

Bekendtgørelse nr. 668 af 28. juni 2005 om Udvalgene vedrørende Videnskabelig Uredelighed sammenholdt med revideret forslag af 23. juli 2008 til ny bekendtgørelse

Gældende formulering

I medfør af § 32, stk. 3, og § 33 i lov nr. 405 af 28. maj 2003 om forskningsrådgivning m.v. fastsættes:
Kapitel 1

Formål, anvendelsesområde m.v.

§ 1. Til styrkelse af dansk forsknings troværdighed nedsætter ministeren for videnskab, teknologi og udvikling Udvalgene vedrørende Videnskabelig Uredelighed. Udvalgene kan kun behandle sager vedrørende videnskabelig uredelighed, der har betydning for dansk forskning.

Stk. 2. Udvalgene består af tre udvalg, der tilsammen dækker alle videnskabelige forskningsområder:

- 1) Udvalget vedrørende videnskabelig uredelighed for sundhedsvidenskabelig forskning.
- 2) Udvalget vedrørende videnskabelig uredelighed for natur-, teknologi- og produktionsvidenskabelig forskning.
- 3) Udvalget vedrørende videnskabelig uredelighed for kultur- og samfundsvidenskabelig forskning.

Stk. 3. Udvalgene afgør i forening den nærmere afgrænsning mellem de tre udvalg efter stk. 2. Afgrænsningen skal fremgå af forretningsordenen, jf. § 16, stk. 1.

Stk. 4. Udvalgene kan behandle sager, hvor den indklagede er videnskabeligt uddannet inden for det forskningsområde, som det videnskabelige produkt, der klages over, vedrører, og som

- 1) har fået offentliggjort det videnskabelige produkt, der klages over, i Danmark,
- 2) har udarbejdet det videnskabelige produkt, der klages over, som led i sin ansættelse eller erhvervsvirksomhed i Danmark,
- 3) har fået eller har søgt tilskud fra danske offentlige myndigheder til udarbejdelsen af det videnskabelige produkt, der klages over, eller
- 4) har sin nærmeste tilknytning til Danmark i øvrigt.

Stk. 5. For så vidt angår videnskabelige produkter udarbejdet i privat regi forudsætter sagens behandling, at den private virksomhed eller lignende har ønsket at være omfattet af udvalgenes kompetence eller ønsker at medvirke til sagens oplysning.

Kapitel 2

Forslag til ny bekendtgørelse

1. § 1, stk. 1 affattes således:

»Udvalgene vedrørende Videnskabelig Uredelighed har til opgave at behandle sager vedrørende videnskabelig uredelighed, der rejses ved anmeldelse, og som har betydning for

- 1) forskning udført i Danmark,
- 2) forskning udført af personer med ansættelse i Danmark, eller
- 3) forskning udført med dansk offentlig støtte.«

2. § 2, stk. 5 affattes således:

»For så vidt angår videnskabelige produkter udarbejdet i privat regi, kan sagen kun behandles, hvis den private virksomhed el.lign. har ønsket at være omfattet af udvalgenes kompetence eller ønsker at medvirke til sagens oplysning.«

Kompetenceområder

§ 2. Ved videnskabelig uredelighed forstås en forsættelig eller groft uagtsom adfærd i form af forfalskning, plagiering, fortielse eller lignende, der indebærer en utilbørlig vildledning om egen videnskabelig indsats og/eller videnskabelige resultater. Omfattet er herefter bl.a.:

- 1) Uoplyst konstruktion af data eller substitution med fiktive data.
- 2) Uoplyst selektiv eller skjult kassation af egne uønskede resultater.
- 3) Uoplyst usædvanlig og vildledende anvendelse af statistiske metoder.
- 4) Uoplyst ensidig eller forvredet fortolkning af egne resultater og konklusioner.
- 5) Plagiering af andres resultater eller publikationer.
- 6) Uretmæssig angivelse af forfatterrolle, titel eller arbejdssted.
- 7) Afgivelse af urigtige oplysninger om videnskabelige kvalifikationer.

§ 3. Udvalgene kan ikke behandle sager, der vedrører videnskabelige teoriers holdbarhed eller sandhed eller sager, der vedrører forskningskvaliteten af et videnskabeligt produkt.

Kapitel 3

Optagelse af sager til behandling

§ 4. Udvalgene vedrørende Videnskabelig Uredelighed skal behandle sager, der rejses af en part efter forvaltningsloven med påstand om videnskabelig uredelighed, jf. dog stk. 3. Udvalgene kan også behandle sager, der rejses af en part, der ønsker at blive renset for navngivne, anonyme eller kildebeskyttede påstande om videnskabelig uredelighed, under forudsætning af, at parten giver alle nødvendige oplysninger til brug for udvalgenes behandling af sagen, jf. § 12, stk. 3.

Stk. 2. Udvalgene kan i begrænset omfang behandle sager, der ikke rejses af en part, hvis sagerne er af samfundsmæssig interesse eller af betydning for menneskers eller dyrs sundhed, og hvor der foreligger en begrundet formodning for videnskabelig uredelighed.

Stk. 3. Udvalgene kan afvise at behandle sager, hvor det på forhånd vurderes, at:

- 1) Sagen falder uden for udvalgenes kompetence.
- 2) Sagen må anses for åbenbart grundløs.
- 3) Omkostningerne ved sagens behandling ikke står i rimeligt forhold til dens betydning.

Stk. 4. Sager, der ikke optages til behandling af udvalgene, skal afvises senest tre måneder efter udvalgenes modtagelse af sagen. I sager, der optages til behandling, skal udvalgene senest tre måneder efter modtagelsen af sagen oplyse sagens parter om sagens forventede faser og forventet tidspunkt for afgivelse af en udtalelse, jf. § 13, stk. 1.

§ 5. Udvalgene vedrørende Videnskabelig Uredelighed kan behandle sager, hvor der klages over enkelt-personer eller grupper af personer.

Stk. 2. I sager, hvor der klages over grupper af personer, kan udvalgene dog kun benytte sig af sine sanktionsbeføjelser, jf. § 15, stk. 1, hvis sagens

3. § 2, stk. 1, 1. pkt. affattes således:

»Ved videnskabelig uredelighed forstås: Forfalskning, fabrikering, plagiering og andre alvorlige brud på god videnskabelig praksis, som er begået forsætteligt eller groft uagtsomt ved planlægning, gennemførelse eller rapportering af forskningsmæssige resultater.«

4. § 2, stk. 1, nr. 4) affattes således:

»Uoplyst ensidig eller forvredet fortolkning af egne og/eller andres resultater og konklusioner.«

5. § 4, stk. 1, 1. pkt. affattes således:

»Udvalgene vedrørende Videnskabelig Uredelighed skal behandle sager, der rejses ved anmeldelse, jf. dog stk. 3.«

6. § 4, stk. 2 affattes således:

»Udvalgene kan behandle sager af egen drift, hvis sagerne er af samfundsmæssig interesse eller af betydning for menneskers eller dyrs sundhed, og hvor der foreligger en begrundet formodning for videnskabelig uredelighed.«

opklaring fører til en afklaring af, til hvem adfærden efter § 2 kan henføres.

§ 6. Udvalgene vedrørende Videnskabelig Uredelighed kan behandle sager, hvor der klages over et skriftligt videnskabeligt produkt efter den indklagedes frivillige afgivelse deraf, jf. § 1, stk. 4.

Stk. 2. Udvalgene kan også behandle sager, hvor der klages over en ansøgning, der er indgivet med henblik på at søge tilskud fra offentlige forskningsbevillinger.

Kapitel 4

Struktur

§ 7. Udvalgene vedrørende Videnskabelig Uredelighed har en fælles formand, der skal være landsdommer.

Stk. 2. Hvert udvalg består ud over formanden, jf. stk. 1, af seks medlemmer samt et tilsvarende antal suppleanter, der kun kan indtræde ved medlemmernes forfald og for hele behandlingen af en sag. Medlemmerne skal alle være anerkendte forskere og tilsammen dække alle videnskabelige forskningsområder. Tilsvarende gælder suppleanterne.

Stk. 3. Ministeren for videnskab, teknologi og udvikling udpeger formanden. Medlemmerne og suppleanterne udpeges af ministeren i deres personlige egenskab efter høring af Det Frie Forskningsråd. Formanden, medlemmerne og suppleanterne udpeges for en periode af fire år. Genudpegning kan ske for to år. Hvis et medlem eller en suppleant udtræder i utide, kan et nyt medlem eller en ny suppleant udpeges for mindre end fire år.

Kapitel 5

Sagernes fordeling, beslutningsdygtighed og stemmeafgivelse

§ 8. Formanden fordeler sagerne til behandling i de tre udvalg, jf. § 1, stk. 2.

Stk. 2. De enkelte udvalg træffer selv beslutning om, hvorvidt en sag skal optages til behandling eller på forhånd afvises, jf. §§ 4, stk. 3 og 4.

Stk. 3. Hvis det skønnes, at en sag vedrører mere end ét udvalgs kompetenceområde, kan det udvalg, hvortil det videnskabelige produkt, der klages over, primært vedrører, beslutte, at udvalgene skal træffe beslutning om sagen, herunder afgive udtalelse, i forening, jf. § 6.

Stk. 4. Er den indklagede en gruppe af personer, jf. § 5, stk. 1, kan beslutningen efter stk. 2 træffes af det udvalg, hvortil det videnskabelige produkt, der klages over, primært vedrører. Er henførelse ikke mulig, træffer formanden beslutning.

§ 9. Et udvalg er beslutningsdygtigt, når formanden og fire medlemmer eller et tilsvarende antal suppleanter er til stede, jf. § 7, stk. 2.

Stk. 2. I sager, hvor flere udvalg træffer beslutning i forening, jf. § 8, stk. 2, er udvalgene kun beslutningsdygtige, hvis hvert udvalg selvstændigt opfylder kravet i stk. 1.

Stk. 3. Udvalgene skal i videst muligt omfang

7. § 7, stk. 3, 1. pkt. affattes således:
»Ministeren for videnskab, teknologi og udvikling udpeger formanden efter indstilling fra domstolene«

træffe beslutning i enighed. Kan enighed ikke opnås, træffes beslutning ved almindelig stemmeflerhed.

Stk. 4. Formanden træffer afgørelse i retlige spørgsmål og om udformningen af en konklusion.

Kapitel 6

Sagernes behandling

§ 10. Parterne i en sag, der er under behandling i Udvalgene vedrørende Videnskabelig Uredelighed, kan lade sig bistå af bisiddere.

§ 11. Udvalgene vedrørende Videnskabelig Uredelighed kan nedsætte ad hoc-udvalg uden beslutningskompetence til at bistå sig med forberedelsen af en sag. Et ad hoc-udvalg kan sammensættes med nogle af udvalgenes medlemmer, deres suppleanter og/eller eksterne sagkyndige, der udpeges af udvalgene, idet der forinden skal foretages en selvstændig partshøring over den påtænkte sammensætning.

Stk. 2. Som led i sagsforberedelsen, jf. stk. 1, udarbejder ad hoc-udvalgene en redegørelse om sagens faktiske omstændigheder. Hvis der er udpeget eksterne sagkyndige til ad hoc-udvalgene, skal der foretages selvstændig partshøring over redegørelsen.

Stk. 3. Ad hoc-udvalgene sekretariatsbetjenes af udvalgenes sekretariat efter lovens § 35, stk. 2.

§ 12. Udvalgene vedrørende Videnskabelig Uredelighed skal som led i sagsbehandlingen fremskaffe alle nødvendige oplysninger for at kunne træffe beslutning på et tilstrækkelig oplyst grundlag.

Stk. 2. Udvalgene kan til brug for sagens oplysning indhente oplysninger fra den indklagede om den videnskabelige metode, der er anvendt ved udarbejdelsen af det videnskabelige produkt, der klages over, jf. § 6, stk. 1, hvis sådanne oplysninger ikke allerede er tilgængelige for udvalgene.

Stk. 3. Udvalgene skal i sager, der rejses af en part med henblik på renselse, jf. § 4, stk. 1, indhente en skriftlig redegørelse fra parten, med mindre udvalgene vurderer, at den fremsatte påstand om partens videnskabelige uredelighed er åbenbart grundløs.

Stk. 4. I sager, hvor der klages over grupper af personer, jf. § 5, stk. 2, kan udvalgene til brug for sagens oplysning indhente oplysninger fra de indklagede om de enkelte medlemmers bidrag til det samlede videnskabelige produkt, hvis sådanne oplysninger ikke allerede er tilgængelige for udvalgene.

Kapitel 7

Sagernes afslutning og mulighed for genoptagelse

§ 13. Udvalgene vedrørende Videnskabelig Uredelighed afslutter behandlingen af en sag ved at afgive en udtalelse. Udtalelsen skal bl.a. redegøre for:

- 1) En sagsfremstilling.
- 2) Udtalelser fra sagens parter.
- 3) Udvalgenes overvejelser.
- 4) Udvalgenes konklusion og i tilfælde af dissens, jf. stk. 2, hvor mange medlemmer eller deres

suppleanter, der kan tilslutte sig konklusionen.

Stk. 2. I sager, hvor udvalgene træffer beslutning ved almindelig stemmeflerhed, jf. § 9, stk. 3, kan ethvert dissenterende medlem eller dennes suppleant kræve, at vedkommendes dissens fremgår af udtalelsen.

Stk. 3. I sager, hvor udvalgene forventer at udtrykke kritik af den indklagedes adfærd, jf. § 15, skal udvalgene høre denne over et udkast til udtalelse.

§ 14. Udvalgene vedrørende Videnskabelig Uredelighed kan efter begæring fra en part genoptage en afsluttet sag, hvis der fremkommer nye oplysninger, som hvis de havde foreligget under sagens behandling, må antages at kunne have ført til et andet udfald.

Kapitel 8

Sanktionsmuligheder

§ 15. I sager, hvor Udvalgene vedrørende Videnskabelig Uredelighed konstaterer, at der foreligger videnskabelig uredelighed, afgiver udvalgene en udtalelse, hvori der udtrykkes kritik. Udvalgene kan samtidig:

- 1) Orienterer den indklagedes arbejdsgiver, hvis vedkommende er ansat som forsker.
- 2) Henstille, at det pågældende videnskabelige arbejde skal trækkes tilbage.
- 3) Orienterer vedkommende offentlige myndighed, som fører tilsyn med området.
- 4) Foretage politianmeldelse, hvis der er tale om en strafbar lovovertrædelse.
- 5) Efter særlig anmodning fra en ansættelsesmyndighed udtale sig om graden af videnskabelig uredelighed.

Stk. 2. Udvalgene skal i sager efter stk. 1 udtale sig om graden af den konstaterede videnskabelige uredelighed og om dennes betydning for det videnskabelige budskab i det pågældende videnskabelige produkt.

Stk. 3. Udvalgene kan henlægge sager efter stk. 1, hvis udvalgene finder, at den konstaterede videnskabelige uredelighed kun har haft ringe betydning for det videnskabelige budskab i produktet.

Kapitel 9

Forskellige bestemmelser

§ 16. Udvalgene vedrørende Videnskabelig Uredelighed udarbejder en forretningsorden, som skal godkendes af ministeren for videnskab, teknologi og udvikling.

Stk. 2. Udvalgene offentliggør en årlig beretning om deres virksomhed. Beretningen skal bl.a. beskrive samtlige behandlede sager vedrørende videnskabelig uredelighed i ikke-personhenførbare form.

Kapitel 10

Ikrafttræden m.v.

§ 17. Bekendtgørelsen træder i kraft den 1. august

8. I § 14 udgår »fra en part«.

2005. Samtidig ophæves bekendtgørelse nr. 933 af
15. december 1998 om Udvalgene vedrørende
Videnskabelig Uredelighed.

*Ministeriet for Videnskab, Teknologi og
Udvikling, den 28. juni 2005*

Helge Sander

/Thorkild Meedom