av enkeltsaker viser at det er behov for å presisere prinsippene som er uttrykt i
reglene fra 2006. Det er søkt gjort gjennom vedlagte forslag til prinsipper for sidegjøremål for
ansatte ved UiB. Prinsippene vil danne grunnlag for utvikling av rutiner for søknader,
registrering, godkjenning og rapportering av sidegjøremål.

Prinsippene tydeliggjør ansattes ansvar for å registrere og søke om sidegjøremål, avgrenser
hvilke sidegjøremål det skal søkes godkjenning for å ha og sikrer full åpenhet om
sidegjøremål. Rutiner for registrering, søknad og godkjenning gjennom personalsystemet må
etableres raskt og følge opp forslagene fra Riksrevisjonen og vår egen interne revisjon.
Klargjorte regler om sidegjøremål ble varslet i 2008. Det arbeides med forslag til nytt
reglement for vitenskapelige stillinger, med sikte på at dette blir lagt fram for styret i første
halvdel av 2013. I reglementet vil det være regler for sidegjøremål for ansatte ved UiB som
bygger på de vedlagte prinsippene for sidegjøremål. Det vil utformes forslag til tilsvarende
regler for ansatte i administrative og tekniske stillinger.

Mange ansatte har søkt om og fått godkjent sidegjøremål med dagens regelverk. Det er
viktig å sikre at alle løpende avtaler om sidegjøremål er godkjent med samme forutsetninger.
I oppfølgingen av denne saken foreslås det at alle ansatte som har eller planlegger å påta
seg sidegjøremål, registrerer og søker om ny godkjenning, fra og med 1.1.2013.

Med disse kommentarene fremmes følgende forslag til

vedtak:

Styret slutter seg til «Prinsipper for sidegjøremål for ansatte ved UiB» og
opphever «10 regler for sidegjøremål ved UiB»
Alle sidegjøremål søkes, registreres og godkjennes i personalsystemet. Det
gjelder også allerede inngåtte avtaler.
Oversikt over sidegjøremål offentliggjøres i et eget register

171012- Tore Tungodden/ Line Rye

Vedlegg:
10 regler for sidegjøremål ved UiB, jf sak 99/96
internrevisjonsrapport om sidegjøremål
Forslag til prinsipper for sidegjøremål for ansatte ved UiB

4• •

L< Ct-<

5

10 regler for sidegjøremål for ansatte ved Universitetet i Bergen / 3.1.5 Sidegjøremål /... Page 1 of 2

VEDL. S.,H;

This text is also available in En lish C•4 • (•-•

10 regler for sidegjøremål for ansatte ved Universitetet i Bergen

Vedtatt av Universitetsstyret 26.10.2006.

Definisjon/ formål

Med sidegjøremål forstås arbeid som utføres og verv som innehas i tillegg til den ordinære
universitetsstillingen, uansett om arbeidet eller vervet er lønnet eller ikke. Også arbeid som utføres gjennom
et foretak eller selskap som helt eller delvis eies av den ansatte, anses som sidegjøremål. Formålet med
reglene for sidegjøremål er å klargjøre grensene for adgang til å inneha sidegjøremål samt verne om
universitetets omdømme og de tilsattes tillit og integritet, ved at det legges opp til åpenhet om mulige
interessekonflikter og håndtering av slike.

Hovedprinsipp

Sidegjøremål er positivt så lenge det ikke

Hemmer eller sinker det ordinære arbeid

Vil kunne skade universitetets anseelse

Medfører sammenblanding av egne/oppdragsgivers og universitetets ressurser

Ansatte skal som hovedregel av eget initiativ melde fra til arbeidsgiver om sidegjøremål som arbeidsgiver kan
ha interesse av å vite om.

Sidegjøremål uten meldeplikt

Eksempel på sidegjøremål uten meldeplikt: -medlemskap i eksterne bedømmelseskomiteer -ekstern
sensorvirksomhet -referee for fagfagtidsskrifter -enkeltstående mindre ressurskrevende undervisningsoppdrag
(forelesninger eller lignende ved annen institusjon) -enkeltstående, faglige foredrag som ledd i universitetets
formidlingsplikt i forhold til samfunnet -opplysningsvirksomhet som fagekspert gjennom deltakelse i
fjernsynsprogrammer eller lignende -ubetalte verv av mindre omfang og sporadisk innsats for allmennyttige
institusjoner

Sidegjøremål som bør meldes

Eksempel på sidegjøremål som bør meldes: - medlem av offentlige utvalg - medlem av internasjonale utvalg
og komiteer - offentlig utredningsarbeid - fast engasjement som sakkyndig innen rettsodontologi, rettsmedisin
osv - styremedlem i institusjoner og virksomheter når det bidrar til en kunnskapsutveksling mellom fagmiljø og
institusjonen/ virksomheten - medlem av styringsorganer i Norges forskningsråd - arbeid ved sykehus eller
institusjon (som ikke gjennomføres i form av sidegjøremål) - oppgaver for randsonen av begrenset omfang og
ikke varig karakter - undervisningsoppdrag innen etter- og videreutdanning av begrenset omfang og ikke varig
karakter

Sidegjøremål som skal meldes/ krever godkjenning

Følgende sidegjøremål skal meldes/ krever godkjenning -sidegjøremål som kan komme i konkurranseforhold
til universitetets virksomhet -sidegjøremål som er av spesielt langvarig eller omfattende karakter -sidegjøremål
som er egnet til å skape tvil om den ansattes vilje eller evne til å utføre sitt arbeid ved universitetet på den
måten stillingens og universitetets formål tilsier -sidegjøremål som innebærer bruk av universitetets ressurser/
øvrige infrastruktur Slikt sidegjøremål skal bare kunne utføres etter skriftlig avtale med universitetet. Dersom
et foretak benytter seg av universitetets personell, utstyr og/ eller annen infrastruktur skal avtalen også
regulere vilkårene for bruken av ressursene, herunder betaling. Det er ikke anledning til å levere varer eller
tjenester til universitetet i regi av eget foretak.

Meldeplikt ved anmodning fra arbeidsgiver

Arbeidsgiveren kan pålegge en ansatt å gi opplysninger om sidegjøremål hvor det kan være spørsmål om et
sidegjøremål eller det samlede omfang av vedkommendes sidegjøremål kan komme i strid med den ansattes
plikter overfor universitetet. Ved prosjektetablering med eksterne aktører, skal deltakere fra universitetet alltid
vurdere om eventuelle sidegjøremål er av en slik karakter at de bør meldes fra om til arbeidsgiver.

http://regler.uib.no/regler/layout/set/print/Del-3-Personal-og-HMS/3.1-Personalforvalt... 16.10.2012

10 regler for sidegjøremål for ansatte ved Universitetet i Bergen / 3.1.5 Sidegjøremål /... Page 2 of 2

Sidegjøremål innenfor ordinær arbeidstid

Avtale om sidegjøremål innenfor ordinær arbeidstid skal godkjennes skriftlig av arbeidsgiver. Sidegjøremålet
skal sammen med hovedstillingen ikke overstige 120 %. I så fall må hovedstillingen reduseres tilsvarende.

Saksbehandling

Sidegjøremål som skal meldes/ godkjennes skal gå tjenestevei til instituttleder/ avdelingsleder. Opplysninger
om sidegjøremål oppbevares ved den ansattes grunnenhet. Opplysningene skal bare være tilgjengelig for
grunnenhetens ledelse, fakultetsledelsen, universitetsledelsen og andre ved universitetet som har saklig
interesse i å kjenne dem.

Nektelse av/ begrensning i mulighet til å påta seg sidegjøremål

Nektelse av mulighet til å påta seg eller fortsette med et sidegjøremål - herunder nektelse av å inngå avtale
som nevnt i nr 5 skal gis en kort begrunnelse hvor den det gjelder anmoder om det. Slik nektelse kan
påklages.

Sanksjoner ved brudd på regler om sidegjøremål

Unnlatt innmelding, brudd på forutsetninger, eller avvik fra reglene om sidegjøremål kan medføre sanksjoner i
henhold til tjenestemannsloven.

Vis endrin shistorikk
Dato Kommentar Lagt inn av

04. februar 2011 09:49:02 Lagt inn Kathrine Brosvik Thorsen
10. mars 2010 14:08:18 Lagt inn Kathrine Brosvik Thorsen
09. mars 2010 15:15:32 Lagt inn Kathrine Brosvik Thorsen
eZ PublishTMcopyright 1999-2012 eZ Systems AS

http://regler.uib.no/regler/layout/set/print/Del-3-Personal-og-HMS/3 .1-Personalforvalt... 16.10.2012

I

a

•
e . . .

'41
*

I
1.

Endelig rapport:03.1o.2012

Universitetet i Bergen

Til: Universitetet i Bergenv/
Kollegieskretæriatet

Kopitil:

Fra: Jan RogerHånes,
PricewaterhouseCoopersAS

Sign: it't

-

pwc

Innholdsfortegnelse

Innholdsfortegnelse 2

i Introduksjon 3
2 Sammendrag 5
3 Observasjoner og anbefalinger 9

3.1 Styrende dokumenter —regelverk og maler (*) lo

3.2 Eierskap, opplæring og kommunikasjon 13

3.3 Rapportering og oppfølgning 15

3.4 Testing 16

4 Forslag til videre fremdrift 19

Vedlegg i - Symboler 20

Internrevisjon Universitetet i Bergen Page 2 of 20

Introduksjon

Revisjonsmandat
Det er vanlig i UH-sektoren at vitenskaplige ansatte innehar sidegjøremål
(bierverv) og roller i andre virksomheter som i næringslivet, i
organisasjoner og i offentlig virksomhet. Riksrevisjonen har omtalt
forholdet i dokument i og viser til at det i enkelte tilfeller er mangelfulle
rutiner og åpenhet rundt dette på de institusjoner som har vært revidert på
dette området.

Intern revisjonen ved UiB vil gjennomføre et prosjekt som har fokus på å
se på i hvilken grad fakulteter og institutter etterlever de lover og regler
samt UiBs interne retningslinjer, som foreligger på området. Fokus vil
være gjennomgang av rutiner knyttet til

Meldeplikt for sidegjøremål
Vurdering og godkjennelse av sidegjøremål
Registrering av sidegjøremål
Oppfølgning av ansatte med sidegjøremål, for eksempel i forhold til
120%-regelen (maks stillingsprosent)
Håndtering av avvik

Vi vil i tillegg teste at gjeldende rutiner etterleves i praksis med spesiell
fokus på ansatte med sidegjøremål i næringslivet.

Det juridiske fakultet
Det psykologiske fakultet

Institutt for klinisk psykologi

Avgrensning

Revisjonsprosjektet avgrenses til nevnte fakulteter og institutter. Vår
revisjon vil dekke gjennomgang av UiBs regelverk på dette område samt
etterlevelse av dette.

Utført arbeid

Det er gjennomført intervjuer med følgende:

Fakultet / institutt

Sentraladministrasjonen

Personal- og organisa-
sjonsavdelingen

Det medisinsk-/odontologiske
fakultet

Nils E. Gilhus, Jorunn Skei

Navn

Line Rye, Svein Å Eilertsen og Kari E.
Lønøy

Enheter underlagt gjennomgang

Revisjonen har dekket følgende fakulteter / institutter;
Personal og organisasjonsavdelingen - kun informasjonsinnhenting
Det medisinsk-odontologiske fakultet,

Institutt for klinisk medisin
Institutt for klinisk odontologi

Institutt for klinisk medisin
Institutt for klinsik
odontologi

Det psykologiske fakultet

Institutt for klinisk
psykologi

Det juridiske fakultet

Ann K. Johansson, Hildur Søhoel,
Anne I. Bolstad, Tone Hordvik, Anne
N. Åstrøm

Bjørn Telnes, Per Binder

Eivind Buanes, Jan Hatling, Knut
Tande, Kristin Mathiesen

Side 3 of 20

Internrevisjon Universitetet i Bergen

Utførtarbeidforts.
Vi har benyttet følgende dokumentasjon:

"10 regler for sidegjøremål for ansatte ved Universitetet i Bergen"
"10 etiske regler for Universitetet i Bergen"
Annen relevant dokumentasjon

Tidspunktogteam
Revisjonsprosjektet er utført i perioden mars —september 2012. PwC s
team har vært:

Jan Roger Hånes
Ole Willy Fundingsrud
Olav Høsøien
Kristian Ellingsen
Vidar Hauståker

Arbeidsmetodikkograpportstruktur
Vår revisjon og vår rapport er basert på arbeidsmøter med representanter

for de ulike enhetene. Vi har i tillegg på stikkprøvebasis testet utvalgte kontroller

for å påse at disse etterleves i praksis. Vi har som en del av testingen også innhentet

informasjon via Proff Forvalt som er et offentlig tilgjengelig verktøy for innhenting av
informasjon om selskaper, regnskapsinformasjon og roller i næringslivet.

Vi har i vår gjennomgang hatt fokus på å identifisere forbedringsområder,

som vi mener vil kunne gi nyttige anbefalinger og innspill i den videre

prosessen med å forbedre og videreutvikle UiBs intern kontroll på dette

området. UiB må selv vurdere de foreslåtte anbefalingene med hensyn til

kost-/nytte-effekt.

Vår rapport er delt inn som følger
oppsummering av hovedobservasjoner og konklusjon på totalnivå
detaljrapport som viser detaljerte observasjoner og anbefalinger som
gjelder alle enhetene

Side 4 of 20

Internrevisjon Universitetet i Bergen

2 Sammendrag

Sidegjøremål i
annen
virksomhet

Nedenfor følger en oppsummering av våre observasjoner fra vår revisjon av "Sidegjøremål i annen
virksomhet" ved UiB. For mer detaljer viser vi til seksjon 3 "Observasjoner og anbefalinger"

STERKE SIDER

Styrende dokumenter
Det er utarbeidet flere styrende dokumenter (rutiner og retningslinjer) for sidegjøremål; herunder

"10 regler for sidegjøremål for ansatte ved Universitetet i Bergen"
"io etiske regler for Universitetet i Bergen"

Det er i tillegg utarbeidet en del standard maler lokalt ved de ulike enhetene som benyttes for
rapportering og oppfølgning av sidegjøremål, herunder;

Skjema for utfylling oversikt over sidegjøremål for alle ansatte

Organisering, opplæring og oppfølgning
Det er vår oppfatning at det med utgangspunkt "10 regler for sidegjøremål ved UiB" er etablert
rutiner på fakultets-/institutt-nivå som bidrar til å sikre at regelverket blir kommunisert til de ansatte
og at sidegjøremål blir registrert, rapportert og fulgt opp for eksempel gjennom medarbeidersamtaler.

Tilgjengelighet regelverk
Regelverket "10 regler for sidegjøremål ved UiB" er lett tilgjengelig via UiBs intranett. UiB jobber med å få
på plass system for registrering og oppfølgning av sidegjøremål i PAGA Web. Dette vil bidra til en mer
ensartet registrering og rapportering av sidegjøremål ved UiB.

Dette er positivt.

Side 5 of 20

Internrevisjon Universitetet i Bergen

Sidegjøremål i
annen
virksomhet

FORBEDRINGSOMRÅDER

Vår revisjon har også avdekket en del forbedringsområder;

Styrende dokumenter - regelverk og maler

i) Regelverket
Det er som nevnt ovenfor utarbeidet styrende dokumenter (rutiner og retningslinjer) knyttet til
sidegjøremål. Regelverket "10 regler for sidegjøremål for ansatte ved Universitetet i Bergen" fremstår
for noen av brukerne som noe uklart på enkelte punkter, herunder uklarheter knyttet til

At det i noen tilfeller kan være vanskelig å vurdere om sidegjøremål kommer i kategorien "bør" eller
"skal" rapporteres, ref. punkt 4 og 5 i regelverket.
Hva som regnes som "spesielt langvarig" / "omfattende karakter", ref. pkt. 5 i regelverket.
Det var flere institutter som var usikker på hvordan 120%-regelen skal tolkes, ref. punkt 7 i
regelverket.

Andre deler av regelverket som synes uklart er;
En del av de ansatte ved UiB har etablert enkelpersonsforetak og/eller har eierandeler / styreverv i
selskaper. Det fremgår ikke klart i regelverket om dette skal meldes eller ikke.
I pkt. 9 i regelverket som omhandler nektelse av/begrensing i mulighet til å påta seg sidegjøremål
står det at "slik nektelse kan påklages". Det er imidlertid uklart hvilken instans (instanser) som
behandler klager eller hvilke prosesser som skal gjennomføres.

Maler
UiB har ikke utarbeidet et felles sett av maler som for eksempel som skal benyttes til søknad,
rapportering og oppfølgning av sidegjøremål som kan bidra til en mer konsistent struktur for
registrering og rapportering av sidegjøremål.

Eierskap, opplæring og kommunikasjon
Eierskap
Det er uklart hvilken enhet ved UIB som har det formelle ansvaret for å vedlikeholde rutiner og
retningslinjer knyttet til sidegjøremål.

Side 6 of 20

Internrevisjon Universitetet i Bergen

Det er ikke utpekt en formell prosesseier med ansvar for å vedlikeholde regelverk, rutiner,
retningslinjer og maler, rulle dette ut i organisasjonen, sørge for at ansatte får nødvendig opplæring
samt bistå fakultetene / instituttene ved behov.

Sidegjøremål i
annen
virksomhet

4) Opplæring / support
Det er i dag det enkelte fakultet/institutt som selv har ansvaret for å etablere rutiner for

opplæring av ansatte
å sikre at regelverket blir etterlevd.

Det er ikke etablert en felles funksjon som fakultetene /instituttene kan henvende seg til dersom de for
eksempel er usikker på tolkning av regelverket eller har andre spørsmål knyttet til regelverket.

Rapportering og oppfølgning
Rapportering / oppfølgning - sentraladministrasjonen
Det er ikke etablert rutiner for oppfølgning og rapportering av sidegjøremål samt rapportering av
brudd på regelverket fra fakultetene / instituttene til sentralt hold ved UiB.

Testing
Vi har på stikkprøvebasis testet at reglene for sidegjøremål, bli etterlevd i praksis. Vi har i testingen hatt
spesiell fokus på å få verifisert at sidegjøremål i næringslivet er innrapportert i henhold til gjeldende
regler. Vi har i denne delen av testingen gjort bruk av verktøy som Proff Forvalt, som er et offentlig
tilgjengelig verktøy for innhenting av informasjon om selskaper, regnskapsinformasjon og roller i
næringslivet.

Vi har i tillegg sjekket at rutinene for rapportering og oppfølgning av sidegjøremål er etterlevd ved det
enkelte fakultet / institutt.

Vår testing avdekket noen avvik i forhold til etterlevelse av UiBs interne rutiner og retningslinjer
for dette området, herunder;

Institutt for klinisk odontologi
Institutt for klinisk odontologi innhentet ikke oversikt over sidegjøremål for sine ansatte i 2011. Det er
imidlertid innhentet oversikter for årene 2009, 2010 og 2012.

Side 7 of 20

Internrevisjon Universitetet i Bergen

Sidegjoremål i
annen
virksomhet

7) Institutt for klinisk medisin
i brudd på 120%-regelen som ikke er behandlet av ledelsen.
Noen av skjemaene fra de ansatte med innrapportering av sidegjoremål for 2011 er datert 2010.

Noen tilfeller der ansatte har sidegjoremål som ikke er innmeldt, men der det bør sjekkes / følges opp

om dette er sidegjøremål som "burde" / "skulle" vært innmeldt i henhold til gjeldende regelverk.

8) Det juridiske fakultet
Noen tilfeller der ansatte har sidegjøremål som ikke er innmeldt, men der det bør sjekkes / følges opp

om dette er sidegjøremål som "burde" / "skulle" vært innmeldt i henhold til gjeldende regelverk.

9) Institutt for klinisk psykologi
Ingen avvik avdekket

Side 8 of 20

Internrevisjon Universitetet i Bergen

3 Observasjoner og anbefalinger

Nedenfor følger våre detaljerte observasjoner og anbefalinger med forslag til prioritering av anbefalingene.

Prioritet

0 Høy prioritet Anbefalinger som bør gjennomføres umiddelbart. Anbefalingen har kritisk betydning for risikoen i revidert enhet.

O Medium prioritet
Anbefalinger som bør gjennomføres så snart som mulig. Anbefalingen har moderat betydning for risikoen i revidert enhet.

0 Lav prioritet
Anbefalinger som bør gjennomføres, men det er ikke tidskritisk. Anbefalingen har i mindre grad betydning for risikoen i revidert enhet.

Side 9 of 20
Internrevisjon Universitetet i Bergen

3.1 Styrendedokumenter—regelverkogmaler (*)

(*) Med styrende dokumenter menes i denne sammenheng formelle prosedyrer og retningslinjer for området sidegjøremål.

Styrende dokumenter —regelverk og
I maler

0 Høy
prioritet

i)

1) Regelverket
IJiB har utarbeidet flere st).-rende
dokumenter (rutiner og retningslinjer) på
overordnet nivå; herunder "10 regler for
sidegjøremål for ansatte ved Universitetet i
Bergen".

I følge noen av brukerne fremstår
regelverket som uklart på en del punkter,
herunder:

Det er i noen tilfeller vanskelig å
vurdere om sidegjøremål kommer i
kategorien "bør" eller "skal"
rapporteres

Det er uklart hva som regnes som
"langvarig" eller "omfattende" karakter.

Det var flere institutter som var usikker
på hvordan 120%-regelen skulle tolkes,
herunder om regelen må forstås slik at
de som har en 20 % bistilling ikke kan
gjøre noe som helst annet i tillegg til
hovedstillingen -- for da overstiger de
120 %. Men det er vel naturlig å tolke
det slik at 120%-regelen gjelder

Uklarheter med hensyn til tolkning av
regelverket og det faktum at UiB har valgt
en desentralisert løsning med hensyn til
forvaltning av regelverket, kan medføre

ulik praksis av med hensyn til
etterlevelse av regelverket mellom de
ulike enhetene ved UiB
og i verste fall medføre brudd på
gjeldende lover og regler.

Vi vil anbefale UiB å gjennomgå regelverket
med fokus på å tydeliggjøre de deler av
regelverket som brukerne oppfatter som
uklart, herunder hva som skal meldes inn.

Dette kan for eksempel gjøres ved bruk av
konkrete eksempler.

I en revisjon av regelverket kan det være
hensiktsmessig å se mot andre universiteter
for å ta med seg erfaringer fra disse som kan
bidra til å klargjøre regelverket.

Dette vil etter vår mening vil bidra til å gjøre
regelverket mer forståelig for brukerne og
redusere risikoen for

at regelverket blir praktisert ulikt ved de
ulike enhetene ved UiB.
brudd på regelverket

Side to of 20

Internrevisjon Universitetet i Bergen

•
sidegjøremål som utføres innenfor
ordinær tid i hovedstillingen. Slikt
sidegjøremål må tas igjen time for time
uten noen ekstra kompensasjon, jfr.
Statens Personalhåndbok 2012 pkt.
10.13.3. b.

Et eksempel på dette er ansatt på
jurdisk fakultet , som har 100 % stilling
hos UiB og 20 % (professor II) på
NHH. Kan han da i tillegg sitte i en
lokal komite om forskningsjuks i
Stavanger?

Andre deler av regelverket som synes
uklart er;

En del av de ansatte yed UiB har
etablert enkelpersonsforetak og har
eierandeler og/eller styrevery i
selskaper. Det fremgår ikke klart i
regelverket om dette skal meldes eller
ikke.

I pkt. 9 i regelverket som omhandler
nektelse av/ begrensing i mulighet til å
påta seg sidegjøremål står det at "slik
nektelse kan påklages". Det er
imidlertid uklart hvilken instans
(instanser) som behandler klager, og
det er heller ikke nærmere regulert
hvilke prosesser som da skal
gjennomføres.

Side n of 20

Internrevisjon Universitetet i Bergen

2)
Medium

prioritet

2) Maler
TJiBhar ikke utarbeidet et felles sett av
maler for sidegjøremål som kan benyttes
av alle enhetene ved UiB;

Mal for søknad om sidegjøremål
Maler / skjemaer for rapportering og
oppfølgning av sidegjøremål
Standard avtale for bruk av UiBs
infrastruktur / ressurser i forbindelse
med sidegjøremål.

Dette har medført at de enkelte fakultetene
/ instituttene har utarbeidet sine egne
maler og skjemaer som benyttes.

Side 12 of 20

Det bør utarbeides et felles sett av maler
/skjemaer som gjelder for hele
herunder:

Skjema for søknad om sidegjøremål
Skjema for rapportering av
sidegjøremål
Skjema for oversikt over sidegjøremål.
Standard avtale for bruk av UiBs
infrastruktur / ressurser i forbindelse
med sidegjøremål

Dette vil kanskje være naturlig å se dette i
sammenheng med innføring av ny løsning for
registrering av sidegjøremål i PAGA web.

Dette vil etter vår mening bidra til å sikre at
de samme rutinene følges ved alle enhetene
ved UiB.

Internrevisjon Universitetet i Bergen

3.2 Eierskap, opplæring og kommunikasjon

Eierskap, opplæring og
kommunikasjon

Eierskap
Regelverket"10reglerfor sidegjøremålfor
ansatte ved Universiteteti Bergen"ble slik
vi forstår det utarbeidet av kollegie-
sekretæriatet i samarbeide med UiBs
ledelsei 2008.

Detsynesi dagå væreuklarthvilkenenhet

vedUiBsomhar det formelleansvaretfor å;

Forvalte,vedlikeholdeogvidereutvikle
regelverket,slikat det til enhvertid er i
samsvarmedgjeldendeloverogregler
utviklefellesmaler

Deter ikkeutpekten formellprosesseier.

Manglendeeierskap ogformaliseringav
prosesseierrollenkan medføre at:

regelverketikkeblir videreutvikletog
vedlikeholdti tråd med eventuelle
endringer i loverogregler og UiBs
interne retningslinjer for øvrig.

o Høy

prioritet

Vivil anbefaleat UiBetablerer en prosesseier
med ansvarforå;

forvalteregelverket
vedlikeholdeogvidereutvikleregelverket,
slikat det til enhvertid er i samsvarmed
gjeldendeloverogregler
utviklefellesmaler
utvikleet fellesoppleggforopplæring

Dette ansvaret kan for eksempelliggehos
Personal ogadministrasjonsavdelingen.

Opplæring / support

Opplæring
Deter i dagdet enkeltefakultet/institutt
somselvhar ansvaretforå etablererutiner
for

opplæringavansatte
å sikreat regelverketblir etterlevd.

Mangelpå et fellesopplærings- / support-
oppleggkan medføre at ansatte ikkefår
nødvendigopplæringi regelverketog at
regelverketikkeblir fulgt.

Vivil anbefaleat UiBetablerer;
et fellesopplæringsoppleggsomkan
benyttesavallefakultetene
en sentralsupportfunksjonsomkan svare
på spørsmålknyttettil foreksempel
tolkningavregelverketellerandrefaglige
spørsmålknyttettil regelverket.

Dette ansvaret kan for eksempelliggehos
Personal og administrasjonsavdelingen.

4)
Medium

prioritet

Supportfunksjon
Deter ikkeetablertnoenfunksjonsom
fakultetene/instituttene kan henvendeseg
til dersomde har spørsmåltil regelverket.

Side13 of 20

Internrevisjon Universitetet i Bergen

Dettevil etter vår mening kunne bidra til å
sikre at regelverketblir praktisert på samme
måte ved de ulikefakultetene og instituttene.

Side 14 of 20

Internrevisjon Universitetet i Bergen

3.3 Rapportering og oppfølgning

5)

ø

Rapportering og oppfølgning
Det er i dag det enkelte fakultet / institutt
som selv er ansvarlig for å etablere rutiner
for å sikre at

regelverket blir etterlevd
godkjenne søknader om sidegjøremål
alle sidegjøremål blir rapportert i
henhold til regelverket
brudd på regelverket blir fanget opp
og håndtert i henhold til regelverket.

@
Medium

prioritet

Rapportering og oppfølgning
Desentralisert styring kan medføre ulik
praksis på fakultet/instituttene samtidig
som det vil være mindre åpenhet om
sidegjøremål ved UiB.

Desentralisert styring kan også initiere
innrapportering på ulike tidspunkter ved
fakultetene / instituttene.

Rapportering og oppfølgning
Vi vil anbefale at det utarbeides et felles sett
med formelle rutiner for rapportering av

årlig sidegjøremål fra de ansatte ved
fakultetene / instituttene.
rapportering av brudd på regelverket

Rapportering og oppfølgning av sidegjøremål
bør etter vår mening initieres av
sentraladministrasjonen, for eksempel av
Personal og organisasjonsavdelingen.

Fakultetene / instituttene bør som i dag, selv
ha ansvaret for å innhente opplysningene for
sine ansatte, og sende disse videre til
sentraladministrasjonen.

Dette vil etter vår mening gi en bedre oversikt
over sidegjøremål ved UiB samt gjøre det
enklere å vurdere å følge opp at de ulike
fakultetene / instituttene opptrer i henhold til
regelverket.

Vi er kjent med at UiB jobber med å få til en
løsning i PAGA web for registrering av
sidegjøremål. Dette vil bidra til å standardi-
sere rutiner og maler samt sørge for at UiB
får en samlet oversikt over alle sidegjøremål.

Side 15 of 20

Internrevisjon Universitetet i Bergen

3.4 Testing

Vi har på stikkprøvebasis testet at reglene for sidegjøremål, bli etterlevd i praksis. Nedenfor følger en oppsummering av våre observasjoner fra testingen.

si

Institutt for klinisk odontologi
Vår testing avdekket følgende;

a) Manglende Innrapportering
sidegjorernål i 2011

Institutt for klinisk odontologi
innhentet ikke oversikt over
sidegjøremål for sine ansatte i 2011.

Dette skyldes i følge instituttet en
midlertidighet i administrative
ressurser. Det er innhentet oversikter
for årene 2009, 2010 og 2012.

Institutt for klinisk medisin
Vår testing avdekket følgende;

a) i brudd på 120%-regelen

av de ansatte har en loo % UiB-
stilling og oppgir i tillegg å ha en 20 %

overlegestilling ved en DPS, samt
privatpraksis i 20 % omfang. Dette
bryter ifølge administrasjonssjef med
120 %-regelen og instituttleder skulle
ikke ha gitt sin godkjenning i dette
tilfellet.

Manglende rapportering og oppfølgning
kan medføre at eventuelle brudd på
regelverket ikke blir avdekket og fulgt

opp tidsmessig.

Ingen; siden rutine for rapportering er fulgt i
2012.

a) i brudd på 120%-regelen
Institutt for klinisk medisin må få følge opp
avviket og sorge for at nødvendige tiltak blir
iverksatt.

N/A

0 Hay
prioritet

Side i6 of 20

Internrevisjon Universitetet i Bergen

Skjema for oversikt over sidegjøremål
ansatte

b) Skjema for oversikt over sidegjøremål b)
ansatte

Noen av skjemaene fra de ansatte som
danner grunnlag for innrapportering
av sidegjøremål for 2011 er datert
2010.

Sidegjøremål som "burde" / "skulle"
vært innmeldt?

Vår testing av sidegjøremål ved
spørring mot Proff Forvalt for å
identifisere eventuelle eierandeler /
verv i næringslivet avdekket noen
tilfeller der ansatte har sidegjøremål
som ikke er innmeldt, men der det kan
være spørsmål om de burde/skulle
vært innmeldt i henhold til gjeldende
regelverk. Dette gjelder 4 ansatte;

"Ansatt i", innehaver
enkeltmannsforetak (*)
"Ansatt 2", innehaver
enkeltmannsforetak (*)
"Ansatt 3", innehaver
enkeltmannsforetak (*)
"Ansatt 4", l00% eier og styreleder i
aksjeselskap som driver med
Legetjenester innen psykisk
helsevern og i 2010 hadde en
omsetning på 3,4 mnok. (*)

Skjema for oversikt over sidegjøremål
ansatte

Det bør innhentes skjemaer for det året som
innrapporteringen gjelder.

Sidegjøremål som "burde" / "skulle" vært
innmeldt?

Institutt for klinisk medisin bør gjennomgå
de 3 mulige "avvikene" og vurdere om dette
er sidegjøremål som ut i fra virksomhetens
art er sidegjøremål som "bør" / "skal"
innrapporteres, og iverksette nødvendige
tiltak ut i fra dette.

et
Medium
prioritet

0 Høy
prioritet

Dette kan medføre at eventuelle
endringer i sidegjøremål i 2011 ikke er
med på oversikten.

Side 17 of 20

Internrevisjon Universitetet i Bergen

I I I

Juridisk fakultet

a) Sidegjøremål som burde vært
innmeldt?

Vår testing av sidegjøremål ved
spørring mot Proff Forvalt for å
identifisere eventuelle eierandeler /
verv i næringslivet avdekket noen
tilfeller der ansatte har sidegjøremål
som ikke er innmeldt, men der det kan
være sporsmål om de burde/skulle
vært innmeldt i henhold til gjeldende
regelverk. Dette gjelder 3 ansatte;

"Ansatt innehaver
enkeltmannsforetak
"Ansatt 2", styremedlem i
Sosialkompetanse as som driver
virksomhet innenfor
barnevernstjenester.
"Ansatt 3" , innehaver

enkelpersonforetak

Institutt for klinisk psykologi

Ingen avvik identifisert

o Hoy. .
priontet

9) I/A

a) Sidegjøremål som "burde"/"skulle" vært
innmeldt?

Juridisk fakultet bør gjennomgå de 3 mulige
"avvikene" og vurdere om dette er
sidegjøremål som ut i fra virksomhetens art
er sidegjøremål som "bør" / "skal"
innrapporteres, og iverksette nødvendige
tiltak ut i fra dette.

Side 18 of 20

Internrevisjon Universitetet i Bergen

4 Forslag til videre fremdrift

Gjennomgå rapporten og vurdere de tiltak som er forslått i rapporten, og
lage en prioritert liste over tiltak som bor gjennomføres.

Utarbeide en detaljert handlingsplan som inneholder
prioritering av tiltak basert på risiko og omfang (ressurser for å
implementere tiltak)
aktiviteter
ansvar
tidsfrister

3 Få på plass foreslåtte tiltak

4 Implementere tiltak

5 Kontrollere at tiltakene etterleves / fungerer i praksis

1

2

Side 19 of 20

Internrevisjon Universitetet i Bergen

Vedlegg1- Symboler

Forklaringoggradering
Vår er konklusjoner er gradert i henhold til tabellen nedenfor.

.*

Tilfredsstillende- Internkontrollenmøter genereltakseptablestandarder.

Behovfor forbedringer- Internkontrollenmøter genereltakseptable
standarder, men bør forbedres.

Sterktbehovfor forbedringer- Internkontrollenstår i fare for å ikke
møte akseptablestandarder,bør forbedresstraks. Risikofor feil,
både bevissteogubevisste.

Ikketilfredsstillende- Internkontrollenmøter generelt ikkeminimum
akseptablestandarder. Kritiskekontrollerer ikkepå plassogtap kan
oppstå uten å bli oppdaget.Høyrisikofor feil,både bevissteog ubevisste.

Side 20 of 20

Internrevisjon Universitetet i Bergen

Forslag til

Prinsipper for sidegjøremål for ansatte ved Universitetet i Bergen

1. Formål og definisjon
Formålet med prinsippene for sidegjøremål er å klargjøre rammer for adgangen ansatte har
for å ta på seg sidegjøremål, legge opp til åpenhet om mulige interessekonflikter og
håndtering av eventuelle slike.

Prinsippene for sidegjøremål skal verne om universitetets omdømme og de tilsattes tillit og
integritet.

Sidegjøremål er positivt så lenge det ikke
Hemmer eller sinker det ordinære arbeid
Vil kunne skade universitetets anseelse
Medfører sammenblanding av egne/oppdragsgivers og universitetets ressurser

Det skal være åpenhet om ansattes sidegjøremål som kan ha betydning for arbeidet ved
universitetet. Ansatte skal på eget initiativ melde fra til arbeidsgiver om sidegjøremål.

Med sidegjøremål menes bistilling, bierverv, oppdrag og verv som en ansatt ved UiB har
utenom sin stilling ved UiB, uansett om arbeidet eller vervet er lønnet eller ikke. Også arbeid
som utføres for et foretak eller selskap som helt eller delvis eies av den ansatte, anses som
sidegjøremål.

Kommentar: Definisjonen av begrepet om sidegjøremål angir området for disse prinsippene.
Plikten til å registrere eierinteresser i foretak og selskaper, gjelder også tilfeller hvor det ikke
dreier seg om sidegjøremål. Prinsippene omfatter alle tilsatte ved universitetet,. Sidegjøremål
som etter godkjenning kan utføres innenfor ordinær arbeidstid, må ikke sammen med
hovedstillingen overstige 120 % stilling. Den ordinære arbeidstiden som brukes til
sidegjøremålet, skal tas igjen uten tillegg i lønn fra UiB eller trekkes i UiB- lønn etter inngått
trekkavtale.

2. Om sidegjøremål uten registreringsplikt
Følgende skal ikke registreres:

Medlemskap i eksterne bedømmelseskomiteer
Referee for fagtidsskrift
Oppgaver som ekstern sensor
Faglige verv som følger med hovedstilling
Enkeltstående mindre undervisningsoppdrag ved annen institusjon
Enkeltstående mindre oppdrag i forbindelse med etter- og videreutdanningskurs ved
annen institusjon
Enkeltstående mindre formidlingsoppdrag eller enkeltstående oppdrag som fagekspert i
media eller lignende
Annen lignende virksomhet av begrenset omfang og varighet, som kan anses som et del
av universitetets samfunnsansvar
Ubetalte verv av begrenset omfang og varighet for allmennyttige institusjoner

Kommentar Listen over gir ikke uttømmende beskrivelse av sidegjøremål uten
registreringsplikt. Det kan være registreringsplikt for slike sidegjøremål dersom de innebærer
bruk av universitetets ressurser eller skal utføres i normalarbeidstiden, ut over det
sporadiske.

Prinsipp om registreringsplikt for ansattes enkeltpersonforetak og andeler i
selskap

Ansatte skal registrere enkeltpersonforetak og andeler i selskaper, unntatt hvor foretakets
eller selskapets virksomhet utvilsomt ikke har noen betydning for universitetets virksomhet.

Kommentar:
Plikten til å registreregjelder alle selskapsformer: enkeltpersonforetak, ansvarlige selskaper
og aksjeselskaper. Unntaket om at selskapets virksomhet ikke har betydning for
universitetets virksomhet, innebærer for eksempel at aksjeposter i børsnoterte selskaper i
alminnelighet er unntatt. Det er bare tale om registreringsplikt og ikke plikt til å søke
arbeidsgivers samtykke.

Sidegjøremål som krever søknad og godkjenning
Sidegjøremål som nevnt nedenfor, er ikke tillatt uten skriftlig avtale med universitetet:

Sidegjøremål som kan komme i konkurranseforhold til universitetets virksomhet
Sidegjøremål som er av spesielt langvarig eller omfattende karakter
Sidegjøremål som er egnet til å skape tvil om den ansattes lojalitet, vilje eller evne til å
utføre sitt arbeid ved universitetet på den måten stillingens og universitetets formål tilsier.
Sidegjøremål som mer enn sporadisk kan være egnet til å reise tvil om den ansattes
habilitet i saker vedkommende har ansvar for ved universitetet
Sidegjøremål som innebærer bruk av universitetets ressurser/ øvrige infrastruktur utover
det rent sporadiske. En avtale skal i slike tilfeller regulere vilkårene for bruk av
universitetets ressurser

Kommentar:
Dette prinsippet gir rammer for når det kreves samtykke til sidegjøremål. Det er ikke
tilstrekkelig at den ansatte melder fra om slike sidegjøremål, det kreves samtykke etter
søknad og skriftlig avtale med arbeidsgiver. Den enkelte arbeidstaker må vurdere om eget
sidegjøremål krever samtykke. Ved tvil kontaktes arbeidsgiver.

Om plikt til å gi opplysninger ved anmodning fra arbeidsgiver
Arbeidsgiver kan pålegge en ansatt å gi opplysninger om sidegjøremål hvor det kan være
spørsmål om et sidegjøremål eller det samlede omfanget av sidegjøremål kan komme i strid
med den ansattes plikter overfor universitetet.

Kommentar:
Dette kan både være aktuelt hvis den tilsatte har meldt fra om planlagte sidegjøremål og
arbeidsgiver trenger flere opplysninger om forholdet, og hvor arbeidstakeren ikke har meldt
fra, men hvor sidegjøremålet likevel er kjent for arbeidsgiveren.

Om søknader og godkjenning
Søknader om sidegjøremål vurderes etter universitetets prinsipper for sidegjøremål.
Søknader fremmes gjennom personalsystemet for godkjenning av arbeidsgiver. Registrering
av sidegjøremål som skal registreres, men ikke krever godkjenning, skjer også i
personalsystemet (Pagaweb).

Avslag på søknad om å påta seg eller fortsette med et sidegjøremål, inkludert det å avslå
avtaler som nevnt i punkt 4, forelegges fakultetsstyret eller universitetsdirektør for avgjørelse.
Det skal gis et begrunnet forslag om at det registrerte sidegjøremålet ikke godkjennes.

2

Sanksjoner ved brudd på regler om sidegjøremål
Dersom en ansatt ikke har registrert, fått godkjent eller inngått avtale om sidegjøremål,
legger UiB til grunn at den ansatte ikke har sidegjøremål som skal registreres, godkjennes
eller avtales etter UiBs prinsipper for sidegjøremål.

Brudd på prinsippene for sidegjøremål kan medføre personalmessige konsekvenser etter
tjenestemannsloven og andre reaksjoner etter reglene for mislighold i statstjenesten.

Saksbehandling og offentliggjøring
Opplysninger om sidegjøremålet lagres i personalsystemet, men vil bli gjort offentlig
tilgjengelig. Henvendelser om utfyllende opplysninger om registrerte, godkjente eller avtalte
sidegjøremål vil bli behandlet etter offentleglova og forvaltningsloven.

Prinsippene om sidegjøremål gjelder alle tilsatte
Prinsippene om sidegjøremål gjelder for alle tilsatte ved UiB, uavhengig av stillingskategori
og stillingsbrøk.

3

