
Universitetet i Oslo
Universitetsdirektøren

Til Universitetsstyret
Fra Universitetsdirektøren

Sakstype: Orienteringssak
Møtesaksnr.: O-sak 4
Møtenr.: 4/2015
Møtedato: 23. juni 2015
Notatdato: 8. juni 2015
Arkivsaksnr.:
Saksbehandler: Irene Sandlie

Universitetets sikkerhets- og beredskapssatsing – ny organisering
av HMS og beredskap

Bakgrunn

Det er gjennomført en utredning om sikkerhets- og beredskapssatsingen ved UiO. Rapporten fra
arbeidet «Utredning av sikkerhets- og beredskapssatsingen ved UiO» av 30. september 2014 gir
anbefalinger om sikkerhets- og beredskapsstrategiske spørsmål for UiO og om organisering av
sikkerhets- og beredskapsarbeidet ved universitetet. Rapporten har blitt fulgt opp med
supplerende og utdypende vurderinger. Dette arbeidet har resultert i at universitetsdirektøren har
har besluttet ny organisering av HMS og beredskap ved UiO. Beslutningen må sees i lys av
universitetets ambisjon om å være blant de ledende virksomheter på HMS og beredskap i Norge.
Dette vil innebære en styrking av HMS og beredskap i hele organisasjonen gjennom tydeliggjøring
av roller og ansvarsforhold, øke organisasjonens HMS og beredskapskompetanse og forbedre
organiseringen av området.

Rapportens anbefalinger

1. Anbefalinger om sikkerhets- og beredskapsstrategiske spørsmål for UiO

Arbeidsgruppen har i henhold til mandatet foretatt en definisjon av UiOs sikkerhetsbegrep og gjort
en overordnet risikoanalyse over sikkerhets- og beredskapssatsingen i institusjonen.

Arbeidsgruppen har utover ovennevnte følgende anbefalinger:

• Økt ambisjonsnivå for UiOs sikkerhets- og beredskaps arbeid ved at UiO som helhet bør

styrke sitt arbeid på området
• Tydeliggjøre roller og ansvar i sikkerhets- og beredskapsarbeidet, herunder at sikkerhet og

beredskap er et linjeansvar som ligger hos dekan, museumsdirektør, bibliotekdirektør,
senterleder og universitetsdirektøren for LOS. Det bør formaliseres en rolle for lokal
koordinator for sikkerhet og beredskap hos fakultetene, museene og UB utover den HMS-
koordinatorrollen som allerede er etablert.

O-sak 4 - side 1 av 53

 2

2. Organisering av HMS og beredskap ved UiO

Arbeidsgruppens flertall anbefaler at det etableres en sentral sikkerhets- og beredskapsgruppe som
rapporterer til universitetsdirektøren. Videre anbefaler arbeidsgruppens flertall at Vakt- og
alarmsentralen inngår i den nye sikkerhets- og beredskapsgruppen.

Oppfølging og vurdering av rapporten

Arbeidsgruppens rapport og anbefalinger har blitt fulgt opp av Avdeling for personalstøtte, som har
foretatt tydeliggjøring av argumentasjonen knyttet til forslaget om ny organisering.

Rapportens anbefalinger om overordnede sikkerhets- og beredskapsstrategiske spørsmål og
universitetsdirektørens forslag til ny organisering av HMS og beredskap ble lagt frem for dekanene
og fakultetsdirektørene i fellesmøte 4. februar og 13. mai 2015, fakultetslederne ga sin tilslutning til
forslagene.

Den 12. mai 2015 ble det avholdt et informasjonsmøte med de berørte medarbeiderne i
Eiendomsavdelingen og Enhet for HMS. Samtidig ble det gitt anledning til å komme med innspill
til forslaget om ny organisering. Hovedtilbakemeldingen var at de ansatte er positive til
omorganiseringen, men er svært opptatt av at det bør arbeides videre med grensesnittet mellom
den nye enheten HMS og beredskap og Vakt- og alarmsentralen. I tillegg fremhevet de ansatte
betydningen av å etablere gode arenaer for samarbeid.

Forslag til ny organisering ble drøftet med tjenestemannsorganisasjonene 21. mai 2015, og de ga
sin tilslutning til ny organisering.

På bakgrunn rapportens konklusjoner, de etterfølgende vurderinger og drøftingen som er
gjennomført med tjenestemannsorganisasjonene, har universitetsdirektøren besluttet ny
organisering av HMS og beredskap.

Universitetsdirektørens beslutning om ny organisering av HMS og beredskap

På bakgrunn av ovennevnte prosess og vurderinger har universitetsdirektøren besluttet:

1. Etablering av en enhet for HMS og beredskap sentralt ved UiO. Enheten tillegges ansvaret for å

ivareta premissgiver- og kontrolleroppgavene for universitetsdirektøren og ledes av en direktør
for HMS og beredskap. Den sentrale enheten gis ansvar for å rådgi linjelederne innen HMS og
beredskapsarbeidet og være kontaktpunkt mot lokale ressurser innen området. Enheten bistår
ved lokale beredskapsøvelser og håndterer sikkerhetshendelser i samarbeid med Vakt- og
alarmsentralen og enhetene. Enheten bistår videre i det organisatoriske brannvernarbeidet.

2. Det formaliseres lokale koordinatorer for sikkerhet og beredskap. For noen enheter vil det være
naturlig å legge denne rollen til HMS-koordinator, mens andre enheter kan velg andre
løsninger.

3. Sentral HMS og beredskapsenhet blir organisert med direkte rapportering til
universitetsdirektøren.

O-sak 4 - side 2 av 53

 3

4. Vakt- og alarmsentralen fortsetter å være organisatorisk plassert i Eiendomsavdelingen nært
knyttet til øvrige driftsoppgaver. Det tas i denne omgang ikke stilling til hvilken plassering i
Eiendomsavdelingen som er mest hensiktsmessig.

5. Oppgaver og ansvarsforhold for Vakt- og alarmsentralen gås gjennom med tanke på hvilke som
skal overføres til HMS og beredskapsenheten og hvilke som hører til i Eiendomsavdelingen

6. Ved etablering gjennomgås oppgaver og ansvarsområder for å sikre tydelighet i roller og
ansvar.

7. I gjennomføring av organisasjonsendringen etableres faste og regelmessige
samhandlingsarenaer som sikrer godt samarbeid mellom enhet for HMS og beredskap,
fakulteter og andre enheter samt Vakt- og alarmsentralen.

Personalmessige konsekvenser for ny organisering
Omorganiseringen får ingen store personalmessige konsekvenser for de ansatte. De ansatte
beholder sine nåværende stillinger i ny organisasjon, og hovedendringen blir at de samles i en egen
enhet under felles ledelse.

Gunn-Elin Aa. Bjørneboe
universitetsdirektør

Irene Sandlie
personaldirektør

Vedlegg:

- Fremleggsnotat ny organisering av HMS og beredskap ved UiO
- Rapport sikkerhets- og beredskapssatsning UiO v1.0
- Referat fra drøftemøte med tjenestemannsorganisasjonene 21. mai 2015

O-sak 4 - side 3 av 53

Universitetet i Oslo

Orienteringssak

Organisering av
HMS og beredskap

ved UiO

O-sak 4 - side 4 av 53

 1

1

1. Innledning og bakgrunn

Basert på et mandat gitt av universitetsdirektøren er det gjennomført en utredning om sikkerhets- og
beredskapssatsingen ved UiO. Utredningen er gjennomført av en arbeidsgruppe med representanter fra
fakultetene, museene, ledelses- og støtteenheten, tjenestemannsorganisasjonene og hovedverneombudet
ved UiO. Arbeidsgruppens utredning og vurderinger fremgår av rapporten «Utredning av sikkerhets- og
beredskapssatsningen ved UiO» datert 30. september 2014.

Universitetets ambisjon er å være blant de ledende virksomhetene på HMS og beredskap i Norge. Dette
innebærer behov for et systematisk arbeid med forebygging og håndtering av hele spekteret av uønskede
hendelser – både utilsiktede (uhell og ulykker) og tilsiktede (villede handlinger). Det handler om å være
forberedt, om å kunne redusere skaden når den oppstår og gjenopprette normaltilstand. I KDs
tildelingsbrev kapittel 4.5 stilles det krav til samfunnssikkerhet, beredskap og rapportering om
institusjonens arbeid på dette området. Videre heter det i tildelingsbrevet at holdninger og kultur knyttet til
risikoerkjennelse skal styrkes.

Sikkerhet og beredskap er et linjeansvar. Arbeidsgruppen har hatt i oppdrag å vurdere hvordan en
sikkerhets- og beredskapsfunksjon ved UiO bør organiseres og bemannes, hvilket mandat en slik
organisering skal ha og hvilke grensesnitt og nettverk som bør etableres for å sikre god samhandling
mellom sikkerhets- og beredskapsmiljøet samt brukerne.

I krisesituasjoner trer UiOs beredskapsplaner i kraft og situasjonen håndteres av en beredskapsledelse.
Organisasjonsendringen omhandlet i notatet berører ikke UiO beredskapsledelse og eksisterende
beredskapsplaner.

Universitetsdirektøren har bedt personaldirektøren om å bistå i oppfølgingen av arbeidsgruppens rapport,
gjøre nødvendige vurderinger og bringe saken frem for orientering i Universitetsstyret. Vurderinger som
fremkommer i dette notatet har tatt utgangspunkt i diskusjoner og vurderinger gjennomført i
arbeidsgruppen og HMS, samt tydeliggjørende og understøttende argumentasjon. Dekanene og
fakultetsdirektørene har primo 2015 blitt presentert for sikkerhets- og beredskapssatsingens utredning ved
to anledninger.

Tjenestemannsorganisasjonene har i den innledende fasen blitt orientert om saken, og det har våren 2015
blitt gjennomført drøftingsmøte om omorganiseringen.

O-sak 4 - side 5 av 53

 2

2

2. Nåværende ressurser og organisering av HMS og beredskapsarbeidet ved UiO

Dagens ressurser innen HMS, sikkerhet og beredskap er organisert sentralt i en enhet for HMS, med HMS-
koordinatorer på enhetene og fordelt på flere underavdelinger og seksjoner i Eiendomsavdelingen.

Figur: Nåværende organisering av funksjoner knyttet til HMS, sikkerhet og beredskap, markert med oransje

Universitets-direktør

Eiendom USIT Fagstøtte Personalstøtte Administrativ støtte

Lederstøtte EIR

BHT HMS
3 personer

Underavdeling for Drift
og vedlikehold

Seksjon for
fellestjenester

Vakt- og alarmsentralen
10p

Underavdeling for stab

Sikkerhets- og
beredskapsrådgiver

Vedlikeholds-seksjonen

Sikkerhetsrådgiver

Sikkerhets- og
beredskapsrådgiver NY

 Brannvernrådgiver NY

Brannvernrådgiver

Fakulteter, museer, universitetsbibliotek og sentre: HMS-koordinatorer

O-sak 4 - side 6 av 53

 3

3

HMS (3 årsverk)
Dagens ressurser innenfor HMS er organisert i en sentral enhet med overordnet systemansvar for HMS ved
UiO. HMS-enheten sitt hovedansvarsområde er å utvikle og forvalte HMS-systemet, legge til rette for en
hensiktsmessig iverksetting av HMS-arbeidet ved UiO, bistå ved revisjoner og yte støtte og gi råd til
linjeledelse i faglige spørsmål. HMS-enheten koordinerer opplæringstiltak og koordinerer UiOs kontakt med
tilsynsmyndighetene innen HMS. Enheten er bemannet med en leder og to seniorrådgivere. Leder for HMS
rapporterer til Universitetsdirektøren.

Hvert fakultet, museene, sentre, universitetsbiblioteket, samt instituttene på Det medisinsk fakultet og på
Det matematisk-naturvitenskapelige fakultet har HMS-koordinator. Ikke alle har HMS-koordinatorrollen
definert i sin stillingsbeskrivelse, og mange steder har instituttleder eller kontorsjef denne rollen. Hvor mye
ressurser som avsettes til HMS varierer med type enhet.

Det er etablert et HMS-koordinatornettverk som sikrer samspill mellom de ulike delene av HMS-arbeidet
ved UiO. Nettverkets mandat inkluderer å gi innspill til det vedtatte HMS-systemet, faglig utvikling og
erfaringsutveksling.

Sikkerhet og beredskap i Eiendomsavdelingen (15 årsverk)
Ressursene i Eiendomsavdelingen er fordelt på underavdeling for stab og underavdeling for drift og
vedlikehold.

I underavdeling for stab er det i dag en beredskapsrådgiver med ansvarsområde å forankre sikkerhets- og
beredskapsarbeidet, følge opp og vedlikeholde beredskapsplaner, planlegge og gjennomføre beredskaps-
øvelser. Beredskapsrådgiveren deltar i sikkerhets- og ressursgrupper, leder utarbeidelsen av ROS-analyser
og gjennomfører opplæring og holdningsskapende arbeid innen sikkerhet og beredskap.
Beredskapsrådgiver er også applikasjonsforvalter for krisehåndteringssystemet ved UiO.

Som en del av arbeidsgruppens rapport ble det konkludert med behov for å styrke ressursene med en ny
Sikkerhets- og beredskapsrådgiver og en Brannvernrådgiver. Begge stillinger er nylig tilsatt.

I underavdeling for drift og vedlikehold - Seksjon for fellestjenester ligger Vakt- og alarmsentralen (VAS).
Vakt- og alarmsentralens ansvarsområde er drift og døgnkontinuerlig overvåkning av de sentrale
driftsanleggene, oppfølging av driftsalarmer, vektertjeneste for UiO og mottak/varslingssenter for sentral
beredskapsledelse. De har i tillegg ansvar for daglig drift av Universitets adgangskontrollanlegg (UA). VAS er
døgnkontinuerlig bemannet og er førstelinje i håndtering av uforutsette hendelser.
VAS er bemannet med 1 avdelingsleder, 7 driftsteknikere, 1 driftsleder og 1 senioringeniør.

I Underavdeling for drift og vedlikehold - Vedlikeholdsseksjonen er det en sikkerhetsrådgiver med ansvar
for fysisk og elektronisk sikring ved UiO. Sikkerhetsrådgiver har ansvar for dokumentasjon og
kravspesifikasjoner, angivelse av sikkerhetsnivåer og omfang av alarm, adgangskontroll og
kameraovervåkning. Sikkerhetsrådgiver bistår i arbeid med ROS-analyser innen fysisk og elektronisk sikring,
bistår ved sikkerhetsrelaterte innkjøp og følger opp Vakt- og alarmsentralens drift av
sikkerhetsinstallasjoner og adgangskontroll. I tillegg har Vedlikeholdsseksjonen en brannvernrådgiver som
har sine primære oppgaver knyttet til å ivareta UiOs lovpålagte huseieransvar for «brannsikker bygning».

O-sak 4 - side 7 av 53

 4

4

I Underavdeling for drift og vedlikehold – Seksjon for bygningsdrift, driftsområde sentrum er det tre årsverk
(hvorav to besatt) som har sitt daglige virke som museumsvakter ved Kulturhistorisk Museum. Disse
årsverkene er ikke tatt med i organisasjonskartet eller medregnet i totalantall årsverk da de ikke berøres av
organisasjonsendringen eller de vurderinger som er gjort.

IT-relatert sikkerhet
USIT utarbeider IT-sikkerhetshåndboken for universitetet på vegne av universitetsdirektøren. Ressursene
innen IT-sikkerhet er meget spesialiserte og har en faglig sterk tilknytning til øvrig IT-miljø på USIT. Disse
foreslås derfor ikke berørt av denne organisasjonsendringen. Det er imidlertid viktig å samhandle om
prinsippene for sikkerhet og beredskap ved UiO. IT-direktøren sitter i den sentrale beredskapsgruppen.

3. Målsetting for ny organisering av HMS og beredskap ved UiO

Ny organisering av HMS og beredskap ved UiO tar utgangspunkt i en enighet om at funksjonen skal styrkes.
Målsettingen for ny organisering er:

1. Sikre en mer risikobasert og helhetlig tilnærming slik at tiltak blir mer målrettede og
kostnadseffektive.

2. Styrking av ledelsesfokus

3. Etablering av tilstrekkelig robuste miljøer

4. Gi grunnlag for god samhandling, informasjonsflyt og rapportering.

5. Bidra til tydelige roller og ansvar, angi en praktisk arbeidsdeling og sikre samsvar mellom ansvar og
myndighet.

Utover ovennevnte mål skal organiseringen følge prinsipper for organisering ved UiO: «Organiseringen av
de administrative tjenester skal følge en desentral modell som innebærer økt ansvar og myndighet på lokalt
nivå. Ved stordriftsfordeler, eller der oppgavene krever særlig kompetanse, skal det velges sentraliserte
løsninger.»1. Videre skal hovedprinsippet for organisering av LOS:Ledelsen og støtteenheter følges: Det
skilles mellom strategiske og operative støttefunksjoner der støtteavdelingene primært skal ha en
tjenesteytende rolle ut mot enhetene.

4. Roller og ansvar i HMS og beredskapsarbeid

Det er vanlig å knytte systematisk HMS og beredskapsarbeid til fire ulike roller i organisasjonen. Denne
definisjonen ligger til grunn for arbeidsgruppens anbefaling til roller og ansvar ved UiO. Vi gjengir her et
utdrag av kapittel 4 i rapporten:

1 Nærhetsmodellen beskrevet i styrets behandling ny organisering av LOS: Ledelsen og Støtteenhetene

O-sak 4 - side 8 av 53

 5

5

Premissgiver – setter premissene for sikkerheten i en organisasjon. Virksomhetens leder setter de felles
premissene for sikkerhet for hele virksomheten og stiller krav til risikobasert sikkerhet, intern kontroll og
styringssystem. Universitetsdirektøren fastsetter de grunnleggende premissene for HMS og
beredskapsarbeidet ved UiO. Hun fastsetter også sikkerhetsregelverk som er felles for hele UiO.
Linjeleder lokalt setter premissene for sin del av virksomheten i de tilfellene der det er behov for høyere
sikkerhet enn den basisen som er lagt for hele UiO. Linjeleder kan ikke redusere sikkerhetsnivå under
fastsatt nivå for grunnsikring.

Kontroller – følger opp at sikkerhets- og beredskapsarbeidet er i henhold til premissene.
Kontroller og premissgiver er vanligvis samme linjeleder. I mange organisasjoner vil en sikkerhets- og
beredskapssjef ivareta den overordnede kontrollerrollen på vegne av virksomhetens leder i det daglige.

Utførende – er de som utøver sikkerhets- og beredskapsarbeid i det daglige. Alle ansatte og studenter ved
UiO er utøvende, selv om noen bruker større del av arbeidsdagen sin på sikkerhetsarbeid, f.eks. vektere,
driftsledere, bygningsarbeidere, IT-drift og ledere.

Rådgiver – har fagkompetanse på sikkerhet og beredskap og støtter linjeleder i å ivareta sitt ansvar.

5. Vurdering av organisering

Følgende vurderinger er gjort:

1. Etablering av en samlet enhet for HMS og beredskap
2. Organisatorisk plassering av gruppe for HMS og beredskap
3. Organisatorisk plassering av Vakt- og alarmsentralen

5.1 Etablering av en samlet enhet for HMS og beredskap

Arbeidsgruppens flertall konkluderer med en anbefaling om å samle ressursene innenfor HMS og
beredskap i en felles sentral enhet med følgende ansvarsområde:

• Ivareta premissgiver- og kontrolleroppgavene for universitetsdirektøren
• Rådgi linjelederne innen risiko-, sikkerhets- og beredskapsarbeidet og være kontakt punkt mot

lokale ressurser innen området
• Bistå ved lokale beredskapsøvelser og håndtere sikkerhetshendelser i samarbeid med Vakt- og

alarmsentralen og enhetene
• Bistå i de organisatoriske delene av brannvernarbeidet

Arbeidsgruppen foreslår at enheten omfatter Enhet for HMS, brannvernrådgiver for organisatorisk
brannvern (ny stilling) og to sikkerhets- og beredskapsrådgivere (hvorav en ny stilling).

O-sak 4 - side 9 av 53

 6

6

Anbefalingen om å slå HMS sammen med sikkerhet og beredskap begrunnes i at HMS-arbeidet bygger på
samme prinsipper om risikostyring, internkontroll og forebygging av hendelser som øvrig sikkerhetsarbeid2.
Premissene for HMS fastsettes av sentral ledelse slik det også gjør for øvrig sikkerhets og beredskapsarbeid.
En felles organisering vil kunne bidra til at styringssystem, intern kontroll og rapportering kan bygges på
samme prinsipper.

Roller innen sikkerhet og beredskap som ikke anbefales inn i felles sentral enhet
Brannvern er regulert i Forskrift om brannforebyggende tiltak og tilsyn (FOR-2002-06-26-847) hjemlet i
brann og eksplosjonsvernloven og i Forskrift om tekniske krav til byggverk (Byggteknisk forskrift, TEK 10)
hjemlet i plan og bygningsloven. Forskriftene skiller mellom to prinsipielt ulike områder: «brannsikker
bygning» og «velorganisert, trygg bygning». Ansvaret for «brannsikker bygning» tilligger «eier», og ved UiO
ivaretas huseieransvaret av Eiendomsavdelingen og en del av eiendomsdirektørens linjeansvar.
Brannvernrådgiveren i Vedlikeholdsseksjonen har primært arbeidsoppgaver knyttet til dette.

Sikkerhetsrådgiveren i Eiendomsavdelingens Vedlikeholdsseksjon har primært oppgaver knyttet til teknisk-
elektronisk sikring av UiOs eiendommer, alarm- og adgangskontrollanlegget og drift av UiOs
sikkerhetsinstallasjoner.

Begge disse rollene er tett koblet til Eiendomsavdelingens primære eiendomsforvaltnings- og
driftsoppgaver og vil bli værende i Eiendomsavdelingen. Eiendomsavdelingen er i en prosess med å
evaluere egen organisasjon og ser i den forbindelse spesielt på hvordan disse funksjonene best kan
organiseres.

Begrunnelse for opprettelse av sentral enhet
Styrets leder og universitetsdirektøren i det daglige har det øverste ansvaret og er premissgiver for HMS og
beredskap ved UiO. Oppbygging av ressursene sentralt vil sikre ledelsesfokus fra øverste ledelse. Dette ses
som særskilt viktig i en fase hvor regjeringen etterspør et økt fokus på arbeidet og funksjonene er under
utvikling/oppbygging ved UiO. En tilførsel av ressurser og kompetanse sentralt vil bidra til å sikre en
helhetlig tilnærming og bedre koordinering av det totale HMS og beredskapsarbeidet på tvers av UiO. Ved
å samle ressursene og kompetansen sentralt vil man få et mere robust miljø og bedre koordinering.

En samlet sentral enhet vil sikre at ressursene blir gjort tilgjengelig for alle enheter gjennom bistand og
støtte i HMS og beredskapsarbeid. En felles samlet enhet vil videre bidra til å styrke en helhetlig og UiO
overgripende tilnærming innen HMS og beredskap.

Opprettelse av lokale koordinatorer for HMS og beredskap på enhetene:
Arbeidsgruppen anbefaler at det etableres en koordinator på hvert fakultet, museum og UB, som kan støtte
dekanen og de lokale lederne i å ivareta sikkerhets- og beredskapsarbeidet. For noen vil det være aktuelt å
legge denne rollen til eksisterende HMS-koordinator, mens andre kan velge andre løsninger. Omfanget av
arbeidet vil trolig variere fra fakultet til fakultet. Hovedfunksjoner til HMS og beredskapskoordinator kan

2 HMS enheten ved UiO har ansvar for den fysiske delen av helse-, miljø og sikkerhet og ansvaret for den den psykososiale delen av
HMS er lagt til Personalstøtte.

O-sak 4 - side 10 av 53

 7

7

være å koordinere arbeidet med lokal beredskapsplan, bistå i gjennomføring av risikoanalyser samt bistå
linjelederne med å planlegge og gjennomføre øvelser.

Beslutning
På bakgrunn av ovennevnte begrunnelse har universitetsdirektøren besluttet en samlet enhet for HMS og
beredskap. I sin vurdering legger Universitetsdirektøren spesiell vekt på at anbefalt løsning bidrar til en
optimal utnyttelse av kompetanse og ressurser. Anbefalt modell bidrar til at alle enheter får
tilgjengeliggjort den ekspertisen som er i en sentral enhet.

HMS og beredskap vil bli tillagt ansvaret for å ivareta premissgiver- og kontrolleroppgavene for
universitetsdirektøren i det daglige og ledes av en direktør for HMS og beredskap. Den sentrale gruppen gis
ansvar for å rådgi linjelederne innen HMS og beredskaps-arbeidet og være kontaktpunkt mot lokale
ressurser innen området. Den skal bistå ved lokale beredskapsøvelser og håndtere sikkerhetshendelser i
samarbeid med Vakt- og alarmsentralen og enhetene. Enheten skal videre bistå i de organisatoriske delene
av brannvernarbeidet.

Videre opprettes det lokale koordinatorer for HMS, sikkerhet og beredskap med et koordinerende ansvar
mot sentral enhet og i tillegg oppgaver definert avhengig av den enkelte enhets behov. Ved noen enheter
vil dette kunne løses ved å utvide mandatet til eksisterende HMS-koordinatorer.

5.2 Organisatorisk plassering av enhet for HMS og beredskap

Basert på anbefaling om en etablering av en samlet enhet for HMS og beredskap er det sett nærmere på to
alternative organisatoriske plasseringer. Enheten kan plasseres med rapportering til Eiendomsdirektøren
eller universitetsdirektøren.

Det er universitetsdirektøren som har det overordnede strategiske ansvaret for HMS og beredskap ved UiO,
og forankring på øverste nivå er et krav i de fleste standarder som omfatter risikostyring og
virksomhetsledelse.

En HMS og beredskapsgruppe får en premissgiverrolle, en rådgivende rolle og en kontrollfunksjon for
arbeidet ved UiO. Flere tilsvarende premissgivende funksjoner er organisert direkte til toppledelsen, blant
annet funksjoner i Lederstøtte. Plassering under universitetsdirektøren vil derfor bidra til en tydeliggjøring
av enhetens ansvarsområde, myndighet og rolle som premissgiver på vegne av Universitetsdirektøren.

Etablering av enheten med rapportering til universitetsdirektøren vil videre bidra til økt ledelsesfokus og
bidra til å synliggjøre arbeidet i organisasjonen.

Ved å opprette en egen HMS og beredskapsenhet underlagt universitetsdirektøren sender også UiO viktige
signaler om at dette er et område som UiO prioriterer høyt.

O-sak 4 - side 11 av 53

 8

8

Eiendomsavdelingen har ansvar for at UiOs bygg er sikret i henhold til de krav og rammebetingelser som er
fastsatt av Universitetsdirektøren. Operative oppgaver knyttet til sikring er nært knyttet til øvrige
driftsoppgaver. Som alternativ er derfor en organisatorisk plassering i Eiendomsavdelingen vurdert.

Eiendomsavdelingen er primært en operativ og tjenesteytende avdeling. Å plassere en enhet for HMS og
beredskap med en premissgivende og UiO-overgripende rolle i Eiendomsavdeling kan medføre utfordringer
knyttet til utførelse av rollen. Det ville videre bli flere formelle ledd opp til toppledelsen.

Beslutning
På bakgrunn av ovennevnte begrunnelse har universitetsdirektøren besluttet at enhet for HMS og
beredskap blir organisert med direkte rapportering til universitetsdirektøren. I vurderingen vektlegges
betydningen av å synliggjøre at UiO ønsker en styrking av denne funksjonen og at det i denne fasen kreves
økt oppmerksomhet fra øverste ledelse. Samtidig legges det vekt på at den premissgivende og
kontrollerende rollen med et helhetsovergripende fokus har en nært kopling til Lederstøtte med
tilsvarende roller.

Eiendomsavdelingen, på lik linje med USIT, vil fortsatt ha en viktig rolle i det operative sikkerhetsarbeidet
som innebærer at UiOs bygg er sikret i henhold til de krav og rammebetingelser som utarbeides av
premissgiver.

5.3 Organisatorisk plassering av Vakt og Alarmsentralen

Flertallet i arbeidsgruppen anbefaler at Vakt- og alarmsentralen inngår i den nye sikkerhets- og
beredskapsgruppen. Argumentasjonen for dette vil i så tilfelle være at det er viktig med god sammenheng
mellom premissgivende funksjon og utførende funksjon innen HMS og beredskapsarbeid. Å samle enhet for
HMS og beredskap og Vakt- og alarmsentralen under felles ledelse vil kunne bidra til at det prinsipielle og
premissgivende ses i nær sammenheng med det operative. En samling av HMS og beredskap og VAS under
felles ledelse kan lette koordinering, samhandling og rapportering mellom enhetene. En sammenslått
funksjon vil videre kunne bidra til å dra nytte av kompetanse og ressurser mellom enhetene. Spesielt vil
VAS kunne få støtte i utarbeidelse og oppdatering av prosedyrer og annen styrende dokumentasjon.

På den annen side er det Eiendomsavdelingen som forvalter og er ansvarlig for sikring av alle bygg ved UiO.
Vakt- og alarmsentralen (VAS) utfører det operative sikkerhets- og beredskapsarbeidet og har ansvar for
fysisk og elektronisk sikring, drift av sentrale driftsanlegg samt overvåkning og oppfølging av driftsalarmer
knyttet til eiendommene. De er førstelinje i håndtering av hendelser hele døgnet og er et varslingssenter
for sentral beredskapsledelse3.

I det daglige er det med andre ord VAS som utøver viktige driftsoppgaver knyttet til Eiendomsavdelingens
ansvarsområde. Fortsatt plassering av Vakt- og alarmsentralen i Eiendom er derfor den mest aktuelle
organisering. VAS har primært operative oppgaver. En organisering i Eiendomsavdelingen innebærer at
Eiendomsavdelingen har ansvar for den enheten som i praksis ivaretar daglige oppgaver knyttet til sikring

3 For detaljer se Vedlegg 1 Beskrivelser av funksjoner innen Sikkerhet og beredskap

O-sak 4 - side 12 av 53

 9

9

og drift. Denne modellen er i tråd med prinsipper for organisering av LOS da det operative organiseres i en
støtteavdeling og det overordnede strategiske knyttes nærmere opp til ledelsen. Dette bidrar til klarhet til
roller og ansvar ovenfor enhetene.

Både i det forebyggende sikkerhetsarbeidet, ved sikkerhetshendelser og i en beredskapssituasjon vil det
være behov for god informasjonsflyt og avklarte grensesnitt mellom Vakt- og alarmsentralen og enhet for
HMS og beredskap. Hensiktsmessig informasjonsflyt og avklaring av roller, ansvar og grensesnitt mellom
Vakt- og alarmsentralen og enhet for HMS og beredskap må utformes som en del av gjennomføringen.

Beslutning
På bakgrunn av ovennevnte begrunnelse har universitetsdirektøren besluttet at Vakt- og alarmsentralen
plasseres organisatorisk i Eiendomsavdelingen nært knyttet til øvrige driftsoppgaver og bygningssikkerhet. I
vurderingen vektlegges at VAS primært har operative oppgaver knyttet til utfører rollen og
Eiendomsavdelingen er helt avhengig av VAS i sitt daglige virke.

I gjennomføring av organisasjonsendringen må det legges vekt på tydelighet i roller og ansvar innen
området. Ressursene vil være fordelt på sentral enhet, lokale koordinatorer og Eiendomsavdelingen.
Organisasjonsendringen følges opp med en gjennomgang av roller, ansvar og oppgaver i grensesnittet HMS
og beredskapsenheten, Vakt- og alarmsentralen og eiendomsavdelingen. Eiendomsavdelingen vil
gjennomgå organisering av sikkerhets- og beredskapsfunksjoner innenfor egen avdeling for å sikre
hensiktsmessig arbeidsflyt og tydelighet i oppgaver.

Hvilken beslutningsmyndighet som skal tilligge de ulike funksjonene vil også gjennomgås som en del av
tydeliggjøring av roller og ansvar.

I gjennomføring av organisasjonsendringen er det videre nødvendig å etablere faste og regelmessige
samhandlingsarenaer som sikrer løpende dialog og godt samarbeid mellom enhet for HMS og beredskap,
lokale koordinatorer for HMS og beredskap, Vakt- og alarmsentralen og øvrige ressurser i
Eiendomsavdelingen.

5.4 Oppsummering

På bakgrunn av ovennevnte prosess og vurderinger har universitetsdirektøren besluttet:

1. Etablering av en enhet for HMS og beredskap sentralt ved UiO. Enheten tillegges
ansvaret for å ivareta premissgiver- og kontrolleroppgavene for universitetsdirektøren
og ledes av en direktør for HMS og beredskap. Den sentrale enheten gis ansvar for å
rådgi linjelederne innen HMS og beredskapsarbeidet og være kontaktpunkt mot lokale
ressurser innen området. Enheten bistår ved lokale beredskapsøvelser og håndterer
sikkerhetshendelser i samarbeid med Vakt- og alarmsentralen og enhetene. Enheten
bistår videre i det organisatoriske brannvernarbeidet.

2. Det formaliseres lokale koordinatorer for sikkerhet og beredskap. For noen enheter vil
det være naturlig å legge denne rollen til HMS-koordinator, mens andre enheter kan
velg andre løsninger.

O-sak 4 - side 13 av 53

 10

10

3. Sentral HMS og beredskapsenhet blir organisert med direkte rapportering til
universitetsdirektøren.

4. Vakt- og alarmsentralen fortsetter å være organisatorisk plassert i Eiendomsavdelingen
nært knyttet til øvrige driftsoppgaver. Det tas i denne omgang ikke stilling til hvilken
plassering i Eiendomsavdelingen som er mest hensiktsmessig.

5. Oppgaver og ansvarsforhold for Vakt- og alarmsentralen gås gjennom med tanke på
hvilke som skal overføres til HMS og beredskapsenheten og hvilke som hører til i
Eiendomsavdelingen

6. Ved etablering gjennomgås oppgaver og ansvarsområder for å sikre tydelighet i roller og
ansvar.

7. I gjennomføring av organisasjonsendringen etableres faste og regelmessige
samhandlingsarenaer som sikrer godt samarbeid mellom enhet for HMS og beredskap,
fakulteter og andre enheter samt Vakt- og alarmsentralen.

Forslag til ny organisering:

Universitets-
direktør

Eiendom USIT Fagstøtte Personalstøtte Administrativ
støtte

Lederstøtte EIR

BHT HMS og
beredskap

Fakulteter, museer, universitetsbibliotek og sentre:
HMS og beredskapskoordinatorer

1 Direktør for HMS og
beredskap

1 Seksjonssjef

2 HMS-rådgivere

2 sikkerhets- og
beredskapsrådgivere (1 ny)

1 Brannvernrådgiver (ny)

O-sak 4 - side 14 av 53

 11

11

6. Videre prosess – opprettelse av enhet for HMS og beredskap ved UiO

Aktivitet Tid

Universitetsstyremøte 23. juni

Drøfte funksjons- og bemanningsplan med organisasjonene 25. juni

Innplassere medarbeidere 1. juli

Tilpasning til ny organisering (ansvarsområder, oppgaver, arbeidsprosesser,
grensesnitt, informasjonsflyt, samhandlingsarenaer m.m) - tentativt

1. juli – 31. desember

O-sak 4 - side 15 av 53

UiO: Eiendomsavdelingen

Stab

POSTADRESSE

Postboks 1077 Blindern
0316 OSLO

BESØKSADRESSE

Lucy Smiths hus – 8. etg.
Problemveien 7
0313 OSLO

TELEFON

+47-22 85 63 68

FAKS

+47-22 85 63 78

E-POST

postmottak@eiendom.uio.no

UTREDNING AV SIKKERHETS- OG
BEREDSKAPSSATSNINGEN VED UIO

RAPPORT – 30. SEPTEMBER 2014

DOKUMENTNAVN

Utredning av sikkerhets- og beredskapssatsingen ved UiO

DOKUMENTNUMMER

01/2014

SIST REVIDERT

30.09.2014

O-sak 4 - side 16 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 2 av 36

INNHOLDSFORTEGNELSE

SAMMENDRAG .. 3

1 INNLEDNING ... 7

1.1 Formål med utredningen ... 7

1.2 Oppdragsløsning .. 8

2 OVERORDNET RISIKOANALYSE .. 9

2.1 Trefaktormodellen for risikoanalyse .. 9

2.2 Verdivurdering .. 10

2.3 Trusselvurdering ... 12

2.4 Sårbarhetsvurdering ... 14

2.5 Oppsummering ... 16

3 DEFINISJON AV UIOS SIKKERHETSBEGREP .. 18

4 ROLLER OG ANSVAR FOR SIKKERHETS- OG BEREDSKAPSARBEIDET 20

5 ORGANISERING AV SIKKERHETS- OG BEREDSKAPSFUNKSJONEN 21

5.1 Eksterne føringer for sikkerhets- og beredskapsarbeidet .. 21

5.2 Forholdet til nærhetsmodellen .. 22

5.3 Sentral sikkerhets- og beredskapsorganisasjon .. 23

5.4 Linjeansvaret for sikkerhet og beredskap .. 27

6 FELLES PREMISSER OG REGELVERK I SIKKERHETSARBEIDET 29

7 AMBISJON FOR SIKKERHETS- OG BEREDSKAPSARBEIDET 31

8 VEDLEGG 1: MANDAT FOR UTREDNING AV SIKKERHETS- OG BEREDSKAPS-

SATSNINGEN VED UIO .. 33

9 VEDLEGG 2: FUNKSJONSBESKRIVELSER.. 35

O-sak 4 - side 17 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 3 av 36

SAMMENDRAG

På oppdrag fra universitetsdirektøren avgir arbeidsgruppe for universitetets sikkerhets- og

beredskapssatsing sine anbefalinger i denne rapporten. Arbeidet ble initiert fordi det har vært

en negativ utvikling i det nasjonale trusselbildet de senere årene, der 22. juli-hendelsen

utvilsomt er den mest dramatiske. I mandatet bes gruppen å vurdere følgende forhold ved

sikkerhets- og beredskapsarbeidet ved UiO:

 Definere UiOs sikkerhetsbegrep

 Gjennomføre en overordnet risikoanalyse for UiO som virksomhet

 Vurdere organisering av funksjonen sikkerhet og beredskap ved UiO

 Vurdere og anbefale roller og ansvar i en sikkerhets- og beredskapsorganisasjon

 Vurdere felles premisser og regelverk for arbeidet

Gruppen har vært ledet av stabsdirektør i Eiendomsavdelingen, Britt Amundsen Hoel, og hatt

representanter fra fakultetene, museene, LOS og fagforeningene. Oppdraget har vært løst

gjennom referansebesøk hos DnB. Oslo kommune og arbeidsmøter i gruppen.

Eksterne føringer

UiOs ansvar for håndtering av sikkerhet og beredskap må forholde seg til en rekke eksterne

føringer som gruppen har lagt til grunn for sitt arbeid og sine anbefalinger. Sentralt står lover

og forskrifter og Kunnskapsdepartementets krav til samfunnssikkerhet, IKT-sikkerhet og

beredskap i bevilgningsbrevet. KD forutsetter at UiO fortsetter oppfølgingen av 22. juli-

kommisjonens anbefaling om å styrke holdninger og kultur knyttet til risikoerkjennelse,

gjennomføringsevne, samhandling, IKT-utnyttelse og resultatorientert lederskap.

Nærhetsmodellen

Organiseringen av sikkerhets- og beredskapsarbeidet som beskrives i denne rapporten, møter

prinsippene i nærhetsmodellen på en god måte. Sikkerhets- og beredskapsansvaret ligger i

linjen slik at ansvar og myndighet lokalt økes og at brukerinteressene derfor tillegges tung vekt.

Gruppen har lagt vekt på at sikkerhet og beredskap er et fagområde der UiO har behov for tung

kompetanse, samtidig som fakultetene, museene og UB ikke har rom for større

oppbemanninger. Gruppen har, i tråd med nærhetsmodellen, anbefalt en sentral organisering

som blant annet omfatter sikkerhets- og beredskapsrådgivere som kan støtte linjen med

kompetanse. Når den sentrale premissgiverrollen på sikkerhet- og beredskap styrkes, vil man

over tid øke standardiseringen. Dette vil lette arbeidet på tvers av organisasjonen.

Risiko- og sårbarhetsvurdering

Ingen virksomheter kan sikre seg fullstendig mot alle tenkelige og utenkelige hendelser. Godt

sikkerhets- og beredskapsarbeid bygger på risiko- og sårbarhetsvurderinger (ROS-analyser).

Slike analyser avdekker hvilke verdier som er kritiske for virksomheten, og hvor sårbare disse er

mot trusler. Det gir godt grunnlag for å prioritere og sette i verk de sikringstiltakene og den

beredskapen som mest effektivt trygger virksomheten.

Gruppen har identifisert fem hovedgrupper med verdier som er viktige for UiO. Disse er

mennesker, forsknings-, utdannings- og administrative data, materiell (for eksempel

forsøksdyr, CBRN, samlinger), IKT-utstyr (inkludert instrumentering) og bygninger og arealer.

O-sak 4 - side 18 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 4 av 36

PSTs åpne trusselvurdering trekker fram økt terrortrussel, anskaffelse av råstoffer, teknologi

og kunnskap for produksjon av masseødeleggelsesvåpen og fremmede etterretningstjenesters

verving av studenter og unge profesjonelle, som relevante for UiOs virksomhet. Dette er

relevant fordi et ledende internasjonalt forskningsuniversitet som UiO, vil besitte kompetanse

og teknologi som er attraktiv. Hvis UiO fremstår som et trygt universitet, vil dette underbygge

rekrutteringen på en positiv måte.

En rekke tiltak for å redusere sårbarhetene er allerede etablert ved UiO, men en mer

risikobasert og helhetlig tilnærming vil bidra til mer målrettede og kostnadseffektive tiltak.

Utviklingen i det nasjonale trusselbildet gjør at UiO står overfor et mer krevende risikobilde

som krever bedre samordning på tvers av organisasjonen.

UiOs sikkerhetsbegrep

Med sikkerhetsbegrep mener vi formål og hovedprinsipper for sikkerhetsarbeidet.

Formålet med sikkerhets- og beredskapsarbeidet ved UiO er å sikre mennesker og materiell,

forsknings-, utdannings- og administrative data, IKT-utstyr og bygninger og arealer, som

kreves for å være et ledende forskningsuniversitet, mot uhell, ulykker og tilsiktede, uønskede

hendelser.

Følgende forutsetninger er også en del av sikkerhetsbegrepet:

 UiOs verdier skal sikres i forhold til risiko basert på trussel- og sårbarhetsvurderinger.

 UiO skal sette i verk forebyggende sikkerhetstiltak for å reduseres risikoen til et

akseptabelt nivå.

 UiO skal ha beredskapsplaner og -tiltak for å redusere konsekvensen av hendelser

som kan inntreffe.

 Sikkerhet ved UiO er et linjeansvar.

Roller i sikkerhetsarbeidet

For å lykkes med sikkerhets- og beredskapsarbeid i enhver organisasjon, er forståelse for roller

og ansvar vesentlig. Det er vanlig å knytte sikkerhets- og beredskapsarbeid til fire ulike roller.

Premissgiver setter premissene for sikkerheten i en organisasjon. Virksomhetens leder setter

de felles premissene for hele virksomheten, mens linjeleder lokalt setter premissene for sin del

av virksomheten. Det lokale sikkerhetsnivået kan økes utover fellespremissene, ikke reduseres.

Kontroller følger opp at sikkerhets- og beredskapsarbeidet er i henhold til premissene.

Kontrollerrollen følger vanligvis linjen på samme måte som premissgiverrollen. Ofte vil en

sikkerhets- og beredskapssjef ivareta den kontrollerrollen på vegne av virksomhetens leder.

De utførende utøver sikkerhets- og beredskapsarbeid i det daglige, det vil si alle ledere,

ansatte og studenter selv om noen bruker større del av dagen sin på sikkerhetsarbeid.

Rådgiver har fagkompetanse på sikkerhet og beredskap og støtter linjeleder i sitt ansvar.

Organisering av sikkerhetsarbeidet ved UiO

Universitetsdirektøren er den øverst ansvarlige for sikkerhets- og beredskapsarbeidet og

premissgiver og kontroller for sikkerhets- og beredskapsarbeidet for hele UiOs virksomhet.

Flertallet i arbeidsgruppen anbefaler at det etableres en sentral sikkerhets- og

beredskapsgruppe som ledes av en sikkerhets- og beredskapsdirektør som rapporterer til

O-sak 4 - side 19 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 5 av 36

Universitetsdirektøren. Gruppen omfatter dagens beredskaps-rådgiver og HMS-enhet, og i

tillegg utvides den med en brannvernrådgiver og sikkerhets- og beredskapsrådgiver(e).

Flertallet i arbeidsgruppen anbefaler at Vakt- og alarmsentralen inngår i den nye sikkerhets- og

beredskapsgruppen. Leder av arbeidsgruppen tok dissens. Det er ikke foretatt noen vurdering

av hvor mange årsverk denne gruppen bør styrkes med utover på brannvernsiden, men vi har

tatt sikte på å beskrive oppgavene slik at universitetsdirektøren kan vurdere ressursbehovet.

Sikkerhets- og beredskapsdirektøren tillegges ansvaret for å ivareta premissgiver- og

kontrolleroppgavene for universitetsdirektøren i det daglige. Han rapporterer status til

universitetsdirektøren regelmessig og legger overordnede premisser frem for beslutning.

Sikkerhets- og beredskapsgruppen vil utføre oppgaver både for linjen lokalt og for

universitetsdirektøren.

De viktigste oppgavene for linjen er at medarbeiderne har fagkompetanse slik at de kan rådgi

linjelederne innen risiko-, sikkerhets- og beredskaps-arbeidet, og de vil forestå kontakten med

de lokale koordinatorene for sikkerhet og beredskap. De vil gjennomføre sikkerhets- og

beredskapsopplæring og bidra til å utvikle sikkerhetskulturen ved UiO. De vil også bistå med å

arrangere lokale beredskapsøvelser hos fakultetene, museene og UB på forespørsel. Sammen

med Vakt- og alarmsentralen og fakultetene, museene, UB og sentrene, vil de håndtere

sikkerhetshendelser. De vil bistå i de organisatoriske delene av brannvernarbeidet.

For universitetsdirektøren vil HMS-arbeidet videreføres som i dag med de oppgavene som

ligger i Enhet for HMS. Sikkerhets- og beredskapsgruppen vil etablere et system for styring og

intern kontroll av sikkerhets- og beredskapsarbeidet ved UiO og implementere dette i hele

virksomheten. De vil utarbeide og oppdatere sentral beredskapsplan og varslingslister, holde

kontakt med relevante partnere i beredskapsarbeidet blant andre DSB, PST, Oslo kommune og

nødetatene, og arrangere beredskapsøvelser for sentral beredskapsledelse. Gruppen vil

gjennomføre risikoanalyser sentralt og holde oversikt over viktige risikoene identifisert lokalt.

Et tett samarbeid mellom USIT og sikkerhets- og beredskapsgruppen vil være viktig for å

koordinere arbeidet på tvers av UiO. Arbeidsgruppen finner det ikke riktig å overføre IT-

sikkerhetsressursene til sikkerhets- og beredskapsgruppen.

Vakt- og alarmsentralen (VAS) i Eiendomsavdelingen arbeider innen to hovedområder:

eiendomsdrift og sikkerhet og beredskap. Arbeidsgruppen har diskutert hvor VAS bør være

organisert. Det er sterke koblinger til eiendomsdriften siden VAS forestår driften av alle de

sentrale driftsanleggene og mottar og følger opp alarmer på disse. I det forebyggende

sikkerhetsarbeidet, ved sikkerhetshendelser og i en beredskapssituasjon har VAS en sentral

rolle, og det er behov for god informasjonsflyt og tette, avklarte grensesnitt mellom VAS og

sikkerhets- og beredskapsgruppen. Flertallet i arbeidsgruppen anbefaler at Vakt- og

alarmsentralen overføres til den sentrale sikkerhets- og beredskapsgruppen, mens leder for

arbeidsgruppen mener at Vakt- og alarmsentralen bør forbli organisert i Eiendomsavdelingen,

men at det må defineres tydelige grensesnitt og informasjonsflyt mot den sentrale gruppen for å

koordinere og avstemme arbeidet. En samlet arbeidsgruppe anbefaler at oppgaver og

O-sak 4 - side 20 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 6 av 36

ansvarsforhold for VAS gås gjennom med tanke på hvilke som bør overføres til sikkerhets- og

beredskapsgruppen og hvilke som hører til i Eiendomsavdelingen.

Linjeansvaret

Sikkerhet og beredskap er et linjeansvar som ligger hos dekan, museumsdirektør,

biblioteksdirektør, senterleder og universitetsdirektøren for LOS. Selv om UiO er en stor

virksomhet med relativt autonome lokale organisasjoner, er det ikke effektivt å etablere egne

sikkerhets- og beredskapsrådgivere lokalt. Det er likevel særdeles viktig at det etableres en lokal

koordinator for sikkerhet og beredskap, som kan støtte de lokale lederne i å ivareta sitt ansvar,

og som kan være et kontaktpunkt mot den sentrale sikkerhets- og beredskapsorganisasjonen.

Arbeidsgruppen legger til grunn at linjeansvar for sikkerhet følger det samme delegerings-

prinsippet som andre ledelsesområder (eksempelvis økonomi). Den enkelte leder kjenner sitt

ansvarsområde best og vet hva som er kritisk. Det er også den enkelte leder som innenfor

rammen av UiOs budsjetter og delegert myndighet, disponerer ressursene som er grunnlaget

for å skape god sikkerhet: personell og penger. Leder på angitt nivå er altså ansvarlig for å

gjennomføre risikoanalyser, iverksette tiltak og for å utarbeide rutiner og gjennomføre

opplæring knyttet til lokale forhold.

Lokal koordinator for sikkerhet og beredskap vil koordinere arbeidet med lokal

beredskapsplan og bistå linjelederne med å planlegge og gjennomføre øvelser for eksempel ved

å innhente bistand fra sikkerhets- og beredskapsgruppen. Han skal koordinere risikoarbeidet

utover det som ligger i HMS-arbeidet lokalt. Både på fakultets- og instituttnivå vil det være

behov for å gjennomføre risikoanalyser knyttet til spesielle fagmiljøer, laboratorier eller annet.

Den lokale sikkerhets- og beredskapskoordinatoren vil holde oversikt over de risikoanalysene

som er gjennomført lokalt, hvilke risikoer som er avdekket og bistå dekan med å følge opp at

uakseptable avvik lukkes i henhold til plan. Han vil koordinere rapportering til universitets-

direktøren på vegne av dekanen på sikkerhets- og beredskapsstatus slik dette vil bli beskrevet i

premissene for sikkerhets- og beredskapsarbeidet.

Arbeidsgruppen anbefaler at leder for hvert fakultet, museum, UB og større sentre etablerer

rollen som koordinator for sikkerhet og beredskap og utpeker en person til denne rollen. For

noen vil det være aktuelt å legge denne rollen til HMS-koordinator, mens andre kan velge andre

løsninger. Omfanget av arbeidet vil trolig variere fra fakultet til fakultet avhengig av størrelse,

verdier og trusselbilde.

Gruppen foreslår ingen endringer i organisering eller bemanning av HMS-funksjonen i linjen.

Premisser og felles regelverk for sikkerhetsarbeidet

Arbeidsgruppen anbefaler at det etableres et styringssystem for sikkerhet og beredskap som

også omfatter det allerede etablerte regimet på IKT-siden. Styringssystemet for forebyggende

sikkerhet anbefales lagt opp som en internkontrollprosess basert på trinnene planlegge, utføre,

kontrollere og korrigere.

O-sak 4 - side 21 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 7 av 36

1 INNLEDNING

Denne rapporten dokumenter utredningsarbeidet om sikkerhets- og beredskapssatsingen ved

Universitetet i Oslo (UiO), gitt i eget mandat fra universitetsdirektøren 9. april 2014. Rapporten

besvarer mandatet og gir anbefalinger om hvordan arbeidet bør innrettes.

Universitetets ambisjon er å være blant de ledende virksomhetene på sikkerhet og beredskap i

Norge. UiO er en stor virksomhet, der ca. 33 000 mennesker har sitt daglige virke. UiO skal

være et trygt og sikkert sted for alle som besøker universitetet, som studerer der, og for de som

har sitt daglige arbeid ved universitetet.

Ledelsen ved universitetet har hatt et høyt fokus på beredskapsarbeid de senere årene, og

virksomheten har et etablert system for helse, miljø og sikkerhet (HMS-system) som dekker

hele virksomheten. Etter hendelsene 22. juli 2011 i Oslo sentrum og på Utøya, har UiO også

arbeidet med sin rolle og ansvar knyttet til potensielle tilsiktede hendelser. Dette har resultert i

et mer systematisk arbeid med å forebygge og håndtere hele spektret innen uønskede

hendelser, det vil si både utilsiktede/tilfeldige hendelser og uønskede tilsiktede hendelser.

Uønskede hendelser er hendelser fra små og store ulykker, mindre forseelser, alvorlig

kriminalitet og terrorhandlinger. Sikkerhets- og beredskapsarbeidet dekker således både en

safety-dimensjon og en security-dimensjon. Forebyggende sikkerhet handler om å være

forberedt, og beredskapsarbeidet handler om hvordan man reduserer skaden når den er

oppstått og reetablerer normaltilstand. Forebyggende sikkerhet er å sikre at nødvendige tiltak

er etablert slik at de bidrar til å hindre eller vanskeliggjøre uønskede hendelser.

1.1 Formål med utredningen
I møtet med universitetsdirektøren 17. oktober 2013 ble det besluttet å nedsette en

arbeidsgruppe for sikkerhet og beredskap. Gruppen skulle se på en systematisk tilnærming til

en rekke av de tiltakene som ble trukket fram i styrets behandling av sikkerhet og beredskap 5.

februar 2013. Mandatet ble lagt frem i direktørnettverket 9. april 2014.

Gruppen skal:

1. Definere hva som skal være UiOs sikkerhetsbegrep. Det skal vurderes hvilke av

elementene fysisk sikkerhet, informasjonssikkerhet, personsikkerhet og beredskap

som skal inngå i UiOs sikkerhetsbegrep.

2. Foreslå ambisjon om hvor UiO bør være på sikkerhets- og beredskapsområdet om

fem år.

3. Foreta en overordnet risikoanalyse der man ser på hvilke verdier (personer,

kunnskap og informasjon, bygninger og utstyr, omdømme etc.) UiO har, og hvilke

trusler de står overfor.

4. Vurdere hvordan en sikkerhets- og beredskapsfunksjon ved UiO bør

organiseres og bemannes, hvilket mandat den skal ha, og hvilke grensesnitt og

nettverk som bør etableres for å sikre god samhandling mellom sikkerhets- og

beredskapsmiljøet og brukerne (fakulteter, museer, administrasjonen og andre

interessenter). Det bør spesielt vurderes om det skal opprettes en sikkerhets- og

beredskapssjefsstilling ved UiO.

O-sak 4 - side 22 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 8 av 36

5. Vurdere og komme med anbefalinger i forhold til hvilke roller og ansvar som

hviler på den enkelte i sikkerhets- og beredskapssammenheng. Hvordan ledelsen

ved fakulteter og museer og andre med sentrale roller skoleres slik at de kan ivareta

sikkerhets- og beredskapsoppgavene for sitt fakultet på en god måte.

6. Basert på risikoanalysen vurdere innen hvilke områder det bør etableres felles

premisser/regelverk for hele UiO for å sikre disse verdiene.

1.2 Oppdragsløsning

Oppdraget er løst gjennom workshops med en arbeidsgruppe der fakultetene, museene og

Ledelsen og støtteenheter (LOS) har vært representert. Leder for arbeidsgruppen har vært

stabsdirektør i Eiendomsavdelingen. Sekretær for arbeidsgruppen er hentet inn eksternt.

Arbeidsgruppens leder orienterte direktørnettverket 20. august 2014 om status for arbeidet i

gruppen og funn så langt.

Gruppen har basert seg på eksisterende kompetanse i arbeidsgruppen og besøk hos sikkerhets-

og beredskapsgruppene hos DNB og Oslo kommune. Det er avklart at eventuelle intervjuer slik

som beskrevet i mandatet, oppfylles gjennom workshops med arbeidsgruppen og dets

representanter for de ulike fakulteter, museer, UB og LOS.

Arbeidsgruppen har bestått av følgende personer:

Arbeidsgruppen

Britt Amundsen Hoel (leder) Stabsdirektør Eiendomsavdelingen

Karsten Aase-Nilsen Avdelingsdirektør – stab Kulturhistorisk museum

Helga Reiss HR-sjef HF Det humanistiske fakultet

Liv Bjøntegaard Finess Seksjonssjef / HMS-koordinator Det medisinske fakultet

Hege Lynne Hovedverneombud

Pål Linberg Seksjonssjef Fellestjenester,

Eiendomsavdelingen

Espen Grøndahl IT-sikkerhetssjef USIT

Kristin Fossum Stene Seksjonssjef Fagstøtte

Stig-Rune Backsæther Leder vaktsentralen Vakt- og alarmsentralen,

Eiendomsavdelingen

Mehrbod Nasseri Beredskapsrådgiver Eiendomsavdelingen

Asle Fredriksen Hovedtillitsvalgt Felles fagforeningsrepresentant

Marianne Israelsen (sekretær) Seniorrådgiver sikkerhet Rambøll Norge

Studentparlamentet har ikke svart på henvendelsen om å oppnevne et medlem til gruppen. I de
to siste møtene der organisering ble diskutert, møtte også Eva Isaksen fra Enhet for HMS.

Kapittel 1, Innledning, sammenfatter oppdraget. Kapittel 2, Overordnet risikoanalyse,

oppsummerer funnene fra mandatets punkt 3. Kapittel 3 definerer UiOs sikkerhetsbegrep,

mens kapittel 5 diskuterer roller og ansvar innen sikkerhets- og beredskapsarbeidet. Kapittel 6

diskuterer og kommer med tilrådning til organisering av dette ved UiO. Kapittel 7 omtaler

ambisjoner for sikkerhets- og beredskapsarbeidet ved UiO.

O-sak 4 - side 23 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 9 av 36

2 OVERORDNET RISIKOANALYSE

I mandatet fremgår det at arbeidsgruppen skal gjennomføre en overordnet risikoanalyse, der

man skal se på hvilke verdier (personer, kunnskap, informasjon, bygninger og utstyr,

omdømme etc.) som er kritiske for UiO, og hvilke trusler disse verdiene står overfor. I dette

kapitlet sammenfattes arbeidsgruppens vurdering av det overordnede risikobildet for UiO.

2.1 Trefaktormodellen for risikoanalyse

Arbeidsgruppen har lagt trefaktormodellen til grunn som metodisk tilnærming til

risikoanalysen. Metoden er hentet fra Norsk Standard 5830:2012 Samfunnssikkerhet.

Beskyttelse mot tilsiktede uønskede handlinger. Terminologi. I tillegg er Nasjonal

sikkerhetsmyndighets Veiledning i verdivurdering brukt.

Verdi

En virksomhet har et sett med verdier den ønsker å beskytte. Disse identifiseres i en

verdivurdering. Det er ikke mulig å sikre alt, derfor søker prosessen å identifisere de mest

kritiske verdiene for virksomhetens leveranser og funksjoner, inklusive dens ansvar eller

forpliktelser mot andre virksomheter og interessenter. En verdi er definert som en ressurs som,

hvis den blir utsatt for uønsket påvirkning, vil medføre en negativ konsekvens for den som eier,

forvalter eller drar fordel av ressursen.

Trussel

Med trussel mener vi en mulig uønsket handling som kan gi en negativ konsekvens for en verdis

sikkerhet. Med utgangspunkt i verdivurderingen går man gjennom relevante trusler mot de

identifiserte verdiene. Det er naturlig å ta utgangspunkt i trusselaktører som kan ønske å

ramme en verdi, og hvilken kapasitet en slik trusselaktør kan ha. Trusselaktører vurderes ut fra

evne og vilje («kapasitet» og «intensjon») til å ramme verdien.

Sårbarhet

Med sårbarhet mener vi manglende evne til å motstå en uønsket hendelse, eller manglende

evne til å gjenopprette normaltilstand hvis en verdi er utsatt for uønsket hendelse.

Sårbarhetsvurderingen ser på eksisterende tiltak eller mangel på tiltak, og tiltakenes evne til å

beskytte verdiene mot en trussel.

Figur 1 Illustrasjon av risikotrekanten (trefaktormodellen), jf. NS 5830:2012. Samfunnssikkerhet

Risiko

O-sak 4 - side 24 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 10 av 36

2.2 Verdivurdering

UiO er, med sine ca. 7 000 ansatte, en av Norges største arbeidsgivere, og med sine ca. 27 000

studenter og en bygningsmasse på ca. 460 000 m2, Norges største utdanningsinstitusjon.

Universitetets formål knyttet til forskning, formidling og utdanning gjør virksomheten til et

samlingssted for mange mennesker som oppholder seg kortere eller lengre tid på campus. Det

omfatter studenter, ansatte og besøkende på museene. Mennesker fra ulike land og kulturer,

med ulike holdninger og adferd møtes i et felles kunnskapssentrum. Et uttalt ønske er at UiO

skal være et trygt og sikkert sted for alle disse gruppene.

Universitetets strategiske mål danner også rammene for sikkerhets- og beredskapsarbeidet ved

virksomheten.

Arbeidsgruppen har gjennom forankrede prosesser i sine miljøer, sammenstilling av

informasjon og diskusjoner i gruppen kommet fram til fem overordnede kategorier av verdier

ved UiO. Disse anses å representere kritiske verdier for universitetet, og dets evne til å nå de

strategiske målene. Hver kategori er konkretisert med eksempler.

Gruppen har identifisert fem hovedgrupper med verdier som er viktige for UiO. Disse er
mennesker, forsknings-, utdannings- og administrative data, materiell (f. eks. forsøksdyr,
CRBN, samlinger), IKT-utstyr (inkludert instrumentering) og bygninger og arealer (f. eks.
laboratorier, museumsbygg og datahaller).

Figur 2 Sammenstilling av kritiske verdier for universitetet

O-sak 4 - side 25 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 11 av 36

Universitetet har en rekke kritiske verdier som i dag er vesentlige for at virksomheten skal

kunne opprettholde og utvikle sin rolle både nasjonalt og internasjonalt.

Mennesker er kjernen i alt en kunnskapsvirksomhet som UiO gjør. Ansatte og studenter

(både i Norge og utlandet) produserer kunnskap gjennom forskning og annet vitenskapelig

arbeid. Besøkende ved museene er mottakere av den kunnskapen UiO formidler. Pasienter

behandles både ved Det medisinske fakultet og Det odontologiske fakultet. Mennesker er på alle

måter kritisk for universitetet, og sentralt med tanke på å oppnå de strategiske målsettingene.

Materiell av ulike slag er en sentral innsatsfaktor i forskning. Hos UiO spenner det fra

forsøksdyr og CBRN1-materiale til ulike type samlinger og laboratorieutstyr. Gruppen har

identifisert denne kategoriens verdi som kritisk for UiO, men fakultetene og instituttene må i

det videre arbeidet selv gjøre spesifikke vurderinger av hvilket materiell som er kritisk for dem.

Museene trekker frem at verdien materiell blir for generell i forhold til den særskilt viktige

kategorien av gjenstandsmateriale som UiO pr. lov og forskrift er satt til å forvalte. Samlingene

er viktige kilder til kunnskap, og danner basis for både forsknings- og formidlingsvirksomhet

ved UiOs to museer. Deler av samlingene (som f.eks. vikingskipene på Bygdøy) er av nasjonal

og ikonisk betydning, samtidig som de er i en bevaringsmessig utsatt tilstand. Dette krever

særskilt årvåkenhet i arbeidet med sikringen av samlingene og de verdiene de representerer. På

bakgrunn av dette anbefaler museene at Museumssamlinger og andre vitenskapelige

samlinger defineres om egen verdi, og synliggjøres grafisk som dette i modellene over UiOs

sikkerhets- og beredskapssystemsystem. Flertallet i arbeidsgruppen mener denne

argumentasjonen kan føres for flere andre kategorier av verdier og har prioritert å holde

antallet definerte verdier på et lavt nivå. Det er ingen uenighet i gruppen om at de verdiene

museene trekker frem er viktige, men gruppen mener at dette ivaretas med den

kategoriseringen som er gjort.

Forsknings-, utdannings- og administrative data er helt grunnleggende for UiOs

forsknings- og utdanningsvirksomhet, og dokumenterer kjernen i virksomheten. Disse dataene

behandles i informasjonssystemer med ulike problemstillinger knyttet til brukertilgang,

distribusjon av informasjon, lagring etc. Kategorien inneholder eksempelvis

forskningsmateriale som vil kunne være svært kritisk om den forsvinner, blir stjålet, endret

eller misbrukt på annen måte.

IKT-utstyrsbegrepet har gruppen definert til også å omfatte instrumentering. Denne

infrastrukturen er kritisk for alle deler av UiOs virksomhet.

Bygninger og arealer er grunnleggende for at UiO skal ha et egnet sted å drive sin

virksomhet. Bygningsmassen spenner fra avanserte laboratorier og store auditorier til museer

og kontorer. Felles for bygningsmassen er at den danner rammen for alle menneskene,

materiellet og infrastrukturen til UiO, og i tillegg til å være en verdi i seg selv, er en ramme for

sikring og trygging av de andre verdiene. Sikringstiltak skal favne et spenn fra verneverdige

1 C = Chemical, B = Biological, R = Radiological og N = Nuclear.

O-sak 4 - side 26 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 12 av 36

bygninger og kritiske verdier plassert i byggene til bygg med ulike formål som krever ulik

sikring. Eksempelvis vil et laboratorium med farlige stoffer, f. eks. CBRN-materiale, kreve

annen sikkerhet enn et museumsbygg som inneholder samlinger som representerer

symbolverdier for Norge som nasjon.

2.3 Trusselvurdering

I denne rapporten har arbeidsgruppen valgt å legge frem en generell trusselvurdering med

bakgrunn i et nasjonalt nivå og et regionalt nivå.

Nasjonalt trusselbilde

På nasjonalt nivå er det Politiets sikkerhetstjeneste (PST) som har ansvaret for årlig å avgi en

vurdering av trusselbildet i Norge. Rapporten gjengir sammendraget i PSTs årlig vurdering for

2014, uten en nærmere vurdering av hvilke elementer som kan ha særlig betydning for UiO2. En

dypere gjennomgang av trusselbildet (med aktørers kapasitet og intensjon) vil være

hensiktsmessig som en videreføring av dette arbeidet.

Terrortrusselen mot Norge anses som skjerpet. Den største trusselen kommer fra et

multietnisk ekstremt islamistisk miljø på Østlandet. Et lite antall personer har stor

betydning for aktiviteten i, og trusselen fra, dette miljøet.

I løpet av det siste året har flere ekstreme islamister fra Norge, gjennom deltakelse i

kamp og trening med militante grupper i utlandet, fått økt kapasitet til å gjennomføre

terrorhandlinger. Enkelte av de som returnerer fra slike opphold, vil i 2014

representere en potensiell trussel mot norske interesser. De organiserte ekstreme

miljøene på høyre- og venstrefløyen i Norge fremstår først og fremst som et

ordensproblem.

Enkeltpersoner med vekslende voldsintensjon og varierende tilknytning til

høyreekstreme miljøer, vil fortsatt være den største utfordringen. Det er økt risiko for

at enkeltpersoner tilknyttet høyreekstreme miljøer vil utføre provoserende og truende

handlinger rettet mot muslimer. Konfronterende og voldelige aksjoner fra

venstreekstremister vil i hovedsak være rettet mot ytterliggående og ekstreme

høyreorienterte personer og miljøer. Ekstreme miljøer, uavhengig av ideologisk

forankring, tiltrekker seg ofte ustabile enkeltpersoner. Slike personer er vanskelige å

avdekke, men kan likevel utgjøre en vesentlig del av trusselbildet i Norge.

Myndighetspersoner vil fortsatt være symbolmål for ideologiske og politiske

meningsmotstandere med vilje til å bruke vold. Trusler som fremsettes mot våre

myndighetspersoner representerer sjelden en vilje til å utføre en voldelig handling.

Trusler og andre truende ytringer kan imidlertid føre til at myndighetspersoner

begrenser sine politiske ytringer.

2 Årlig vurdering 2014, Politiets sikkerhetstjeneste

O-sak 4 - side 27 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 13 av 36

De siste årenes avsløringer av avlytting og datanettverksbaserte

etterretningsoperasjoner demonstrerer hvor omfattende etterretningsvirksomheten

mellom stater er. Mulighetene for slike etterretningsoperasjoner vil trolig fortsette å

øke. Virksomheten til etterretningsoffiserer og insidere vil imidlertid fortsatt utgjøre

en vesentlig del av etterretningstrusselen.

PST er særlig bekymret over fremmede staters etterretningstjenesters arbeid med å

rekruttere studenter og personer på et tidlig stadium av deres karriere. På sikt vil slike

personer kunne utføre oppgaver på vegne av disse tjenestene.

Norske bedrifter, utdanningsinstitusjoner og forskningsmiljøer vil i 2014 fortsatt være

mål for anskaffelser av varer, tjenester og teknologi som kan benyttes til fremstilling

av masseødeleggelsesvåpen.

Aktører med tilknytning til Iran vil videreføre en aktiv anskaffelsesvirksomhet til

utvikling av masseødeleggelsesvåpen, trolig med særskilt oppmerksomhet rettet mot

norske utdanningsinstitusjoner og norsk petroleumssektor.

Utover beskrivelsen av det nasjonale trusselbildet i Norge, har Kunnskapsdepartementet

foretatt en oppfølging av trusselbildet i 2014. Dette er dokumentert i brev til alle universiteter

og høyskoler i mars i år3, der problemstillinger knyttet til kunnskapsoverføring relatert til mulig

spredning av masseødeleggelsesvåpen blir tatt opp som særskilt tema. Problemstillingen er

forankret i eksportkontrollforskriften, forskrifter om sanksjoner mot Nord-Korea, og forskrift

om sanksjoner og tiltak mot Iran4. Det anses å ligge utenfor mandatet for denne rapporten å

vurdere innholdet og konsekvensene for universitetets ansvar som følge av brevets innhold.

Regionalt trusselbilde

UiO er som mange universiteter lokalisert i en storby, og kriminalitetsbildet i Oslo vil også

gjenspeile seg for UiO. Statistisk sentralbyrå peker på at Oslos befolkning er mest utsatt for

tyveri og voldskriminalitet5. I Politidirektoratets publikasjon, Tendenser i kriminaliteten6

beskrives den registrerte kriminaliteten til å være 35 000 anmeldelser i Oslo, perioden mai

2013. Dette er en nedgang på 3,5 %. Andre tall som er relevante for UiO og campus, er

voldsstatistikken der det har vært en nedgang på 8,6 %, sedelighetssaker med en nedgang på

20,7 %, samt en nedgang i antall ran fra 85 i 2014 til 55 i 2014. Når det gjelder skadeverk viser

statistikken en oppgang til 56,7 %.

UiOs erfaringsdata

UiO er et åpent universitet og på mange måter ytringsfrihetens høyborg. Det ligger i

institusjonens ryggmarg å sikre ytringsfrihet, også når den blir utfordret. Dessverre har også

ytringsfrihet en bakside, og skriftlige og muntlig trusler er et kjent fenomen på UiO. I de aller

fleste tilfeller dreier det seg om ubehagelig språkbruk, men i noen tilfeller har det vært grunn til

å tro at den som truer har vilje og evne til å sette truslene ut i livet.

3 Brev til statlige og private universiteter og høyskoler, datert 19. mars 2014, ref. 13/3296
4 Jf. Utenriksdepartementets liste II, se www.eksportkontroll.mfa.no, samt FNs sikkerhetsråds resolusjoner 2006-2010 om Irans
utvikling av kjernefysiske våpen og våpensystemer.
5 Se https://www.ssb.no/sosiale-forhold-og-kriminalitet/statistikker/lovbruddo
6 Tendenser i kriminaliteten. Utfordringer i Norge 2014

O-sak 4 - side 28 av 53

http://www.eksportkontroll.mfa.no/
https://www.ssb.no/sosiale-forhold-og-kriminalitet/statistikker/lovbruddo

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 14 av 36

Gjennom samtaler med nøkkelpersonell ved virksomheten, fremkommer det at UiO har en

betydelig mengde «ordinær» kriminalitet. I denne konteksten betyr det at UiO langt på vei

antas å gjenspeile kriminalitetsbildet i samfunnet for øvrig. Hendelser på campus spenner fra

simpelt tyveri, ulike type trusler, voldtekt og andre grove voldshandlinger. UiO er mer eller

mindre kontinuerlig utsatt for forsøk på hacking av universitetets informasjonssystemer.

2.4 Sårbarhetsvurdering

En sårbarhetsvurdering er normalt en gjennomgang av eksisterende tiltak som er iverksatt for å

sikre kritiske verdier mot relevante trusler. Hovedformålet med sårbarhetsvurderingen er å

avdekke svakheter og mangler i beskyttelsen av verdiene, og hvilken skade verdiene kan

utsettes for ved manglende beskyttelse. Siden denne rapporten er generert på et overordnet

virksomhetsnivå, er ikke enkeltstående tiltak vurdert. Momentene som fremkommer i figuren

nedenfor, representerer derfor områder der arbeidsgruppen har identifisert sårbarheter. På

samme måte som for verdiene, må fakultetene og instituttene i det videre arbeidet selv gjøre

mer spesifikke vurderinger av sårbarheten knyttet til «deres» verdier.

Figur 3 Eksempler på identifiserte sårbarheter

Åpent universitet. Det at UiO er et «åpent» universitet, på alle måter, er en sårbarhet.
Ytringsfrihet kan provosere, og i tillegg er UiOs bygninger og nett åpent for «alle» store deler av
døgnet. Disse arenaene er både i bygg, på nett, både i og utenfor studie- og kontortid.

O-sak 4 - side 29 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 15 av 36

Menneskene knyttet til UiO representerer en sårbarhet på flere måter. Det høye antallet

mennesker gjør det svært krevende å nå frem til alle med felles informasjon knyttet til blant

annet sikkerhet og beredskap. De tre store gruppene med mennesker på UiO: studenter, ansatte

og midlertidig vitenskapelig ansatte som stipendiater og post doc-er, har ulik knytning til

universitetet. Fordi «de ansatte» har et langvarig forhold og forholder seg til UiO som

arbeidsgiver, er det lettere å nå ut med informasjon og systemer knyttet til sikkerhet og

beredskap. Studentene og de midlertidig vitenskapelige ansatte har ofte et annet forhold til UiO

og føler ikke samme knytningen til UiO som en ansatt. De er på gjennomreise. Det er med

andre ord ulik sikkerhetskultur blant studenter og ansatte. En annen sårbarhet er knyttet til

mengden mennesker som er samlet på campus. Ved f. eks. en evakueringssituasjon vil det være

nærmest umulig både å informere og styre alle. Oversikt og kontroll med adgang til ulike

lokaler er en særlig utfordring i dag. Grunnen er i hovedsak antall kortbrukere på campus.

Dette skaper utfordringer for eksempelvis funksjoner som vakt og sikring. Mange mennesker

som oppholder seg i kortere eller lengre perioder på campus gir spesielle utfordringer ved en

utilsiktet hendelse. Dersom evakuering gjennomføres, vil det eksempelvis være forskjell i

hvordan studenter og ansatte opptrer, avhengig av om de har deltatt i øvelser eller ikke. Det

antas at studenter som har deltatt i færre øvelser, kan opptre «uorganisert» ved en eventuell

evakuering.

Forsknings-, utdannings- og administrative data. Mange kritiske data behandles i

sentrale systemer, og det har vært arbeidet mye med å avklare ansvar for systemeierskap de

seneste årene. Likevel har det ikke vært noen systematisk avklaring av blant annet

kontinuitetskrav for mange data. En del kritiske data er ikke fanget opp i sentrale systemer, noe

som gjør at det kan være manglende rutiner for f. eks. sikkerhetskopiering og tilgangsstyring.

Sikkerhetstiltak (barrierer) skal virke forebyggende og bidra til å redusere muligheten for at

verdier utsettes for en hendelse. Hvis vi har viktige forskningsdata på en server, er to gode og

vanlige sikkerhetstiltak at alle som skal har tilgang til dataene må oppgi passord og at serveren

er låst inn slik at ingen lett kan ta den med seg. Dette er grunnsikkerhet for servere, men det

kan være at data som krever ekstra beskyttelse, ikke bare skal ha passord, men også kodebrikke,

og at rommet ikke bare er låst, men også har videoovervåking. Mange av disse

sikkerhetstiltakene er allerede på plass flere steder, men det å skape en felles standard for

grunnsikkerhet som dekker både IKT- og fysisk sikkerhet ved UiO, letter også arbeidet for alle

som har ansvar for sikkerhet.

Materiell. Universitetet har en stor bredde av materiell som brukes i forskning og formidling.

I en del tilfeller vanskeliggjør materiellets art sikring. Et godt eksempel er museenes

omfattende samlinger med særskilte utfordringer knyttet til sikring og bevaring både på grunn

av samlingenes art og de bygningsmessige rammebetingelsene. Vikingskipene har stor verdi

både som forskningsmateriell, men er kanskje også UiOs fremste formidlingsobjekt og derfor

står midt i en menneskevrimmel hele året.

IKT-utstyr. I denne kategorien har vi også inkludert instrumentering. Sårbarheter for denne

kategorien er i stor grad knyttet til gamle eller manglende styringssystemer slik at feil ikke blir

avdekket og dermed ikke rettet så raskt og effektivt som det er behov for. Eksempler er knyttet

O-sak 4 - side 30 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 16 av 36

til fryserhavari på fryser med biologisk forskningsmateriale og manglende gassdeteksjon på

laboratorier.

Bygninger og arealer. Universitetets bygninger varierer i alder og tilstand. I tillegg er

eksteriøret vernet eller fredet på en rekke bygninger. Dette kan være utfordrende med tanke på

å sette i verk bygningsmessige sikringstiltak.

Styringssystem. Den siste hovedgruppen av sårbarhet er knyttet til «styringssystem» der

gruppen ser manglende rolleforståelse for sikkerhet, manglende standardisering og lite

dokumentasjon på mange områder som øker sårbarheten. For IKT-sikkerhet etablerte UiO

allerede i 2007 et styringssystem i den forstand at det foreligger en dokumentert IKT-

sikkerhetshåndbok som beskriver klassifisering av systemer, krav til grunnsikkerhet med mer.

Dette finnes ikke for fysisk sikkerhet eller personellsikkerhet. Når det gjelder sårbarheter

knyttet til forsknings-, utdannings- og administrative data, er problemstillingen knyttet til

manglende implementering av styringssystemet. Når den enkelte linjeleder ikke er godt nok

kjent med sitt ansvar, er det vanskelig for ham å følge opp IKT-sikkerhet i egen enhet f. eks. å

stille krav til kontinuitetsplaner.

2.5 Oppsummering

Med bakgrunn i UiOs målsettinger om å bli et internasjonalt ledende universitet, vil det være

flere forhold ved trusselbildet som UiO bør søke mer aktivt å forebygge mot.

Gruppen har identifisert fem hovedgrupper med verdier som er viktige for UiO. Disse er
mennesker, forskning-, utdannings- og administrative data, materiell (f. eks. forsøksdyr, CBRN,
samlinger), IKT-utstyr (inkludert instrumentering) og bygninger og arealer.

I PSTs åpne trusselvurdering trekkes økt terrortrussel, anskaffelse av råstoffer, teknologi og

kunnskap for produksjon av masseødeleggelsesvåpen og fremmede etterretningstjenesters

verving av studenter og unge profesjonelle, som relevante for UiOs virksomhet. Dette er

relevant fordi et ledende internasjonalt forskningsuniversitet som UiO, vil besitte kompetanse

og teknologi som er attraktiv. Hvis UiO fremstår som et trygt universitet, vil dette underbygge

rekrutteringen på en positiv måte.

Mange av de sårbarhetene som er diskutert i arbeidsgruppen representerer bredt

sammensatte problemstillinger. En rekke tiltak er allerede etablert ved UiO. Slik

arbeidsgruppen har avdekket gjennom sin kategorisering av sårbarheter, vil en mer helhetlig

tilnærming til sikkerhetsarbeidet bidra til at ytterligere tiltak iverksettes basert på en

risikovurdering, og derfor blir målrettede og kostnadseffektive.

De overordnede problemstillingene for UiO i forhold til sikring av kritiske verdier, er i all

hovedsak knyttet til manglende systematisk og helhetlig tilnærming. Mye bra arbeid gjøres

innen de ulike delene av organisasjonen. Likevel innebærer utviklingen i det nasjonale

trusselbildet at UiO står overfor et mer krevende risikobilde enn tidligere, og det krever en

bedre samordning på tvers av organisasjonen.

O-sak 4 - side 31 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 17 av 36

Arbeidsgruppen anbefaler at det etableres et risikobasert styringssystem for sikkerhet og

beredskap som innebærer at det gjennomføres spesifikke verdi-, trussel- og

sårbarhetsvurderinger ved fakultetene og instituttene.

O-sak 4 - side 32 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 18 av 36

3 DEFINISJON AV UIOS SIKKERHETSBEGREP

Formålet med å definere et sikkerhetsbegrep for UiO er å sikre at alle har en felles forståelse av

begrepene sikkerhet og beredskap ved UiO. Et felles begrep vil kunne gi felles referanseramme

for hvordan vi snakker om sikkerhet, hvordan vi tenker om sikkerhet, og hvordan vi legger opp

arbeidet med å bygge god sikkerhetskultur ved UiO.

Arbeidet med å definere UiOs sikkerhetsbegrep tar utgangspunkt i at organisasjonen har

etablert et beredskapsplanverk som er kommet langt, men ikke fullt ut tar hele

sikkerhetsdimensjonen i betraktning. For å utvide forståelsen av hva sikkerhets- og

beredskapsarbeidet omfatter, foreslår arbeidsgruppen følgende formål og prinsipper i UiOs

sikkerhetsbegrep:

Figur 4 Sikkerhetsbegrepet ved UiO

Sikkerhetsbegrepet ved UiO omfatter noen forutsetninger som legges til grunn i det videre

arbeidet. Disse er:

 UiOs verdier skal sikres i forhold til risiko basert på trussel- og sårbarhetsvurderinger.

 UiO skal iverksette forebyggende sikkerhetstiltak for å reduseres risikoen til et akseptabelt

nivå.

 UiO skal ha beredskapsplaner og -tiltak for å redusere konsekvensen av hendelser

som kan inntreffe.

 Sikkerhet ved UiO er et linjeansvar.

Forholdet mellom sikkerhet og beredskap kan enklest illustreres som i figuren nedenfor. Til

venstre i figuren vises den forebyggende delen av arbeidet (tiltak som beskytter). Til

høyre i figuren vises beredskapsarbeidet (tiltak som reduserer konsekvensene).

Figur 5 Forholdet mellom forebygging og beredskap

Formålet med sikkerhets- og beredskapsarbeidet ved UiO er å sikre de av universitetets

verdier som kreves for å være et ledende forskningsuniversitet, mot uhell, ulykker og

tilsiktede, uønskede hendelser. Disse verdiene er mennesker og materiell, forsknings-,

utdannings- og administrative data, IKT-utstyr og bygninger og arealer.

O-sak 4 - side 33 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 19 av 36

Risikovurdering (verdi-, trussel- og sårbarhetsvurderinger) danner grunnlaget for godt

forebyggende sikkerhetsarbeid. Det er på grunnlag av disse vurderingene man iverksetter

forebyggende tiltak, og dimensjonerer beredskapssystemet for hva det skal kunne håndtere.

UiOs sikkerhetsbegrep omfatter både «safety» som handler om å sikre mot uhell og ulykker, og

«security» som handler om å sikre mot uønskede, tilsiktede handlinger. Felles for begge disse

delene av sikkerhetsarbeidet er at de baserer seg på å identifisere risiko, iverksette tiltak og

gjennomføre intern kontroll for å sjekke at tiltakene virker etter hensikten. For begge

områdene gjelder også at vellykket risikoreduksjon er basert på samspillet mellom

menneskelige, tekniske og organisatoriske tiltak.

O-sak 4 - side 34 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 20 av 36

4 ROLLER OG ANSVAR FOR SIKKERHETS- OG BEREDSKAPSARBEIDET

For å lykkes med sikkerhets- og beredskapsarbeid i enhver organisasjon, også hos UiOs, er

forståelse for roller og ansvar i arbeidet vesentlig. Dersom dette ikke er tydelig definert,

dokumentert og forankret, stopper arbeidet opp. Det er vanlig å knytte systematisk sikkerhets-

og beredskapsarbeid til fire ulike roller i organisasjonen. Arbeidsgruppen anbefaler å legge

disse fire rollene til grunn i den videre oppbyggingen av sikkerhets- og beredskaps-

organisasjonen ved UiO. Disse er:

• Premissgiver – setter premissene for sikkerheten i en organisasjon. Virksomhetens leder

setter de felles premissene for sikkerhet for hele virksomheten, deriblant stiller krav til

risikobasert sikkerhet, intern kontroll og styringssystem, mens linjeleder lokalt setter

premissene for sin del av virksomheten. Det lokale sikkerhetsnivået kan økes utover

fellespremissene, ikke reduseres.

Universitetsdirektøren er premissgiver. Myndigheten er delegert fra styret.

Universitetsdirektøren fastsetter de grunnleggende premissene for sikkerhets- og

beredskapsarbeidet ved UiO. Hun fastsetter også sikkerhetsregelverk som er felles for hele

UiO.

Den enkelte linjeleder har ansvar for å fastsette sikkerhetspremisser for sin virksomhet i de

tilfellene der det er behov for høyere sikkerhet enn den basisen som er lagt for hele UiO.

Linjeleder kan ikke redusere sikkerhetsnivå under fastsatt nivå for grunnsikring.

• Kontroller – følger opp at sikkerhets- og beredskapsarbeidet er i henhold til premissene.

Kontroller og premissgiver er vanligvis samme linjeleder. I mange organisasjoner vil en

sikkerhets- og beredskapssjef ivareta den overordnede kontrollerrollen på vegne av

virksomhetens leder i det daglige.

• Utførende – er de som utøver sikkerhets- og beredskapsarbeid i det daglige.

Alle ansatte og studenter ved UiO er utøvende, selv om noen bruker større del av

arbeidsdagen sin på sikkerhetsarbeid, f.eks. vektere, driftsledere, bygningsarbeidere, IT-

drift, ledere.

• Rådgiver – har fagkompetanse på sikkerhet og beredskap og støtter linjeleder i å ivareta

sitt ansvar.

Det vil være effektivt for UiO å samle fagkompetansen sikkerhet- og beredskap i en

sikkerhet- og beredskapsgruppe som kan støtte linjelederne i organisasjonen på dette

området. Linjelederne har ofte et bredt ansvarsområde og kan ikke sitte med

spisskompetanse på alle områder som ikke er kjernevirksomhet.

O-sak 4 - side 35 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 21 av 36

5 ORGANISERING AV SIKKERHETS- OG BEREDSKAPSFUNKSJONEN

5.1 Eksterne føringer for sikkerhets- og beredskapsarbeidet

UiOs ansvar for håndtering av sikkerhet og beredskap følger blant annet av lover og forskrifter7

og av Kunnskapsdepartementets styringsdokument for samfunnssikkerhet og beredskap8. Her

fremheves forvaltningen av betydelige verdier som forskningsdata, samlinger ved universiteter

og universitetsmuseene9 og historiske bygninger. Videre anbefaler Rapport fra 22.juli-

kommisjonen10 en del sikkerhets- og beredskapstiltak for ulike offentlige virksomheter.

Lover og forskrifter

UiOs HMS-system er lagt opp til å ivareta arbeidsmiljølovgivningen, strålevernslovgivningen og

genteknologilovgivningen. Disse krever risikovurderinger, opplæring og til dels beredskap, men

stiller ikke krav til øvelser. Ny Forskrift om håndtering av utgangsstoffer for eksplosiver er på

trappene og vil omfatte en del av de stoffene som UiO bruker i sitt forsknings- og

utdanningsarbeid. Dette lovverket stiller krav til blant annet intern kontroll, rapportering og

oppfølging innen ulike områder og med ulikt omfang.

Tildelingsbrevet fra Kunnskapsdepartementet

I tildelingsbrevets kapittel 4.5 stilles det krav til samfunnssikkerhet og beredskap og

rapportering på dette som legger føringer på ressurser ved UiO med tanke på oversikt,

kjennskap og kunnskap om hele spektret av sikkerhet og beredskap i virksomheten. KD legger

vekt på at UiO skal gjennomføre virksomhetstilpassede risiko- og sårbarhetsanalyser (ROS)

minimum hvert annet år, ha oppdaterte krise- og beredskapsplaner og gjennomføre årlige

kriseøvelser11. Disse aktivitetene er i dag etablert i organisasjonen.

Videre beskriver tildelingsbrevet at UiO skal påse at informasjonssikkerhetsarbeidet er i

samsvar med den nasjonale strategien for informasjonssikkerhet med tilhørende

handlingsplan. UiO skal også fortsette arbeidet med oppfølgingen av 22. juli-kommisjonens

anbefaling om å styrke holdninger og kultur knyttet til risikoerkjennelse, gjennomføringsevne,

samhandling, IKT-utnyttelse og resultatorientert lederskap12.

Et overordnet ansvar og enkelte oppdrag innen sikkerhets- og beredskapsarbeidet er altså

definert av overordnet virksomhet. KDs rolle kan synes mer aktiv etter hendelsene 22. juli,

blant annet har de utgitt veiledninger for å støtte underliggende virksomheter i sektoren13.

7
 Arbeidsmiljøloven, Strålevernloven med forskrifter, Genteknologiloven, og ny Forskrift om håndtering av utgangsstoffer for

eksplosiver
8 Jf KDs styringsdokument for sikkerhet og beredskap i kunnskapssektoren
9 KDs styringsdokument for arbeidet med sikkerhet og beredskap i kunnskapssektoren, s. 5
10

 NOU 2012:14 Rapport fra 22. juli-kommisjonen, s 458, kap. 19.9 Kommisjonens hovedkonklusjon og anbefalinger
11 Tildelingsbrev 2014, s. 11
12 KDs styringsdokument for arbeidet med samfunnssikkerhet og beredskap i kunnskapssektoren skal ligge til grunn for dette
arbeidet.
13 Se KDs hjemmesider for veiledningsmateriell

O-sak 4 - side 36 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 22 av 36

Rapport fra 22. juli-kommisjonen

Rapporten innleder Kommisjonens hovedkonklusjon og anbefalinger med å slå fast at

«Kommisjonens oppfatning er at det som gikk dårlig 22/7, i hovedsak var knyttet til

holdninger, kultur og lederskap, og hvordan mennesker og organisasjoner utøvet den

myndighet de var gitt». Deretter sammenfatter kommisjonen en liste på 31 anbefalte tiltak.

Bare to av disse tiltakene angår UiO. Disse er:

Tiltak 1: Kommisjonens viktigste anbefaling er at ledere på alle nivåer i forvaltningen

systematisk arbeider med å styrke sine egne og organisasjonenes grunnleggende holdninger

og kultur knyttet til

 Risikoerkjennelse,

 Gjennomføringsevne,

 Samhandling,

 IKT-utnyttelse, og

 Resultatorientert lederskap.

Tiltak 4: Ved eventuelle framtidige angrep og alvorlige trusler må planverk benyttes på alle

nivåer. Bruk av planverket må øves jevnlig, både nasjonalt og lokalt. Realistiske

redningsaksjoner og håndtering av evakuerte og pårørende bør inngå i øvelsene.

5.2 Forholdet til nærhetsmodellen

Nærhetsmodellen14 bygger på at beslutninger skal fattes på lavest mulig effektive nivå, og

brukerinteresser tillegges tung vekt. Organiseringen av de administrative tjenester skal følge en

desentral modell som innebærer økt ansvar og myndighet på lokalt nivå. Ved stordriftsfordeler,

eller der oppgavene krever særlig kompetanse, skal det velges sentraliserte løsninger. Det skal

skje en økt grad av standardisering i administrative tjenester der en helhetlig vurdering tilsier

dette. Nærhetsmodellen skal føre til et mindre grunnlag for kontroll og rapportering.

Organiseringen av sikkerhets- og beredskapsarbeidet som beskrives under, møter prinsippene i

nærhetsmodellen på en god måte. Organiseringen bygger på at sikkerhets- og

beredskapsansvaret ligger i linjen. Dette møter nærhetsmodellens krav om at beslutninger

fattes på et lavest mulig nivå, og at ansvar og myndighet lokalt økes. Linjeansvaret der

risikovurdering og oppfølging av tiltak er sentralt, innebærer at brukerinteressene tillegges tung

vekt.

Gruppen har lagt vekt på at sikkerhet- og beredskap er et fagområde der UiO har behov for tung

kompetanse, samtidig som fakultetene, museene og UB ikke har rom for større

oppbemanninger lokalt. Gruppen har derfor, i tråd med nærhetsmodellen, anbefalt en sentral

organisering som blant annet omfatter sikkerhets- og beredskapsrådgivere som kan støtte

linjen med kompetanse. Når den sentrale premissgiverrollen på sikkerhet- og beredskap

styrkes, vil man over tid øke standardiseringen. Dette vil lette arbeidet på tvers av

organisasjonen.

14

 Nærhetsmodellen utkast per 18. september versjon 1

O-sak 4 - side 37 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 23 av 36

Sikkerhets- og beredskap er at arbeid som omfatter noe rapportering, men ved å etablere

sentralisert gruppe som omfatter de fleste aspektene av sikkerhet- og beredskap også HMS og

brannvern, vil man kunne koordinere nødvendig rapportering og dermed begrense omfanget.

5.3 Sentral sikkerhets- og beredskapsorganisasjon

Universitetsdirektøren er øverste ansvarlig for sikkerhets- og beredskapsarbeidet ved UiO.

Forankring på øverste nivå er et krav i de fleste standarder som omfatter risikostyring og

virksomhetsledelse, og det anses svært positivt at UiO allerede i dag har en slik sterk

forankring. Universitetsdirektøren er premissgiver og kontroller for sikkerhets- og

beredskapsarbeidet for hele UiOs virksomhet.

Flertallet i arbeidsgruppen anbefaler at det etableres en sentral sikkerhets- og

beredskapsgruppe som ledes av en sikkerhets- og beredskapsdirektør som rapporterer til

universitetsdirektøren. Gruppen omfatter dagens beredskapsrådgiver og dagens Enhet for

HMS, og i tillegg utvides den med en brannvernrådigiver og sikkerhets- og

beredskapsrådgiver(e). Flertallet i arbeidsgruppen anbefaler at Vakt- og alarmsentralen inngår i

den nye sikkerhets- og beredskapsgruppen. Det er ikke foretatt noen vurdering av hvor mange

årsverk denne gruppen bør styrkes med utover på brannvernsiden, men vi har tatt sikte på å

beskrive oppgavene slik at universitetsdirektøren kan vurdere ressursbehovet.

Videre har arbeidsgruppen etter diskusjoner lagt fram en anbefaling, der arbeidet med

sikkerhet- og beredskap løftes ut av Eiendomsavdelingen, og opp på direktørnivå. Formålet

med denne forankringen er å sikre nødvendig tyngde og gjennomslagskraft for sikkerhets- og

beredskapsarbeidet. Det er en ikke ukjent problemstilling at sikkerhet og beredskap blir

organisert «bort», og med UiOs rolle som nasjonal forsknings- og utdanningsinstitusjon og

virksomhetens størrelse, er ledelsesforankring og synlighet i organisasjonen viktig. Gruppen

har også lagt vekt på at Eiendomsavdelingen, på lik linje med USIT, har en viktig rolle i det

operative sikkerhetsarbeidet som innebærer at UiOs bygg er sikret i henhold til de krav og

rammebetingelser som utarbeides av premissgiver. Premissgiver vil i det daglige være leder for

sikkerhets- og beredskapsgruppen. Det vil derfor være uheldig at en operativ linjeleder

(eiendomsdirektøren) er leder for premissgiver. Arbeidsgruppen påpeker at dette er spesielt

uheldig knyttet til HMS-arbeidet.

Sikkerhets- og beredskapsdirektøren tillegges ansvaret for å ivareta premissgiver- og

kontrolleroppgavene for universitetsdirektøren i det daglige, og han rapporterer status til

universitetsdirektøren regelmessig og legger overordnede premisser frem for henne for

beslutning. Sikkerhets- og beredskapsdirektøren leder en sikkerhets- og beredskapsgruppe.

Arbeidsgruppen konkluderte i kapittel 3 at sikkerhets- og beredskapsarbeidet ved UiO skal

være risikobasert. HMS-arbeidet og brannvernarbeidet er andre sikkerhetsrelaterte («safety»)

områder som arbeider etter samme tilnærming. Innen begge disse områdene arbeider man

prinsipielt på samme måte som når man sikrer mot tilsiktede handlinger. Gruppen tilrår derfor

at Enhet for HMS og den organisatoriske delen av brannvern legges inn i sikkerhets- og

beredskapsgruppen.

O-sak 4 - side 38 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 24 av 36

I sikkerhets- og beredskapsgruppen bygges det opp fagkompetanse slik at medarbeiderne her

kan fungere som rådgivere innen sikkerhets- og beredskapsarbeidet for linjelederne i

organisasjonen.

Sikkerhets- og beredskapsgruppen tillegges følgende oppgaver:

 Utarbeide sikkerhets- og beredskapspremisser for hele UiO og legge dem frem for

universitetsdirektøren for beslutning og gjøre dem kjent i organisasjonen når de er vedtatt.

 HMS-arbeidet inkludert alle oppgaver som i dag ligger i Enhet for HMS

 De organisatoriske delene av brannvernarbeidet

 Ha tett dialog med USIT slik at IKT-sikkerhetspremissene er avstemt mot øvrige

sikkerhetspremisser.

 Forestå kontakten med sikkerhetskoordinatorene lokalt på fakultetene, museene, UB og

sentrene

 Utarbeide og oppdatere sentral beredskapsplan og varslingslister for UiO og holde kontakt

med alle relevante partnere i beredskapsarbeidet blant andre DSB, PST, Oslo kommune og

nødetatene

 Arrangere beredskapsøvelser for sentral beredskapsledelse og bistå med å arrangere lokale

beredskapsøvelser hos fakultetene, museene og UB på forespørsel

 Håndtere sikkerhetshendelser i samarbeid med Vakt- og alarmsentralen og fakultetene,

museene, UB og sentrene

 Gjennomføre sikkerhets- og beredskapsopplæring og bidra til å utvikle sikkerhetskulturen

ved UiO

 Gjennomføre risikoanalyser på sentralt nivå og holde oversikt over de viktigste risikoene

som er identifisert lokalt

 Etablere et system for styring og intern kontroll av sikkerhets- og beredskapsarbeidet ved

UiO og implementere dette i hele virksomheten

Rådgiverne i sikkerhets- og beredskapsgruppen vil være kontaktpunktene til de lokale

koordinatorene for sikkerhets- og beredskapskoordinatorene i organisasjonen.

Om HMS-arbeidet

I dag koordineres HMS-arbeidet av Enhet for HMS som rapporterer til universitetsdirektøren. I

tillegg til arbeidet med forebyggende sikkerhet («safety») har Enhet for HMS et ansvar for å

sikre at UiO har en lovpålagt plan for bruk av bedriftshelsetjenester og en verneorganisasjon.

Arbeidet baserer seg på OHSAS 18001. Lokale HMS-koordinatorer på fakulteter, institutter,

museene og sentre koordinerer arbeidet lokalt på vegne av ledelsen. Arbeidsgruppen, som på

dette temaet var forsterket med Eva Isaksen, fungerende leder for Enhet for HMS, mener at det

er mange fordeler med å samle HMS og «security» i en enhet. Begge fagområdene bygger på

samme prinsipper om risikostyring, internkontroll og forebygging av hendelser. For begge

områdene legges premissene av sentral ledelse og linjestyringsprinsippet gjelder. UiOs

strålevernskoordinator som er en lovpålagt funksjon, sitter i Enhet for HMS. UiO har på grunn

av sin kompleksitet et krav om at vi i tillegg skal ha lokale strålevernskoordinatorer. De som har

strålekilder skal sende innspill til UiOs årsrapport til Strålevernet, noe som gir innsikt i

statusen på feltet også for UiOs ledelse.

O-sak 4 - side 39 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 25 av 36

Både «safety» og «security» forutsetter en sentral fagfunksjon og lokale koordinatorer som

ivaretar oppgavene på vegne av lokal ledelse. En felles organisering vil gjøre at styringssystem,

intern kontroll og rapportering kan bygges på samme prinsipper. En koordinering av

fagområdene kan derfor være tidsbesparende for lederne på enhetene.

Arbeidsgruppen anbefaler at Enhet for HMS inngår i den nye sikkerhets- og

beredskapsgruppen.

Om brannvernarbeidet

Brannvern er regulert i Forskrift om brannforebyggende tiltak og tilsyn (FOR-2002-06-26-

847) hjemlet i brann og eksplosjonsvernloven og i Forskrift om tekniske krav til byggverk

(Byggteknisk forskrift, TEK 10) hjemlet i plan og bygningsloven. Forskriftene skiller mellom to

prinsipielt ulike områder: «brannsikker bygning» og «velorganisert, trygg bygning». Ansvaret

for «brannsikker bygning» tilligger «eier» som i følge forskriften 1-3 er Den som har

grunnbokshjemmel til et brannobjekt. I 2-1 heter det Eier av ethvert brannobjekt skal sørge

for at dette er bygget, utstyrt og vedlikeholdt i samsvar med gjeldende lover og forskrifter om

forebygging av brann. Å bygge, utstyre og vedlikeholde universitetets bygninger er

Eiendomsavdelingens ansvar, og således bør ansvaret for «brannsikker bygning» forbli der. Når

det gjelder «velorganisert, trygg bygning» krever forskriften blant annet at det skal utpekes en

brannvernleder, at det skal gis opplæring og gjennomføres brannøvelser, og at det skal

utarbeides instrukser og planer. Alle disse organisatoriske tiltakene har mye til felles med både

HMS og «security»-området, for det omhandler å foreta risikovurderinger, etablere

evakueringsplaner (som jo er en form for beredskapsplan) og drive opplæring og øvelser.

Arbeidsgruppen anbefaler at ansvaret for «velorganisert, trygg bygning» legges til sikkerhets-

og beredskapsgruppen. I dag er dette ansvaret ikke klart plassert. Brannvernrådgiveren i

Eiendomsavdelingen, som har ansvaret for «brannsikker bygning», har i noe grad ivaretatt

dette ansvaret når tiden har strukket til. Det er behov for ett nytt årsverk for å ivareta dette

arbeidet. Det er også behov for at grensesnitt og ansvarsområder mellom «huseier», det vil si

Eiendomsavdelingen, og den nye sikkerhets- og beredskapsgruppen gås opp og dokumenteres

slik at UiO som helhet ivaretar sitt lovpålagte brannvernansvar skikkelig.

Om USIT

USIT representerer et kompetansemiljø som kjenner trusselbildet innen den såkalte cyber-

trusselen nasjonalt. Diskusjoner i arbeidsgruppen har likevel tydeliggjort en sammenheng

mellom ulike miljøer og en helhetlig tilnærming til sikkerhetsarbeidet vil være fordelaktig.

USIT utarbeider som fagkompetanse IT-sikkerhetshåndboken for universitetet på vegne av

universitetsdirektøren, og de ivaretar således den premissgivende rollen for henne i det daglige.

Et tett samarbeid mellom USIT og en sikkerhets- og beredskapsgruppe vil være viktig for å

koordinere det totale sikkerhets- og beredskapsarbeidet på tvers av UiO, men arbeidsgruppen

finner det ikke riktig å overføre IT-sikkerhetsressursene til sikkerhets- og beredskapsgruppen.

Derimot anbefaler gruppen å etablere faste møteplasser på ledernivå med egnet agenda for å

koordinere og avstemme arbeidet.

O-sak 4 - side 40 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 26 av 36

Om Vakt- og alarmsentralen

Vakt- og alarmsentralen arbeider innenfor to hovedområder: eiendomsdrift og sikkerhet og

beredskap. De er organisert i Drift- og vedlikeholdsavdelingen i Eiendomsavdelingen.

Opprinnelsen til Vakt- og alarmsentralen var 24/7-drift av de sentrale driftsanleggene (SD-

anleggene) for universitetets bygninger. Over tid har dette blitt utvidet med vektertjeneste for

UiO. Ved større arrangementer er de alltid involvert i planleggingen og bidrar blant annet med

å vurdere behov for vektere. Siden Vakt- og alarmsentralen er åpen hele døgnet, har de etter

hvert også påtatt seg å være mottak for ulike beredskapsoppgaver som å svare på henvendelser

fra studenter i utlandet som trenger hjelp hele døgnet. Vakt- og alarmsentralen har en sentral

rolle i universitetets operative beredskapsarbeid og er blant annet kontaktpunkt for alle

nødetatene når de har oppdrag på UiO. I tillegg forestår Vakt- og alarmsentralen den daglige

driften av Universitets adgangskontrollanlegg (UA).

Arbeidsgruppen har diskutert hvor Vakt- og alarmsentralen skal være organisert. I det daglige

er sterke koblinger til eiendomsdriften siden de forestår driften av alle SD-anleggene og mottar

og følger opp alarmer på disse. Både i det forebyggende sikkerhetsarbeidet, ved

sikkerhetshendelser og i en beredskapssituasjon vil det være behov for informasjonsflyt og

tette, avklarte grensesnitt mellom Vakt- og alarmsentralen og sikkerhets- og

beredskapsgruppen.

Flertallet i arbeidsgruppen anbefaler at Vakt- og alarmsentralen overføres til den sentrale

sikkerhets- og beredskapsgruppen, mens leder for arbeidsgruppen mener at Vakt- og

alarmsentralen bør forbli organisert i Eiendomsavdelingen, men at det må defineres tydelige

grensesnitt og informasjonsflyt mot den sentrale gruppen for å koordinere og avstemme

arbeidet. Flertallets begrunnelse for dette er at en slik overføring vil sikre at helhets- og

samordningshensynet som ligger til grunn for forslaget om oppretting av en ny sikkerhets- og

beredskapsgruppe, vil kunne ivaretas enda bedre om også Vakt- og alarmsentralen overføres til

den nye enheten. Leder for arbeidsgruppen legger vekt på at Vakt- og alarmsentralen utfører

operativt sikkerhets- og beredskapsarbeid, og dette skal utføres i linjen. Eiendomsavdelingen er

linje i forhold til sikkerhetsarbeid.

Arbeidsgruppen anbefaler også at Vakt- og alarmsentralen lokaliseres i samme bygning og

etasje som sikkerhets- og beredskapsgruppen slik at den daglige uformelle kontakten kan bidra

til et tett og godt samarbeid.

Vi vil trekke frem at Vakt- og alarmsentralen i all hovedsak består av operativt personell, og at

de vil ha nytte av å kunne få bistand av sikkerhets- og beredskapsrådgivere for utarbeidelse og

oppdatering av prosedyrer og annen styrende dokumentasjon. Det er behov for å avklare Vakt-

og alarmsentralens ansvar i forhold til fakultetenes, museenes, UBs og sentrenes ansvar knyttet

til hendelser og oppfølging av disse. Museene trekker frem at de også ser behov for

gjennomgang av rutiner for samarbeid om disponering av vekterressursene. Arbeidsgruppen

anbefaler at dette temaet ses nærmere på av sikkerhets- og beredskapsgruppen i samarbeid

med de nevnte partene.

O-sak 4 - side 41 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 27 av 36

En samlet arbeidsgruppe anbefaler at oppgaver og ansvarsforhold for Vakt- og alarmsentralen

gås gjennom med tanke på hvilke som eventuelt kan overføres til sikkerhets- og

beredskapsgruppen og hvilke som hører til i Eiendomsavdelingen.

5.4 Linjeansvaret for sikkerhet og beredskap

Gruppen foreslår ingen endringer i organisering eller bemanning av HMS-funksjonen i linjen.

Disse rollene er derfor ikke videre beskrevet i denne rapporten.

Linjeansvaret

Sikkerhet og beredskap er et linjeansvar, og ansvaret ligger hos dekan ved fakultetene,

museumsdirektør ved museene, biblioteksdirektør ved Universitetsbiblioteket, senterleder ved

sentrene og universitetsdirektøren for LOS. Derfra følger ansvaret delegeringsveien nedover i

linjen. Selv om UiO er en stor virksomhet med 11 relativt autonome lokale organisasjoner, er

det ikke effektivt å etablere egne sikkerhets- og beredskapsrådgivere eller -grupper lokalt. Det

er likevel særdeles viktig at det etableres en sikkerhets- og beredskapskoordinator på hvert

fakultet, museum og UB, som kan støtte dekanen og de lokale lederne i å ivareta sikkerhets- og

beredskapsarbeidet, og som kan være et kontaktpunkt mot den sentrale sikkerhets- og

beredskapsorganisasjonen. Arbeidsgruppen har valgt å kalle dette «lokal sikkerhets- og

beredskapskoordinator».

Arbeidsgruppen legger til grunn at sikkerhet er et linjeansvar og følger delegeringsprinsippet på

samme måte som rapporteringsansvaret er etablert innen andre ledelsesområder (eksempelvis

økonomi). Det er den enkelte leder som best kjenner sitt ansvarsområde og vet hva som er

kritisk og mindre kritisk. Det er også den enkelte leder som innenfor rammen av UiOs

budsjetter, rammeverk og delegert myndighet disponerer ressursene som er grunnlaget for å

skape god sikkerhet: personell og penger. Dette innebærer også at leder på angitt nivå er

ansvarlig nivå for å gjennomføre risikoanalyser, iverksette tiltak og foreta årlig revisjon som

følger av internkontrollprosedyrene. Lederen er også ansvarlig for at rutiner og opplæring

knyttet til det lokale forholdene utarbeides og gjennomføres.

Linjeledere i UiO utøver sitt ansvar og sin myndighet innenfor rammene av tildelt budsjett og

ressurser. Spesielt museene trakk fram at dette oppleves som en problematisk beskrankning i

sikkerhets- og beredskapsarbeidet. Som eksempel kan nevnes at det gjennomføres en

risikoanalyse knyttet til en utstilling der man identifiserer alvorlige risikoer som krever

kostbare tiltak for å avhjelpes. Slike tiltak kan f. eks. omfatte kostbare bygningsmessige

arbeider, forbedret skallsikring, nye alarminstallasjoner, utvidet videoovervåkning eller økt

innsats av vektertjenester. Museene opplever at linjen i en slik situasjon ikke vil ha nødvendig

myndighet til å utøve sitt sikkerhetsansvar, i dette tilfellet starte byggearbeider eller foreta

beslutninger om utstyrsinvesteringer, siden slike arbeider er gjenstand for prioritering innenfor

UiOs eiendomsbudsjett. Museene påpeker at reell utøvelse av linjeleders ansvar for sikkerhet og

beredskap ved egen enhet forutsetter at hun/han gis en tydeligere rolle i beslutningene om

prioritering og disponering av innsatsmidlene enn hva som er tilfelle i dag. Disse spørsmålene

gjelder i betydelig grad disponeringen av budsjettmidler og prinsippene for styring av

O-sak 4 - side 42 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 28 av 36

virksomheten ved UiO. Dette ligger utenfor denne arbeidsgruppens mandat, men det er likevel

viktig for museene at det arbeides videre med utvikling av beslutningsmodeller som sikrer

større grad av samsvar mellom formelt ansvar og innflytelse over innsatsmidlene enn i dag.

Lokal koordinator for sikkerhets og beredskap tillegges:

 Å koordinere arbeidet med lokal beredskapsplan, sørge for at den er oppdatert, at

varslingslistene er oppdatert og bistå linjelederne med å planlegge og gjennomføre

øvelser. Dette kan innebære å leie inn konsulenter eller innhente bistand fra sikkerhets-

og beredskapsgruppen til arbeidet med øvelsene.

 Å koordinere risikoarbeidet utover det som ligger i HMS-arbeidet lokalt. Både på

fakultets- og instituttnivå vil det være behov for å gjennomføre risikoanalyser knyttet til

spesielle fagmiljøer, laboratorier eller annet. Den lokale sikkerhets- og

beredskapskoordinatoren vil holde oversikt over de risikoanalysene som er gjennomført

lokalt, hvilke risikoer som er avdekket og bistå dekan med å følge opp at uakseptable

avvik lukkes i henhold til plan.

 I praksis å gjennomføre rapportering til universitetsdirektøren på vegne av dekanen på

sikkerhets- og beredskapsstatus ved fakultetet, museet og UB slik dette vil bli beskrevet i

premissene for sikkerhets- og beredskapsarbeidet.

Arbeidsgruppen anbefaler at hvert fakultet, museum, UB og større sentre etablerer rollen som

koordinator for sikkerhet og beredskap. Dekan ved fakultetene, museumsdirektør ved museene,

biblioteksdirektør ved Universitetsbiblioteket og senterleder er ansvarlig for at det utpekes en

person som ivaretar denne rollen og at dekan gir skriftlig melding til universitetsdirektøren ved

sikkerhets- og beredskapsdirektøren om dette. For noen vil det være aktuelt å legge denne

rollen til HMS-koordinator, mens andre kan velge andre løsninger. Omfanget av arbeidet vil

trolig variere fra fakultet til fakultet avhengig av størrelse, verdier og trusselbilde.

O-sak 4 - side 43 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 29 av 36

6 FELLES PREMISSER OG REGELVERK I SIKKERHETSARBEIDET

Universitetet som offentlig virksomhet er underlagt en rekke lover, forskrifter og instrukser.

Kunnskapsdepartementets forventing og krav til underliggende virksomheter når det gjelder

sikkerhets- og beredskapsarbeidet, er beskrevet i kapittel 5.

UiO har ikke etablert et styringssystem for sikkerhet (risikostyringssystem) utover HMS-

området. Med et styringssystem for sikkerhet og beredskap mener vi en prosesstilnærming for å

etablere, implementere, drifte, følge opp, revidere, vedlikeholde og forbedre virksomhetens

sikkerhets- og beredskapsarbeid. Dette innebærer en strukturert tilnærming til å etablere en

felles policy, definere sikringsmål, rapportering, utvikle og vedlikeholde beredskapsplaner,

retningslinjer og instrukser for de ulike delene av sikkerhetsarbeidet ved UiO.

Et styringssystem for sikkerhet og beredskap legger til rette for, på en systematisk måte, å

tilnærme seg de identifiserte sårbarhetene og redusere disse. Styringssystemet sikrer at

universitetet etablerer en systematisk tilnærming til arbeidet, oppnår likeartet håndtering av

like problemstillinger, sikrer at nødvendige dokumentasjonskrav blir ivaretatt, at arbeidet med

sikkerhet og beredskap revideres, og at sikkerhetstiltak kommer med når budsjettinnspillene

skrives.

I diskusjonen om felles premisser og regelverk i sikkerhetsarbeidet er det arbeidsgruppens

vurdering at UiO bør basere seg på anerkjente standarder når det etablerer et

sikkerhetsstyringssystem, eksempelvis ISO 27001 (informasjonssikkerhet), ISO 5814

(risikoanalyser), ISO 5830/5831/5832 (samfunnssikkerhet) og ISO 31000 (risk management).

Det letter arbeidet og gir et entydig begrepsapparat og felles prosessforståelse.

Styringssystemet for forebyggende sikkerhet anbefales lagt opp som tradisjonell

internkontrollprosess:

Figur 6 Prosess internkontroll: Planlegge – Utføre – Kontrollere - Korrigere

Korrigere Planlegge

Utføre Kontrollere

O-sak 4 - side 44 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 30 av 36

Virksomhetens evne og mulighet til å initiere relevante tiltak vil øke ved en systematisk

tilnærming til innføring av nye og revidering av eksisterende tiltak. Styringssystemet vil:

 Bidra til å tydeliggjøre sammenhengen mellom mål, risikoer og forebyggende tiltak
 Lette arbeidet med å prioritere og drive ressursstyring
 Redusere muligheten for at uønskede hendelser påvirker måloppnåelsen negativt
 Styrke risikoforståelsen og øke forståelsen for hvorfor det er nødvendig med

forebygging.

Et annet forhold som må ses i sammenheng med behovet for innføring av et styringssystem, er

allerede foreliggende sikkerhetsdokumentasjon. Ved USIT er det utarbeidet retningslinjer for

informasjonssikkerhet ved UiO. I KDs styringsdokument er det satt særlig fokus på nettopp

informasjonssikkerhet. Informasjonssikkerhet handler om å sikre fire prinsipper for tilgang til

og bruk at informasjon15:

Figur 7 Fire prinsipper om informasjonssikkerhet

Informasjonssikkerhet er et svært viktig område for UiO. Gjennom den overordnede

risikoanalysen har det fremkommet at flere at de mest kritiske verdiene til UiO er ulike typer

forsknings-, utdannings- og administrative data. På USIT er det et kompetansemiljø som

kjenner trusselbildet innen den såkalte cyber-trusselen nasjonalt. En moderne

utdanningsinstitusjon må ta på alvor de store utfordringene som knyttet seg til bruk og

eventuelt misbruk av ulike typer aktivitet på virksomhetens nettverk, maskiner og annet utstyr.

Arbeidsgruppen anbefaler at det etableres et styringssystem for sikkerhet og beredskap som

også omfatter det allerede etablerte regimet på IKT-siden.

15 Definisjonene er hentet fra Forskrift om informasjonssikkerhet § 5-3 i Sikkerhetsloven

Tilgjengelighet

 Data skal beskyttes mot uønsket sletting og tjenester skal beskyttes mot uønsket reduksjon/stans

Konfidensialitet

 Data skal beskyttes mot uønsket lesing og tjenester som beskyttes mot uønsket endring og manipulering

Integritet

Data skal beskyttes mot uønsket modifikasjon og tjenester skal beskyttes mot uønsket

modifikasjon/manipulasjon

Autensitet

 Brukere skal identifiseres og autentiseres før de gis tilgang

O-sak 4 - side 45 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 31 av 36

7 AMBISJON FOR SIKKERHETS- OG BEREDSKAPSARBEIDET

Arbeidsgruppen har lagt Strategi 2020 til grunn for arbeidet.

Figur 8 Fra Strategi 2020. Universitetet i Oslo

I årsplanen for 2015-2017 beskrives målsetting nr. 5, det gode universitetet, med tilhørende

strategi 27, tiltak 15: Helse, miljø og sikkerhet. Under dette tiltaket fremkommer at det skal

etableres policy og leveranser som sikrer systematisk forebyggende HMS-arbeid lokalt, og at

HMS skal være tema på alle møter i styrende organer ved UiO. Under samme tiltak beskrives

Utreding av sikkerhets- og beredskapssatsingen ved UiO er gjennomført, tiltak besluttet og

iverksatt innen 31.12.15.

Arbeidsgruppen er bedt om å foreslå ambisjon for UiOs sikkerhets- og beredskapsarbeid og

hvor vi vil være om fem år. I direktørnettverket 13. august 2014, var det enighet om at

ambisjonsnivået for sikkerhetsarbeidet bør ta utgangspunkt i UiOs Strategi 2020. Videre ble det

besluttet at arbeidsgruppen skal bidra til å etablere en langtidsplan for sikkerhetsarbeidet i

henhold til en milepælsplan, med universitetets strategiplan som utgangspunkt.

Milepælsplan

31.12.14 UiOs ledelse har besluttet tiltakene i rapporten

1.1.15 Sikkerhets- og beredskapsgruppen er samlet under Universitetsdirektøren

1.1.15 Koordinatorer for sikkerhet og beredskap er utpekt ved alle fakulteter, museer,

 UB og sentre

O-sak 4 - side 46 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 32 av 36

1.6.15 Sikkerhets- og beredskapsgruppen er bemannet opp med nødvendig kapasitet

31.12.15 Styringssystem for sikkerhetsarbeid for UiO er etablert og besluttet

31.12.16 Første hele planlegge, utføre, kontrollere og korrigere syklus er gjennomført

O-sak 4 - side 47 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 33 av 36

8 VEDLEGG 1: MANDAT FOR UTREDNING AV SIKKERHETS- OG

BEREDSKAPSSATSNINGEN VED UIO

På møte med universitetsdirektøren 17.10.13 ble det besluttet å nedsette en plangruppe for
sikkerhet og beredskap. Gruppens mandat fremgår av dette notatet. Mandatet bygger på ønske
om en systematisk tilnærming til en rekke av de tiltakene som ble trukket fram i styrets
behandling av sikkerhet og beredskap 5.2.13. Mandatet ble lagt frem i direktørnettverket 9.4.14.

Bakgrunn
Beredskapsarbeid har hatt høy fokus hos UiOs ledelse de senere årene. Det foreligger et
gjennomarbeidet og oppdatert kriseplanverk for den sentrale beredskapsledelsen. Det
gjennomføres årlige kriseøvelser. Beredskapsrådgiver i EA er rådgiver for kriseledelsen og har
ansvaret for kriseplaner. ROS-analyser er gjennomført for en stor del av bygningsmassen. UiO
har en vaktsentral som er førstelinjekontakt ved sikkerhets- og beredskapsrelaterte hendelser.
EA har en medarbeider som er ansvarlig for installasjon med mer av adgangskontroll. USIT har
en IT-sikkerhetssjef. Beredskapsarbeidet er systematisert, men selv om det gjøres mye godt
arbeid på sikkerhetsfronten, er det i liten grad systematisert eller koordinert på tvers.
Sikkerhetsbeslutninger tas i stor grad på den enkeltes faglige skjønn og er ikke basert på felles
standard premisser / sikkerhetshåndbok / regelverk. Ansvaret for forebyggende sikkerhet er
ikke tydelig plassert.

Formål med utredningen
UiO har som ambisjon å være blant de ledende virksomhetene på sikkerhet og beredskap i
Norge. 33.000 personer har sitt daglige virke på UiO. De kommer fra ulike land og kulturer,
med ulike holdninger, ideer og religion. UiO skal være et trygt og sikkert sted for alle både
studenter, ansatte og besøkende.

Gruppen skal:

 Definere hva som skal være UiOs sikkerhetsbegrep. Det skal vurderes hvilke av
elementene fysisk sikkerhet, informasjonssikkerhet, personsikkerhet og beredskap som
skal inngå i UiOs sikkerhetsbegrep.

 Foreslå ambisjon om hvor UiO bør være på sikkerhets- og beredskapsområdet om fem
år.

 Foreta en overordnet risikoanalyse der man ser på hvilke verdier (personer,
kunnskap og informasjon, bygninger og utstyr, omdømme osv) UiO har, og hvilke
trusler de står overfor.

 Vurdere hvordan en sikkerhets- og beredskapsfunksjon ved UiO bør organiseres
og bemannes, hvilket mandat den skal ha, og hvilke grensesnitt og nettverk som bør
etableres for å sikre god samhandling mellom sikkerhets- og beredskapsmiljøet og
brukerne (fakulteter, museer, administrasjonen og andre interessenter). Det bør spesielt
vurderes om det skal opprettes en sikkerhets- og beredskapssjefsstilling ved UiO.

 Vurdere og komme med anbefalinger i forhold til hvilke roller og ansvar som hviler
på den enkelte i sikkerhets- og beredskapssammenheng. Hvordan ledelsen ved
fakulteter og museer og andre med sentrale roller skoleres slik at de kan ivareta
sikkerhets- og beredskapsoppgavene for sitt fakultet på en god måte.

 Basert på risikoanalysen vurdere innen hvilke områder det bør etableres felles
premisser / regelverk som for hele UiO for å sikre disse verdiene. Det bør sies noe
om metode og tilnærming for arbeidet.

Fremgangsmåte

O-sak 4 - side 48 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 34 av 36

Gruppen kartlegger dagens tilstand gjennom intervjuer med relevante personer hos UiO.
Ambisjonsnivå og god praksis kartlegges ved besøk hos organisasjoner som er dyktig på
sikkerhet og beredskap f eks Statoil, Oslo Kommune. Gruppen diskuterer og anbefaler basert på
innhentet informasjon og kompetanse i gruppen.

Rapporten fra gruppen skal ikke overstige 20 sider og leveres universitetsdirektøren innen
1.7.14.

Arbeidsgruppe

Arbeidsgruppen består av:
Britt Amundsen Hoel, stabsdirektør EA (leder)
Marianne Israelsen, Rambøll (sekretær for gruppen)
Mehrbod Nasseri, beredskapsrådgiver
Stig Rune Backsæther, leder Vakt- og alarmsentralen
Pål Linberg, seksjonssjef Fellestjenester, EA
Espen Grøndahl, IT sikkerhetssjef, USIT
Helga Reiss, HF
Liv Bjøntegaard Finess, med. fak.
Karsten Aase-Nilsen, KHM
Kristin Fossum Stene, FS
Asle Fredriksen, deltager fra tjenestemannsorganisasjon
Hege Lynne, Hovedverneombud

O-sak 4 - side 49 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 35 av 36

9 VEDLEGG 2: FUNKSJONSBESKRIVELSER

Funksjonsbeskrivelse for Universitetsdirektøren

 Øverste ansvarlige leder for arbeidet med sikkerhet og beredskap ved UiO
 Ansvarlig for etablering av nødvendige sikkerhetsregelverk for å oppfylle UiOs rolle som

offentlig virksomhet
 Ansvarlig for etablering av sikkerhets- og beredskapsorganisasjon med tilstrekkelig

kompetanse og kapasitet
 Ansvarlig for revidering av gjeldende sikkerhetsregleverk ved UiO på årlig basis
 Ansvarlig for årlig rapportering til Kunnskapsdepartementet iht retningslinjer
 Bemyndiger sikkerhets- og beredskapsdirektøren med nødvendige ansvars- og

myndighet knyttet til gjeldende stilling
 Utnevne beredskapsledelse med nødvendig myndighet til å treffe tiltak

Funksjonsbeskrivelse for sikkerhets- og beredskapsdirektøren

 Sikkerhets- og beredskapsdirektøren er bymyndighet av universitetsdirektøren
 Leder UiOs sikkerhets- og beredskapsgruppe
 Ansvarlig for gjennomføring av risikoanalyser ved UiO på sentralt nivå
 Ansvarlig for utarbeidelse av styringssystem for sikkerhet (inkl. beredskapsplanverk)
 Ansvarlig for gjennomføring av revisjon av styringsdokumentasjon knyttet til sikkerhet

og beredskap (styringssystem, beredskapsplanverk, instrukser, etc.)
 Ansvarlig for gjennomføring av sentrale krise- og beredskapsøvelser
 Rapporterer relevante saker til universitetsdirektøren
 Ansvarlig for koordineringen av sikkerhet og beredskap med fakultet, museer, UB og

sentre
 Ansvarlig for koordinering mot de to store utøverne av operativt sikkerhetsarbeid: USIT

og Eiendomsavdelingen
 Etablere og følge opp kompetanseoppbygging og utvikling i organisasjonen
 Knytte og følge opp kontakt med alle relevante partnere i beredskapsarbeidet blant

andre DSB, PST, Oslo kommune og nødetatene

Funksjonsbeskrivelse for rådgivere i sikkerhets- og beredskapsgruppen

 Bistår sikkerhets- og beredskapsdirektøren i å planlegge, etablere og revidere

styringssystem for sikkerhet ved UiO

 Gjennomfører risikoanalyser på sentralt nivå og holder oversikt over de viktigste

risikoene som er identifisert lokalt

 Søker tett og konstruktiv dialog med koordinator ved fakulteter, museer, UB og sentre,

for å sikre at føringene for arbeidet implementeres

 Bistå de lokale koordinatorene med råd og veiledning i det daglige sikkerhets- og

beredskapsarbeidet

 Holde god dialog med det operative sikkerhetspersonalet i LOS: USIT og EA

 Utarbeide og oppdatere sentral beredskapsplan og varslingslister for UiO (sentralt), og

sikre hensiktsmessig samordning med brukerstedene (fakulteter, museer, UB og sentre)

O-sak 4 - side 50 av 53

DOKUMENTNAVN DOK. NR. SIDE

Utredning av sikkerhets- og beredskapssatsingen ved UiO 01/2014 36 av 36

 Håndtere sikkerhetshendelser i samarbeid med Vakt- og alarmsentralen og fakultetene,

museene og UB

 Arrangere beredskapsøvelser for sentral beredskapsledelse

 Bistå fakultetene, museer og UB i forberedelse og gjennomføring av lokale

beredskapsøvelser etter forespørsel

 Gjennomføre sikkerhets- og beredskapsopplæring og bidra til å utvikle

sikkerhetskulturen ved UiO

Funksjonsbeskrivelse for dekan, museumsdirektør, biblioteksdirektør og senterleder

 Ansvarlig for planlegging, gjennomføring, kontroll og revisjon av sikkerhets- og

beredskapsarbeidet ved eget fakultet

 Ansvarlig for å utnevne egen koordinator for sikkerhet og beredskap lokalt

 Ansvarlig for spesifikk sikkerhets- og beredskapsopplæring i egen organisasjon

 Ansvarlig for gjennomføring av risikoanalyser i egen virksomhet

 Ansvarlig for innrapportering av årlig statusrapport for sikkerhets- og

beredskapsarbeidet

 Ansvarlig for utarbeidelse og oppdatering av lokal beredskapsplan og lokale

varslingslister

 Ansvarlig for gjennomføring av lokale beredskapsøvelser

Funksjonsbeskrivelse for koordinator for sikkerhet og beredskap lokalt

 Bistå og koordinere ROS-analyser

 Bistå i å følge opp at identifiserte tiltak (med bakgrunn i ROS) er etablert og fungerer etter

sin hensikt

 Være den lokale enhetens kontaktperson i alle saker om sikkerhet og beredskap

 Bistå lokal leder i å rapportere sikkerhetsstatus

 Bistå dekanen i arbeidet med å forberede og gjennomføre beredskapsøvelser

O-sak 4 - side 51 av 53

Universitetet i Oslo

1

Referat fra drøftingsmøte

21.mai 2015

Tilstede fra tjenestemannsorganisasjonene:
Christer Wiik Aram (Akad.), Belinda Eikås Skjøstad (FF) Asle Fredriksen (Parat), Hege Lynne (HVO)

Tilstede fra arbeidsgiver:
Gunn-Elin Aa. Bjørneboe, Irene Sandlie, Marit Fosseli Olsen

Sak 10/2015
Universitetets sikkerhets- og beredskapssatsing – ny organisering av HMS og
beredskap

Følgende sakspapirer var delt ut i forkant av møtet: Drøftingsnotat, beslutningsnotat og utredning av
sikkerhets- og beredskapssatsningen ved UiO, samt referat fra møte med de ansatte.

Universitetsdirektøren informerte om prosessen som lå til grunn for forslaget til ny organisering som har til
hensikt å styrke beredskapen ved UiO.

På anbefalinger fra en nedsatt arbeidsgruppe foreslår universitetsdirektøren at det etableres en enhet for

HMS og beredskap sentralt. Enheten tillegges ansvaret for å ivareta premissgiver- og kontrolleroppgavene

for universitetsdirektøren og ledes av en direktør for HMS og beredskap. Den sentrale gruppen gis ansvar

for å rådgi linjelederne innen HMS og beredskapsarbeidet. Den skal bistå ved lokale beredskapsøvelser og

håndtere sikkerhetshendelser i samarbeid med Vakt- og alarmsentralen og enhetene. Det opprettes lokale

koordinatorer for HMS og beredskap. Ved noen enheter vil dette kunne løses ved å utvide mandatet til

eksisterende HMS-koordinatorer.

Vakt- og alarmsentralen er fortsatt plassert i Eiendomsavdelingen nært knyttet til øvrige driftsoppgaver og

bygningssikkerhet.

Parat mente intensjonen om å jobbe på tvers ikke hadde vært vellykket i EA tidligere og at det er viktig at

det blir opprettet samarbeidsarenaer som er egnet for kontinuerlig oppfølging. Parat var også overrasket

over at personer som jobber med sikkerhet i sentrum ikke er del av gruppa og innkalt til møtet 12.mai. De

mente også sikkerhetsrådgiver ved UiO må sitte i den sentrale HMS og beredskapsenheten. De mente ellers

det vil gi faglig utbytte å samle Vaktsentralen, sikkerhetsrådgiver og brannrådgiver.

Universitetsdirektøren svarte at det må tas en gjennomgang i høst av samarbeidsarenaene og hvor

oppgavene skal ligge. De som jobber med sikkerhet i sentrum skal føles opp, og ønsket om at de som

jobber i EA i dag må sees i sammenheng vil også bli sett på.

O-sak 4 - side 52 av 53

 2

HVO mente at det må være samsvar mellom ansvar og myndighet. Til pkt.7 om å etablere

samhandlingsarenaer ønsket HVO at det legges til at disse skal være faste og regelmessige. Samtidig må

det avklares hvordan grenseoppgangen i beredskapsarbeidet mellom nivåene organiseres.

Til Pkt.1 mente HVO det må tydeliggjøres hva enhetene skal bistå med. Det utløses en mengde falske

alarmer pr. døgn, og man må kunne få opp et bedre alarmsystem.

Organisasjonene var enige i den videre prosessen for etablering av den nye HMS og beredskapsenheten, og

gir sin tilslutning til ny organisering.

Andre saker

Parat hadde meldt inn 3 saker til møtet.

1. Lønnsvurdering av ansatte med tillitsverv (verneombud/lokale tillitsvalgte/medlemmer av råd og utvalg).

Parat opplever at ansatte med verv ikke får uttelling for dette ved lønnsvurdering, da arbeidsgiver mener
dette er vanskelig å vurdere.

2. Arbeidsgiverrepresentanter som stiller i lønnsforhandlinger med bundet mandat.

Parat opplever at det ikke er reelle forhandlinger når arbeidsgiver stiller med bundet mandat i
forhandlingene. Det er tidligere foreslått at fakultetene tar med arbeidsgiverrepresentanter som kjenner
kravene inn i forhandlingene.

 3. Tillitsvalgtes tilgang på ROS-analyser.

Det er viktig at tillitsvalgte får tilgang til ROS-analysene for å få samme grunnlag som arbeidsgiver for å ha
et godt beslutningsgrunnlag.

Arbeidsgiver vil følge opp sakene, og det settes som tema på et senere IDF-møte.

Marit Fosseli Olsen

O-sak 4 - side 53 av 53

	O-sak 4 HMS og beredskap 1 forside
	O-sak 4 HMS og beredskap 2 Orienteringssak HMS og beredskap 110615
	O-sak 4 HMS og beredskap 3 rapport
	O-sak 4 HMS og beredskap 4 Referat fra IDF-møte 21.5-beredskapdocx

