
Det juridiske fakultet
Universitetet i Oslo

Norsk senter for menneskerettigheter
Postadr.: Postboks 6706 St. Olavs plass,
0130 OSLO
Kontoradr.:

Telefon: 22 84 20 01
Telefaks: 22 84 20 02
postmottak@jus.uio.no
www.humanrights.uio.no
Org.nr.: 971 035 854

Utenriksdepartementet
post@mfa.no

Kopi: mfu@mfa.no

Dato: 24.09.2013

Deres ref.:
Vår ref.: 2013/8160 KHOGDAHL

Uttalelse fra Nasjonal institusjon for menneskerettigheter i anledning vurdering av
endringer av nasjonal institusjon

1. Innledning

Det vises til høringsbrev og høringsnotat om vurdering av endringer av Nasjonal institusjon for
menneskerettigheter (heretter: rapporten) som Utenriksdepartementet har sendt på høring, med frist
24.september 2013.

Norsk senter for menneskerettigheter (SMR) ved Universitetet i Oslo, har inntil videre status som
Norges nasjonale institusjon for menneskerettigheter i henhold til kongelig resolusjon av 21.
september 2001. Dette gir senteret en formell rolle i overvåkingen av menneskerettighetene
nasjonalt i henhold til FNs såkalte Paris-prinsipper.

Som nasjonal institusjon for menneskerettigheter (heretter Nasjonal institusjon eller NI) siden 2002,
har vi inngående kjennskap til det substansielle arbeidet for å bidra til større bevissthet om og bedre
oppfyllelse av de internasjonalt vedtatte menneskerettighetene i Norge; og til FNs standarder (Paris-
prinsippene) og hvordan disse håndheves og utvikles gjennom akkrediteringsordningen i regi av det
internasjonale nettverket av National Human Rights Institutions (NHRIer).

NI vil i det følgende kommentere på flere forhold. Blant disse vil vi særlig fremheve behov for
nærmere diskusjon og avklaring med hensyn til både organisatorisk uavhengighet og autoritet, og
ressurser tilpasset lovfestede oppgaver.

Vi gjør oppmerksom på at Universitetet i Oslo avgir en egen uttalelse om enkelte spørsmål som
berører det fremtidige forholdet mellom SMR og en ny nasjonal institusjon for menneskerettigheter.

mailto:post@mfa.no
mailto:mfu@mfa.no

 2

Sammendrag av NIs anbefalinger:
- Ansvarlig myndighet (Stortinget) bør pålegge departementet å utrede og konkretisere minst

ett alternativt forslag om direkte tilknytning til Stortinget (se punkt 3);
- Ansvarlig departement må utrede økonomiske konsekvenser knyttet til de lovpålagte

oppgaver en ny NI forventes å oppfylle (se punkt 4);
- Ansvarlig departement bør vurdere muligheten av å gi ny NI mandat til å kunne ta opp og

støtte oppfølging i enkeltsaker av særlig prinsipiell karakter (se punkt 5);
- Dersom den foreslåtte organisasjonsmodellen vedtas,

o Bør ikke departementet oppnevne styrerepresentanter (se punkt 6.1);
o Bør ansvarlig myndighet (Stortinget) lovfeste behandling og debatt av års- og

tematiske rapporter med anbefalinger fra den nasjonale institusjonen (se punkt 6.2);
- Uavhengig av organisasjonsform,

o Bør samarbeid og koordinering omfatte ombudene og andre relevante, offentlig
oppnevnte instanser, i tillegg til sivile samfunnsaktører (se punkt 7.1);

o Bør det sikres mulighet for tilgang til lukkede institusjoner og relevant informasjon
(se punkt 7.2);

- Prosessen i forbindelse med nyetablering (se punkt 8):
o Ansvarlig departement i samarbeid med Universitetet i Oslo, bør planlegge og

gjennomføre en virksomhetsoverdragelse som sikrer kontinuitet og ivaretar ansattes
rettigheter ved slik overdragelse;

o Ansvarlig departement bør drøfte mulige løsninger og nødvendige vedtak som sikrer
at NI-funksjonene ikke opphører i en overgangsperiode.

2. Positivt nasjonalt og internasjonalt med en fullverdig nasjonal

institusjon i Norge

Det er gledelig at regjeringen velger å etablere en ny NI i Norge når SMR som et akademisk senter
ved Universitetet i Oslo skal avvikle dette ansvaret i nær fremtid. Det er også positivt at regjeringen
tar mål av seg til å etablere en Nasjonal institusjon som er i fullt samsvar med FNs krav til slike
institusjoner (A-status), og derved muliggjør at vår Nasjonale institusjon kan være en aktiv deltaker
og faglig bidragsyter i det internasjonale nettverket av nasjonale institusjoner som nå er etablert i
mer enn 100 land.

Rapporten er informativ og leservennlig, og vi ser den som et viktig bidrag til økt kunnskap for
mange om hva en nasjonal institusjon er og gjør, nasjonalt så vel som internasjonalt. Respekt for
den enkelte slik det kommer til uttrykk i internasjonale menneskerettigheter, er en bærebjelke både i
det norske samfunn og i norsk utenrikspolitikk. Det å få en velfungerende Nasjonal institusjon for

 3

menneskerettigheter vil først og fremst styrke utsatte individer og grupper i Norge, men det vil også
styrke Norges internasjonale troverdighet og påvirkningsevne for utsatte grupper og individer i
andre land.1

3. Organisatorisk uavhengighet og autoritet bør styrkes gjennom direkte
tilknytning til Stortinget

Rapporten peker med rette på at FN åpner for ulike organisasjonsmodeller forutsatt at den modellen
som velges er et offentlig organ som ivaretar de krav som oppstilles i Paris-prinsippene.2 Staten har
dermed stor grad av handlefrihet i hvordan den vil sikre en uavhengig NI med autoritet og
legitimitet til å være en effektiv pådriver for å fremme og beskytte menneskerettighetene i Norge.
Det må likevel påpekes at det er visse organisatoriske løsninger som anbefales av FNs
Høykommissær for menneskerettigheter og UNDP i deres globale arbeid, og derfor står sterkere enn
andre.3

Den modellen som rapporten foreslår er å opprette et uavhengig forvaltningsorgan med eget styre,
administrativt underlagt Utenriksdepartementet. Dette er en uvanlig modell i internasjonal
sammenheng. Vi støtter etablering av en uavhengig institusjon med leder, sekretariat og rådgivende
utvalg, men anser ikke hensynet til uavhengighet og autoritet tilstrekkelig ivaretatt gitt den
foreslåtte tilknytningen til utøvende myndighet og ledelsesansvar delegert til et styre (se også punkt
6 nedenfor). Vi ser derimot tungtveiende argumenter for at en ny NI bør være direkte tilknyttet
Stortinget.

På et åpent diskusjonsmøte som fant sted ved SMR 14.8.13, ble det tydeliggjort at den
tverrdepartementale arbeidsgruppen som har jobbet frem grunnlaget for den foreliggende rapporten,
kun har hatt mandat til å diskutere – men ikke til å fremme og konkretisere – en ny NI underlagt
Stortinget.

Vi synes derfor det er positivt at rapporten synliggjør flere «klare fordeler ved å legge en ny
nasjonal institusjon for menneskerettigheter under Stortinget»,4 men beklager samtidig at mandatet
ikke har gjort det mulig å fremsette og utdype et slikt forslag.

1 Se rapporten, punkt 12.2.2
2 Se rapporten punkt 4.1 og 10.1
3 Se FN publikasjonen «National Human Rights Institutions», Professional Training Series No.4, 2010, s.15 som viser at
kommisjons- og ombudsmodellene utgjorde 88% av nasjonale institusjoner globalt
4 Se rapporten, punkt 10.3.2 generelt, og 10.3.2.3 spesielt

 4

3.1. Viktige grunner til en NI direkte tilknyttet Stortinget
Rapporten synliggjør, og vi supplerer herved, flere fordeler og viktige grunner til å styrke båndene
mellom NI og Stortinget:

- Uavhengighet: En større avstand til regjeringen vil styrke tilliten til den nasjonale institusjonens

selvstendige rolle.5 Dette er sentralt når NI skal overvåke menneskerettighetssituasjonen og om
nødvendig uttale seg kritisk til manglende gjennomføring;

- Autoritet: Nærhet og ansvarlighet overfor de folkevalgte gir status og nødvendig tyngde for
effektiv utøvelse av de lovpålagte oppgavene som Stortinget vedtar. Det er naturlig at
Stortinget har eierskap til Nasjonal institusjon gitt at den lovgivende forsamling ratifiserer og
har det overordnede ansvar for å påse at den utøvende myndighet gjennomfører de
internasjonale menneskerettslige forpliktelsene fellesskapet har overfor enkeltpersoner i Norge;

- Ansvarlighet: Stortinget kan utøve sitt oppfølgingsansvar på flere måter, herunder gjennom
utnevnelse av NIs ledelse, høring av strategiske planer, behandling av årlige- og tematiske
rapporter og debatt om menneskerettslige spørsmål og anbefalinger fremmet av nasjonal
institusjon. Stortinget har ansvar for hele bredden av temaområder som NI har i sitt mandat noe
et fagdepartement ikke har;6

- Legitimitet: En viktig forutsetning for den nasjonale institusjonens troverdighet er at den både
ved opprettelse, etablering og i sin løpende virksomhet, har nær kontakt med og støtte fra det
sivile samfunn. Mange menneskerettighetsaktører har ved tidligere anledninger gitt sin støtte til
en nær tilknytning mellom NI og Stortinget, bl.a. i forbindelse med Sveaass-utvalgets rapport
med forslag om å etablere en menneskerettighetskommisjon underlagt Stortinget;7

- Internasjonal anbefaling: Sterke bånd mellom nasjonale institusjoner og nasjonalforsamlingen
anbefales av FNs generalsekretær på bakgrunn av anbefaling fra FNs Høykommissær for
menneskerettigheter, slik dette er nedfelt i Beograd-prinsippene vedtatt av det internasjonale
nettverket av nasjonale institusjoner i 2012.8 Støtte til at Stortinget oppnevner overvåkings- og
tilsynsfunksjoner med kvalifisert flertall, kan videre avledes av Venezia-kommisjonens ulike
uttalelser med referanse til Paris-prinsippene;9

5 Se rapporten, punkt 10.3.2.3
6 Ibid.
7 Se rapporten, punkt 6 og 10.3.2.3; se Sveaass-utvalgets rapport, s. 98-103 om kommisjonsmodellen
8 Se rapporten, punkt 10.3.2.3
9 Ibid.

 5

- Internasjonalt foregangsland: En nyetablering av NI i Norge vil bli fulgt med interesse i andre

land som har merket seg nedgraderingen til B-status. De nordiske landene er på ingen måte i
front når det gjelder den internasjonale utviklingen av nasjonale institusjoner, og bør ikke tjene
som eksempler til etterfølgelse i akkurat dette spørsmålet. Det er derfor en gylden anledning for
Norge å gå foran med et godt eksempel som tar høyde for den utviklingen som nasjonale
institusjoner er gjenstand for. I det perspektivet vil tilknytning til Stortinget markere et nordisk
eksempel som styrker statusen for slike institusjoner i land i og utenfor Europa. Dette vil
ytterligere styrke vår utenrikspolitiske troverdighet og påvirkningsevne på
menneskerettighetsområdet.

3.2. Det er behov for utredning av en NI direkte tilknyttet til Stortinget
På denne bakgrunn ser vi tungtveiende argumenter for beslutningstakere til å vurdere å etablere en
nasjonal institusjon med sterkere tilknytning til Stortinget enn det rapporten foreslår. Departementet
vil utvilsomt kunne gjøre dette uten lang utredningstid gitt det arbeid som allerede er gjort. En
konkret løsning foreligger dessuten i Sveaass-rapporten, og selv om forslaget av departementet ble
ansett å være for ekspansivt, kan den nasjonale institusjonen i Skottland tjene som eksempel på en
nedskalert løsning i tråd med sistnevnte forslag.10

Anbefaling:

Ansvarlig myndighet (Stortinget) bør be departementet om å utrede og konkretisere minst ett
alternativt forslag om direkte tilknytning til Stortinget, i forbindelse med det videre arbeidet
med en Stortingsproposisjon.

4. Ressurser i forhold til lovpålagte oppgaver, fortrinnsvis med
ambisjoner

Dagens nasjonale institusjon ved Norsk senter for menneskerettigheter (SMR), har mer enn ti års
erfaring med den budsjettrammen som foreslås videreført. Rapporten slår fast at «den foreslåtte
organisasjonsformen for en nasjonal institusjon er mulig å gjennomføre innenfor gjeldende
budsjettramme på 6,3 millioner kroner».11 Med utgangspunkt i SMRs erfaringer, vil vi hevde at
dette ikke medfører riktighet. Det er ikke realistisk selv for en minimalistisk løsning som den

10 Sveaass-utvalget foreslo etablering av en menneskerettighetskommisjon med 3 heltidskommisjonærer og et
sekretariat på 21 personer. Den skotske kommisjonen ledes av 1 heltids- og 3 deltidskommisjonærer og har et
sekretariat på 10 personer.
11 Se rapporten, punkt 1. Denne påstanden slås fast i sammendraget hvor det henvises til punkt 12. Punkt 12 sier
imidlertid ingenting om økonomiske konsekvenser av forslaget.

 6

foreslått (utdypes i 4.1). Det er også langt under det minstemål av ambisjoner Norge bør ha for en
nyetablert Nasjonal institusjon (se 4.2).

4.1. Budsjett i utakt med lovpålagte oppgaver
Reetablering av NI gjennom lovgivning er et viktig og svært positivt skritt i riktig retning.
Imidlertid innebærer forslaget ingen reell endring i forhold til dagens NI med hensyn til faglig og
operativ virksomhet og kapasitet. Institusjonen får et bredt menneskerettslig mandat, hvilket er bra
og i samsvar med de internasjonale kravene (Paris-prinsippene). Rapporten vurderer imidlertid ikke
de ressursmessige konsekvenser av å ivareta dette mandatet selv på et minimumsnivå. Rapporten
forventer at institusjonen gjennom egne prioriteringer, skal kunne finne løsninger på dette
dilemmaet.

Rapporten viser til tre internasjonale anbefalinger for arbeidet med å etablere en ny nasjonal
institusjon som ble gitt til NI av det internasjonale akkrediteringsorganet i 2011, gjentatt i 2012. I
tillegg til konsultasjon og lovhjemmel, må institusjon «være uavhengig og ha nødvendige ressurser
og kapasitet».12 Imidlertid gis det ingen forklaring eller kostnadsberegninger som underbygger
dette.

Det fremsatte forslaget kan ikke dekkes av dagens budsjettramme. Gitt den løsning som er
beskrevet, med kompensasjon til styrets medlemmer og direktøravlønning etter statens
lederregulativ, må bemanningen ved NI reduseres i forhold til dagens nivå på 5 personer (inkl
leder). FNs krav fordrer lovfesting av nødvendige ressurser og kapasitet. Dette er et relativt krav,
men en mulig redusert bemanning (retrogression) vil kunne bli problematisk i forhold til A-status.
En reduksjon av allerede svært begrensede midler til nasjonal institusjon, vil gjøre det brede
mandatet og de lovpålagte oppgavene symbolske, uten reelt innhold. Det er problematisk i forhold
til Paris-prinsippene.

Vi anser en dobling av dagens budsjett, dvs. en kostnadsramme på NOK 13 millioner, som et
minimumsnivå for en velfungerende NI med virksomhet på et svært nøkternt nivå. Til
sammenligning kan nevnes at Sivilombudsmannen får et budsjett på samme størrelse som dagens
NI for å ivareta et langt snevrere mandat som Nasjonal forebyggende mekanisme under
tilleggsprotokollen til FNs torturkonvensjon; Barneombudet har et budsjett på NOK 17 millioner;
og både SOM og LDO har budsjetter på over NOK 50 millioner, dog med ressurskrevende
individklageordninger.

12 Se rapporten, punkt 2

 7

4.2. Norge bør ha ambisjoner utover et minimumsnivå
Norge er en aktiv pådriver for menneskerettigheter i sin utenrikspolitikk. Det er derfor en rimelig
forventing at Norge ønsker å fremstå som et foregangsland når det gjelder nasjonale institusjoner,
ved å unngå en minimalistisk tilnærming. Isteden kunne man se for seg ambisjoner om bedre
kjennskap til hva menneskerettigheter er og ikke er; veiledning for utsatte personer; vilje fra
myndighetenes side til å innhente råd om menneskerettslige utfordringer; og at Norge NI skal være
en aktiv og faglig bidragsyter til det internasjonale nettverket av nasjonale institusjoner.

Dette fordrer en utredning av oppgaver og rimelige forventinger innenfor de ulike lovpålagte
virksomhetsområdene. Blant de områder som dagens NI har måttet nedprioritere, mener vi det er
særlig viktig å styrke kapasiteten når det gjelder overvåking på hele bredden av NIs mandat;
nærmere undersøkelser på problematiske temaområder; undervisning for profesjonsgrupper hvor
menneskerettighetene utgjør en særlig utfordring; og veiledningskapasitet overfor enkeltpersoner
som mener seg utsatt for overgrep. Her er det helt riktig påpekt av flere, at NI bør være mer aktiv og
synlig noe som vil fordre tilleggsressurser.13

4.3. Økonomiske konsekvenser må analyseres og beregnes
Uansett hvilket ambisjonsnivå man velger å legge seg på, er det en klar svakhet ved rapporten at
den unngår å foreta en konkret vurdering av oppgaver i forhold til budsjett. Det gjør det vanskelig
for høringsinstanser og beslutningstagere å se hva som er realistiske forventninger til en ny NI.

Anbefaling:

Ansvarlig departement må utrede økonomiske konsekvenser knyttet til de lovpålagte
oppgaver en ny NI forventes å oppfylle, før saken fremmes for Stortinget.

5. Individuell veiledning

Vi støtter som tidligere nevnt, at ny nasjonal institusjon ikke bør gis kompetanse til å behandle
klager i enkeltsaker, men heller styrker sin funksjon som veiledningsinstans for enkeltpersoner om
nasjonale og internasjonale klageordninger.14 Vi mener eksisterende ombud, Sivilombudsmannen
og Likestillings- og diskrimineringsombudet, bør kunne ivareta individklager knyttet til
menneskerettighetene.

Det er imidlertid vår erfaring at tilbudet per i dag ikke er godt nok, bl.a. når det gjelder opplevde
menneskerettighetsbrudd innenfor psykiatrien, blant urfolk, nasjonale minoriteter og i behandling

13 Se rapporten punkt 5.6 og 6
14 Se rapporten punkt 8.3

 8

av utlendingssaker. Flere enkeltpersoner som har vært i kontakt med NI eller samarbeidende
organisasjoner, har erfart at de ikke har hatt noe sted å henvende seg.

Dette spørsmålet ble tatt opp i Stortinget i juni 2013 ved representantforslag fra Ingjerd Schou
(Høyre). Vi kan gi vår tilslutning til hennes utsagn om at vårt sammensatte klagesystem er krevende
og vanskelig tilgjengelig for mange. Det er derfor viktig som Justisministeren påpekte i debatten, at
veiledning om dette vil være en viktig oppgave for en ny nasjonal institusjon for
menneskerettigheter.

Et forslag som vi tidligere har oppfordret den inter-departementale arbeidsgruppen å vurdere
nærmere, er muligheten for at en ny NI kan følge og støtte utvalgte enkeltsaker som kan ha særlig
prinsipiell betydning, såkalt emblematic cases. Dette forslaget er fremsatt i Sveaass-utvalgets
rapport, 15 men er ikke utdypet eller vurdert i departementets rapport.

Anbefaling:
Ansvarlig departement bør vurdere muligheten av å gi ny NI mandat til å kunne ta opp og
støtte oppfølging i enkeltsaker av særlig prinsipiell karakter.

6. Svakheter ved den foreslåtte organisasjonsformen

6.1. Det må sikres uavhengighet for styret
I utgangspunktet mener vi det er uheldig å ha et styre, idet nasjonal institusjon bør svare direkte til
Stortinget. Dersom man likevel velger å oppnevne et styre, må det gjøres endringer i den foreslåtte
organisasjonsformen.

Det foreslås delt oppnevningsmyndighet av syv styremedlemmer fordelt på departement (2),
Storting (2), Sameting (1) og rådgivende utvalg (2) (se punkt 11.2). Departementet anser at dette vil
styrke tilliten til institusjonen og dens uavhengighet i forhold til regjering, Storting og sivilt
samfunn. Det vil imidlertid ikke være akseptabelt ut fra Paris-prinsippene, at representanter
oppnevnt av departementet har stemmerett.

Dette spørsmålet ble vurdert av ICCs akkrediteringsorgan i 2005 da SMR søkte om A-status. SMRs
styre inkluderte på det tidspunkt, en representant fra Utenriksdepartementet som hadde stemmerett.
ICC viste til at dette ikke var akseptabelt og representanten fikk deretter observatørstatus.

15 Se Sveaass-utvalgets rapport, s. 104

 9

Rapporten gjør et skille mellom representasjon fra, versus utnevnt av, departementet. Dette er ikke
en distinksjon som vil vinne gehør internasjonalt.16

Anbefaling:

Dersom den foreslåtte organisasjonsmodellen vedtas, bør ikke departementet oppnevne
styrerepresentanter.

6.2. Det bør sikres rapportering til og debatt i Stortinget
Uansett organisasjonsform bør det etableres et nært samarbeid mellom nasjonal institusjon og
nasjonalforsamlingen (se argumenter i punkt 3.1. ovenfor). Ansvarlighet i forhold til Stortinget, bør
som et minimum innebære behandling av årlige- og tematiske rapporter og debatt om
menneskerettslige spørsmål og anbefalinger fremmet av nasjonal institusjon.

Rapporten hevder at det ikke er tradisjon i Norge for at forvaltningsorganer avgir rapport til
Stortinget.17 Det mener vi er misvisende gitt at f.eks. Datatilsynets årsmelding behandles av
Stortinget selv om dette tilsynet er et uavhengig forvaltningsorgan underlagt Fornyings-,
administrasjons- og kirkedepartementet. Tilsvarende praksis i Danmark var en av grunnene til at
Danmarks nasjonale institusjon (som er helt uavhengig av forvaltningen) fra og med 2012 har
lovfestet rapportering til nasjonalforsamlingen.

Anbefaling:

Dersom den foreslåtte organisasjonsmodellen vedtas, bør ansvarlig myndighet (Stortinget)
lovfeste behandling og debatt av års- og tematiske rapporter med anbefalinger fra den
nasjonale institusjonen.

7. Andre sentrale forhold uavhengig av organisasjonsform

7.1. Det bør sikres koordinering og samarbeid med ombudene
Ved etablering av ny NI, er samordning, overblikk og systematisering av et godt utbygd, men
fragmentert system svært viktig. Rapporten foreslår å lovfeste et samarbeid med ikke-statlige
organisasjoner,18 men nevner ikke dette i forhold til andre myndighetsoppnevnte instanser. Det ville
være naturlig også å omtale samarbeid med ombudene og andre relevante, offentlig oppnevnte
instanser som f.eks. Datatilsynet.

16 ICC General Observations for akkreditering, revidert mars 2013: Vi er blitt kjent med at nevnte retningslinjer stiller
spørsmålstegn ved om Stortinget bør være representert i styrende organ, og bør derfor gjennomgås for avklaring.
17 Se rapporten punkt 11.7
18 Se Rapporten, punkt 8.2.6 og punkt 13, § 3 (e)

 10

Anbefaling:
Ny NI bør ha som lovfestet oppgave å fremme koordinering og samarbeid med ombudene
og andre relevante, offentlig oppnevnte instanser, i tillegg til sivile samfunnsaktører.

7.2. Det må sikres tilgang til lukkede institusjoner og relevant informasjon
Rapporten foreslår å lovfeste en plikt for offentlige instanser å yte den bistand som er nødvendig for
at NI kan utføre sine oppgaver (se punkt 9). Dette støttes, men loven bør i tillegg presisere
myndighet som kan være nødvendig i forbindelse med utredninger av spesielle tema eller forhold
innenfor lukkede institusjoner. Det tilligger en NI å undersøke potensielt kritikkverdige forhold, og
den bør derfor, i tråd med Paris-prinsippene, ha tilgang til å innhente alle opplysninger og
dokumenter som er nødvendige for å vurdere situasjoner som hører inn under dens myndighet.19 Vi
er derfor uenig i rapportens konklusjon om at slik lovfesting ikke er nødvendig. Barneombudet har
slik myndighet,20 uten at ombudet har individuell klageordning som Sivilombudsmannen og
Likestillings- og diskrimineringsombudet.

Anbefaling:

Ny NI bør sikres fri adgang til lukkede institusjoner og informasjon relevant for dens
myndighetsutøvelse.

8. Virksomhetsoverdragelse og overgangsbestemmelser

Avslutningsvis vil vi påpeke behov for en godt planlagt prosess for å sikre at en nyetablert Nasjonal
institusjon kan overta og bygge videre på de erfaringer, arbeidsmetoder, kontakter og andre
materielle og immaterielle verdier, som er opparbeidet ved dagens NI. Det samme gjelder
ivaretakelse av ansattes rettigheter i en slik prosess.

Kontinuitet i virksomheten og ivaretakelse av ansattes rettigheter ved en virksomhetsoverdragelse,
er et ansvar som tilligger UiO i samarbeid med Utenriksdepartementet. Det er tidligere avtalt
avvikling av UiOs ansvar som NI innen utgangen av juni 2014. Vi anbefaler samtaler om
planlegging opp mot denne tidsfristen ved første anledning.

Det vil i en periode før ny NI formelt etableres kunne oppstå en situasjon med manglende juridisk
og praktisk tilknytning for dagens NI. Det er viktig at myndighetene ved ansvarlig departement, tar
denne situasjonen opp til drøfting med berørte parter for å finne løsninger og treffe nødvendige
vedtak som sikrer at NI-funksjonene ikke opphører i overgangsperioden.

19 Se Rapporten, punkt 9 og punkt 13, §10
20 Se Lov om barneombud, § 4. (adgang til institusjoner og opplysningsplikt m.v.)

 11

Med vennlig hilsen,

Nils A. Butenschøn
Direktør Kristin Høgdahl
 Fungerende leder Nasjonal institusjon

Dette dokumentet er godkjent elektronisk ved UiO og er derfor ikke signert.

