

JOHTOKUNTA 21.03.2002

Puhelinkokous 2/2003

ASIALISTA

- 1 Kokouksen laillisuus ja päätösvaltaisuus
- 2 Arktisen keskuksen tutkimusprofessoreja hakeneiden arvioijien hyväksyminen
- 3 Lähetekirje arvioijille

Johtokunta

Paula Kankaanpää 341 2768

Kokous 2/2003 **PUHELINKOKOUS**

Aika Perjantai 21.03.2003 klo 09.30 – 10.00

Paikka (Arktisen keskuksen kokoushuone Thule, Pohjoisranta 4, 2. kerros)

Läsnä	Jäsenet:	Varajäsenet:	Esittelijät:
	Alpo Rusi (pj.)	Monica Tenberg	Paula Kankaanpää,
	Maurice Andem	Kyösti Holma	varahlö Osmo Rätti
	Päivi Linnansaari	Leif Rantala	Timo Koivurova
	Tuija Hautala-Hirvioja	Sisko Ylimartimo	Liisa Kurppa
	Tarja Särkkä	Sirkka Liisa Laine	
	Petteri Ylianttila	Jaakko Ranta	Tiedoksi:
	Jukka Jokimäki	Bruce Forbes	Esko Rieppula
	Leena Tornberg	Arto Vitikka	Juhani Lillberg
	Pekka Aikio	Matti Särkelä	Mirja Väyrynen
	Marja Liisa Sutinen	Martti Varmola	
	Seppo Lahti	Seppo Neuvonen	
	Kari Laine	Pirkko Siikamäki	

1
Kokouksen laillisuus ja päätösvaltaisuus

Lapin yliopiston johtosäännön 15 §:n 2 momentin mukaan kutsu hallintoelimen kokoukseen on lähetettävä viimeistään kolme arkipäivää ennen kokousta.
Kokouskutsussa on mainittava käsiteltävät asiat.

Samana johtosäännön 16 §:n 1 momentin mukaan hallintoelin on päätösvaltainen, kun läsnä on kokouksen puheenjohtajan lisäksi vähintään puolet muista jäsenistä.

Esitys

Todettaneen kokouksen laillisuus ja päätösvaltaisuus.

Päätös

Todettiin.

Pöytäkirjan vakuudeksi

Puheenjohtaja

Alpo Rusi

Esittelijä

Paula Kankaanpää

Johtokunta

Paula Kankaanpää 341 2768

Kokous 2/2003 **PUHELINKOKOUS**

Aika Perjantai 21.03.2003 klo 09.30 – 10.00

Paikka (Arktisen keskuksen kokoushuone Thule, Pohjoisranta 4, 2. kerros)

Läsnä	Jäsenet:	Varajäsenet:	Esittelijät:
	Alpo Rusi (pj.)	Monica Tenberg	Paula Kankaanpää,
	Maurice Andem	Kyösti Holma	varahlö Osmo Rätti
	Päivi Linnansaari	Leif Rantala	Timo Koivurova
	Tuija Hautala-Hirvioja	Sisko Ylimartimo	Liisa Kurppa
	Tarja Särkkä	Sirkka-Liisa Laine	
	Petteri Ylianttila	Jaakko Ranta	Tiedoksi:
	Jukka Jokimäki	Bruce Forbes	Esko Rieppula
	Leena Tornberg	Arto Vitikka	Juhani Lillberg
	Pekka Aikio	Matti Särkelä	Mirja Väyrynen
	Marja-Liisa Sutinen	Martti Varmola	
	Seppo Lahti	Seppo Neuvonen	
	Kari Laine	Pirkko Siikamäki	

2

Arktisen keskuksen tutkimusprofessoreja hakeneiden arvioijien hyväksyminen

Arktisen keskuksen tutkimusprofessuuria hakeneille lähetettiin tiedoksi hakemusten arvioijien nimet 28.2.2003 ja vastaukset pyydettiin 13.3.2003 mennessä. Hakijoille lähetetty viesti ja siihen liittyvät vastaukset on esitetty alla (Liite 1.) Kutakin virkaa kohden on esitetty kolme asiantuntijaa (Liite 2.), jotta se takaisi mahdollisimman tasapuolisen ja laaja-alaisen arvioinnin. Virkoja hakeneiden vastaukset on esitetty myös alla (Liite 3.). Muita vastauksia hakijat eivät ole lähettäneet, ja heidän voitaneen näin katsoa hyväksyneen arvioijat. Vastauksissa esitetyt kommentit eivät aiheuttane muutoksia arvioijien valinnassa. Hakemukset lähetetään prioriteettisijoilla oleville kolmelle arvioijalle. Loput arvioijat ovat varalla, jos syystä tai toisesta ensimmäiset arvioijat eivät sitoutumisestaan huolimatta voi hoitaa työtä.

Esitys Päätettäneen hyväksyä arvioitsijat kuten alla olevassa listassa (Liite 2.) on esitetty.

Päätös Esityksen mukainen.

Pöytäkirjan vakuudeksi

Puheenjohtaja

Alpo Rusi

LIITE 1.

28.2.2003

Dear Applicant,

Thank you for your interest in the research professorship on Arctic Global Change/Sustainable Development/Minority and Environmental Law by the Arctic Centre. We got 13 applications for the post on Arctic Global Change, 7 applications for the post on Arctic Sustainable Development and 4 applications for the post on Environmental and Minority Law.

The proposed referees of the applicants for the post on Arctic Global Change (Sustainable Development/Minority and Environmental Law) are listed below. There will be three referees for each post. The names are in order of priority. Before final deciding upon the referees the persons applying the position will be given a possibility to give her/his comment of the disqualification of referees. Furthermore, we request you to inform us if there might be any reason for some of the referees to be excluded due to i.e. by having common publications with an applicant. We are not asking any additional names for the list. In case you have a comment, it should be given as a written statement and it should be sent by email to paula.kankaanpaa@urova.fi and osmo.ratti@urova.fi by March 13, 2003. The Arctic Centre Board will make the final decision of the referees. If all goes smoothly, we expect the review process to be completed by the end of May, after which the Arctic Centre Board will prepare its proposal for the professorships to the meeting of the Board of the University of Lapland in June.

Yours sincerely,
Paula Kankaanpää

....

LIITE 2.**TUTKIMUSPROFESSUURIEN ASiantuntijat****Referees for the applicants of the research professorship on Arctic Global Change by the Arctic Centre**

1. Prof. Terry Chapin

Department of Biology and Wildlife Institute of Arctic Biology
University of Alaska Fairbanks

2. Prof. Manfred Lange

Zentrum für Umweltforschung
Institut für Geophysik der Westfälischen Wilhelms-Universität Münster

3. Prof. Jonathan Overpeck

Institute for the Study of Planet Earth
University of Arizona

VARALLA:

4. Prof. Emeritus Bill Heal

University of Edinburgh

5. Prof. Jukka Käyhkö,
Department of Geography
University of Helsinki

**Referees for the applicants of the research professorship on Arctic Sustainable Development
by the Arctic Centre**

1. Prof. Rasmus Rasmussen
Department of Geography and International Development Studies
Roskilde University

2. Professor Peter P. Schweitzer
Department of Anthropology
University of Alaska Fairbanks

3. Professor Raimo Väyrynen
Department of Political Science
University of Helsinki

VARALLA:

4. Professor Yvon Csonka
Department of Cultural and Social History
University of Greenland

**Referees for the applicants of the research professorship on Arctic Environmental and Minority
Law**

Expert in environmental law:

1. Erkki Hollo, Professor of environmental law in the University of Helsinki
Kari Kuusiniemi (VARALLA), Professor of environmental law in the University of Turku

Expert in minority law:

2. Markku Suksi, Professor of constitutional law in the Åbo Akademi University
Martin Scheinin (VARALLA), Professor of constitutional law and international law in the Institute of
Human Rights, Åbo Akademi
University

Expert in arctic law:

3. Geir Ulfstein, Professor of international law in the University of Oslo
Erik Franckx (VARALLA), Professor of international law in the Free University of Brussels

**

LIITE 3. HAKIJOIDEN VASTAUKSET KOMMENTTIPYYNTÖÖN

**

28.2.2003

Hei Paula,

kiitos informaatiosta. Referee ehdokkaat ovat erinomaisia, ja jääviysoongelmia ei minun ja heidän välillään
ole.

terveisin

raisa

**

7.3.2003

Dear Professor Kankaanpää

Many thanks for your letter of 28 February concerning the selection process for the Arctic Centre Research Professorship: I appreciate the opportunity to comment on the proposed referees. I consider the choice of referees to be well-balanced, and the rank order is absolutely fine from my personal perspective. I do hope that this response is of some value for your final decision on the 3 referees.

I look forward to hearing from you in due course.

Yours sincerely

Philip Wookey

**

13.3.03

1) Prof. M. Lange on ollut joidenkin AK:ssa työskentelevien hakijoiden esimies, joten arvioitsijalta vaadittava riippumattomuus hakijoita kohtaa ei toteutune hänen kohdallaan.

2) Minulla ei ole ollut yhteisjulkaisuja esittetyjen arvioitsijoiden kanssa, mutta en tiedä onko muilla hakijoilla ollut (hakijoille ei ole toimitettu listaa hakijoista).

Jukka Jokimäki

**

9.3.2003

Hei paula,

Kiitos infosta. Mina palaan asiaan ensi viikolla kunhan olen takaisin Suomessa. Joka tapauksessa ko. arvioitsijoiden kohdalla on yksi ongelma ja se on se, että osa artikkeleistani ja julkaisuistani ovat suomenkielisiä, koska en tiennyt että arvioitsijat ovat osin ulkomailta. Toinen ongelma saattaa tulla siinä, että kaikki ko. arvioitsijat ehkä pystyvät arvioimaan kestävän kehityksen teeman asioita pohjoisessa mutteivat politiikan tutkimuksen ja kv. Poliitiikan teemoja, jotka kuitenkin olivat hakuilmoituksessa keskeisiä osaamisen aluieta ko. professorin virassa.

Terveisin,

Lassi

**

13.3.2003

Hei Paula ja Osmo,

Kuten edellisessä viestissäni Paulalle, johon en ole saanut vastausta, totesin, että ulkomaalainen, siis sellainen joka ei suomea pysty lukemaan, arvioitsija asettaa hakemuksini hieman hankalaan asemaan, koska 19 julkaisustani kuusi on suomenkielistä. Tämä koska missään ei mainittu, että julkaisut tulisi olla englannin kielisiä tai että arvioitsijoista osa on ei-suomalaisia. Ehkä muidenkin hakijoiden osalta tialhne on sama, en tiedä. Tällöin pitäisi olla mahdollisuus muuttaa listaa.

Terveisin,

Lassi H.

**

13.3.2003

Hei!

Kiitoksia tiedoista. Olen huolellisesti perehtynyt arvioitsijalistaan eikä minulla ole mitään huomautettavaa näitä asiantuntijoita eikä tätä koostumusta vastaan. Haluaisin kuitenkin kysyä ketkä ovat myös hakeneet tätä arktisen kestävän kehityksen professuuria ohellani.

terveisin

Pekka Kauppala

**

3.3.2003

Joo, eli mulle passaa ne arvioitsijat.

Timo

4.3.2003

Dear Paula Kankaanpää,

Thank you for your information. Best wishes with first days of spring.

Yours sincerely,

Oleg Andreev

**

7.3.2003

Thank you very much for the email giving the list of referees. Before I can write any comments, I will like to say that all the referees are very well known experts in their areas and are eminently qualified. What is not clear to me, especially being a non Nordic applicant, if the three referees will write a joint assessment or they will write separate assessments and then the Arctic Center will try to reach a decision. I once applied for a Chair in Environmental Law in a Nordic country and received a joint assessment by the three referees, I was then found by all three to have met the qualifications for Chair.

I ask this because given the nature of professorship - Professor in Arctic Environment and Minority Law - it has two distinct areas Environmental and Minority laws, which do not necessarily go together and generally are based on two other areas of substantive law:

public law of Human Rights and Environmental Law. Situation is further complicated by the fact that Arctic region, if we look at the region beyond national territory involves international law (maritime, marine and international environmental laws) and International and European Human Rights law. It is a very broad area to be covered by one person at professorial level. Generally either people specialize in Human Rights with concentration in a narrower aspect or law of the sea or environmental law or international environmental law again with concentration in one of the aspects.

If possible I will like to know as to how the selection process will reconcile the three different referees looking at the position from three or to be more accurate five different aspects of law. Is there an order of preference within Minority Law, Environmental Law and International Law (law of the sea, environment and human rights)?

I will be happy to write my comments as soon as I hear from you about the process.

With kind regards.

Yours sincerely,

Dr. Sudhir Chopra

**

6.3.2003

Dear Paula,

Greetings. I thank you for updating me regarding the process of considering our applications. While I do not wish to stand on your way at a time when you are making the difficult practical arrangements concerning the selection of the judges, if the views of the candidates are actually given serious consideration in this connection I would opt for Professor Martin Scheinin (the

reserve) rather than for Professor Markku Suksi. For personal reasons I do not want to go the details why, but have my doubts that Professor Suksi would be fair enough when the considering my application for this post.

With warm regards

Eyassu Gayim

**

LAPIN YLIOPISTO
Arktinen keskus

PÖYTÄKIRJA
22.03.2003

Johtokunta

Paula Kankaanpää 341 2768

Kokous 2/2003 **PUHELINKOKOUS**

Aika Perjantai 21.03.2003 klo 09.30 – 10.00

Paikka (Arktisen keskuksen kokoushuone Thule, Pohjoisranta 4, 2. kerros)

Läsnä	Jäsenet:	Varajäsenet:	Esittelijät:
	Alpo Rusi (pj.)	Monica Tennberg	Paula Kankaanpää,
	Maurice Andem	Kyösti Holma	varahlö Osmo Rätti
	Päivi Linnansaari	Leif Rantala	Timo Koivurova
	Tuija Hautala-Hirvioja	Sisko Ylimartimo	Liisa Kurppa
	Tarja Särkkä	Sirkka Liisa Laine	
	Petteri Ylianttila	Jaakko Ranta	
	Jukka Jokimäki	Bruce Forbes	
	Leena Tornberg	Arto Vitikka	Tiedoksi:
	Pekka Aikio	Matti Särkelä	Esko Rieppula
	Marja Liisa Sutinen	Martti Varmola	Juhani Lillberg
	Seppo Lahti	Seppo Neuvonen	Mirja Väyrynen
	Kari Laine	Pirkko Siikamäki	

3

Lähetekirje arvioijille

Arvioijille hakemusten yhteydessä toimitettava läheteluonnos on esitetty alla.

Esitys Hyväksyttäneen arvioijille toimitettava lähetekirje.

Päätös Esityksen mukainen seuraavin lisäyksin:
Toinen kappale: What we are requesting is a general assessment about each INDIVIDUAL applicant and a list of AT LEAST three best candidates in a priority order.

Viimeinen kappale: Please, send the final reviews...no later than MAY 31, 2003.

Pöytäkirjan vakuudeksi

Puheenjohtaja

Alpo Rusi

Esittelijä

Paula Kankaanpää

LÄHETEKIRJE

Dear referee,

The board of the Arctic Centre expresses its warm thanks for your interest to be a referee in the process of filling the post of research professor of the centre.

What we are requesting is a general assessment about each INDIVIDUAL applicant and a list of AT LEAST three best candidates in a priority order. For those three best ones we would need a bit more detailed analysis, but by no means a thorough review of each of their 20 publications that they have provided. A summary type of recommendation works well.

The descriptions of the posts of the Arctic Centre research professors are shown in the call below. The referees are requested to study carefully the field of requirements of the multidisciplinary task in concern when reviewing the applicants. There were 13 applications for the post on Arctic Global Change, 7 applications for the post on Arctic Sustainable Development and 4 applications for the post on Environmental and Minority law. The applications of the field of the post that you have agreed to review will be mailed to you today.

Please, send the final reviews by email to the following addresses:

paula.kankaanpaa@urova.fi and osmo.ratti@urova.fi no later than MAY 31, 2003.

A sum of 1300 euros will be paid to the referees by the end of June. The request of your bank account information will be sent separately.

If you have any questions, please, do not hesitate to ask.

Yours sincerely

Paula Kankaanpää

**

There are three research professorship vacancies at University of Lapland's Arctic Centre (Rovaniemi, Finland).

The Arctic Centre (www.arcticcentre.org) is engaged in multidisciplinary research related to the Arctic region. Among its other functions are electronic information service, commissioned research undertakings, investigations related to environmental impact assessment, education and training, library services, and a science centre exhibition dedicated to the Arctic region:

1. Research Professorship in Arctic Global Change (salary grade A28):

The term global change referring comprehensively to globalisation and climate change. The field of research of this Research Professorship emphasises the natural sciences, but the task involves an integrated approach to studying the impacts of global change on ecosystems and society, and to investigate the interaction between humankind and nature. A particular point of focus is to study climate change in the Arctic region and the effect of the bio-physical feedback reactions caused by it on global systems.

2. Research Professorship in Arctic Sustainable Development (salary grade A28):

Research in Arctic sustainable development emphasises issues related to society, economics, culture and international politics while at the same time paying attention to aspects involving environmental sciences. This post involves addressing international and national politics in the North, the significance of the Arctic region and its security role for Europe and the rest of the world and for Northern identity. The themes of research also include decision-making processes, management of the environment, and the impacts of modern-day use of natural resources on Arctic human communities.

3. Research Professorship in Arctic Minority and Environmental Law (salary grade A28):

The task of the research professor at the Arctic Centre's Institute of Arctic Minorities and Environmental Law is to head the Institute and to engage in research under the following themes: Environmental Law in the Arctic Region and the Rights of Minorities and Aboriginal Peoples, EU Law and National Law. The task is to examine issues in the light of law so that the way in which the issues are formulated will also serve multidisciplinary research projects. A further task is to offer research knowledge in the field of law for the development of assessment procedures in regard to Arctic environment and social impacts.

In addition to their research work, Research Professors are required to participate in the management of the implementation and development of multidisciplinary research strategies for the Arctic Centre. They are expected to gather around themselves teams of multidisciplinary group researchers in their fields of expertise, these teams being composed of researchers from the Institute, the various faculties of the University and of other universities, and of other research organisations. The tasks of these research teams are to practise multidisciplinary research of internationally high-standard standard assisted by bids made for national and international research funding.

Research Professors shall participate in the production of material for the science centre exhibition and information services in the fields represented by their respective research groups. They shall be required to guide post-graduate students and participate in educational services, e.g. development and implementation Arctic Studies programme. The team-like working related to the management of the research team requires active presence at the workplace and co-operation with other actors in the Arctic Centre.

The incumbents are expected to be in possession of abilities to engage in multidisciplinary portraying of issues, experience of research projects / leadership of research teams, international networking co-operation, and experience of procurement of external funding.

Required qualifications:

1) scientific competence, which on being assessed shall involve taking into account scientific research undertaken by the applicant, the ability to lead research work, and other scientific merits and degrees;
2) familiarity in practice with the field covered by the post. The language proficiency required is that of English language. Before the post is filled, a separate agreement shall be entered into between the University and the incumbent. The applications shall include a curriculum vitae or a corresponding document, a brief written statement of the applicant's merits significant from the point of view of the post to be filled and of his activities, and a list of publications.

The applications for the professorships are required in quadruplicate and no more than 20 of the applicant's foremost publications may be attached to each application. The application must be in English. An applicant, who is a civil servant and on whom an excerpt from personal files is kept as required by the law, shall provide such an excerpt, which shall not be older than three months.

The applications shall be addressed to the University of Lapland, address:

University of Lapland, P.O. Box 122 (Kirjaamo, Yliopistonk. 8, 96101

Rovaniemi, FINLAND, to be there no later than 1.00 pm on 22nd of November, 2002.

The application documents will not be returned.

Enquiries: Director of the Arctic Centre, Paula Kankaanpää, tel. +358 16 341 2768 or +358 40 777 7825 (mobile). Email: paula.kankaanpaa@urova.fi