

Norges forskningsråd
Postboks 564
1327 LYSAKER

Deres ref

Vår ref
17/4881 ES JHE/KR

Dato
22.12.2017

Tildelingsbrev Norges forskningsråd 2018

1. INNLEDNING

I dette tildelingsbrevet meddeles Finansdepartementets styringssignaler og Stortingets budsjettvedtak for Norges forskningsråd for 2018, jf. Prop. 1 S (2017–2018) for Finansdepartementet. Tildelingsbrevet gjelder for programmet *Skatteøkonomisk forskning* og for *Finansmarkedsfondet*.

2. MÅL OG STRATEGISKE OMRÅDER

Vi viser til Kunnskapsdepartementets tildelingsbrev for 2018 for Norges forskningsråd som omtaler regjeringens forskningspolitiske mål og prioriteringer for 2018.

Regjeringens mål for Forskningsrådet er:

1. Økt vitenskapelig kvalitet
2. Økt verdiskapning i næringslivet
3. Møte store samfunnsutfordringer
4. Velfungerende forskningssystem
5. God rådgivning

Mål 1, 2 og 3 ovenfor er særlig relevante for Finansdepartementets tildelinger til Forskningsrådet.

2.1 Sektorpolitiske prioriteringer fra Finansdepartementet

Mål for programmet Skatteøkonomisk forskning

Programmets mål er å bidra til et sterkt faglig miljø for skatteøkonomisk forskning i Norge, ved å stimulere til både forskning og økt interesse for og rekruttering til skatteøkonomisk forskning. Programmet skal også bidra til å styrke utdanningen innen offentlig økonomi, herunder skatteøkonomi, på master- og doktorgradsnivå.

Den skatteøkonomiske forskningen skal være relevant for myndigheter og andre brukere. Innretning av forskningen og undervisningen skal skje i samarbeid med lærestedene, forskningsinstitusjonene og brukermiljøene.

Programmet skal også skape møteplasser for forskere og brukere av skatteøkonomisk forskning, blant annet gjennom å gi støtte til og arrangere konferanser innenfor fagområdet.

Mål for Finansmarkedsfondet

Finansmarkedsfondets formål er å bidra til økt kunnskap om og forståelse for finansielle markeders virkemåte. Videre skal fondet fremme innsikt og økt bevissthet om etikk på finansmarkedsområdet. Fondet skal også bidra til forskning, utdanning og allmenn opplysning knyttet til finansmarkedsspørsmål.

3. BUDSJETTILDELINGER OG FULLMAKTER FOR 2018

For 2018 tildeles Norges forskningsråd:

- 9,2 mill. kroner på kap. 1600 Finansdepartementet, post 21 Spesielle driftsutgifter. Tildelingen gjelder programmet *Skatteøkonomisk forskning*.
- 12,3 mill. kroner på kap. 1600 Finansdepartementet, post 70 Forskning på og allmennopplysning om finansmarkedet.

Skatteøkonomisk forskning

I 2012 ble det etablert to sentre innen offentlig økonomi, med vekt på skatteøkonomi, ved hhv. Norges Handelshøyskole og Økonomisk institutt ved Universitetet i Oslo. På bakgrunn av en midtveisevaluering og programstyrets innstilling meddelte Finansdepartementet 24. mai 2016 at det ønsker å videreføre satsingen i en ny programperiode med inntil 10 mill. kroner per år.

Sentrene søkte om videreføring for en periode på 5 år, samlet med 35 mill. kroner. Fagpanelet som vurderte søknadene, ga begge sentre gjennomgående svært god tilbakemelding. Programstyret har besluttet at finansieringen av sentrene skal videreføres. Funksjonsperioden for sentrene er satt til 3 år med mulighet for 2 års forlengelse, avhengig av god framdrift. Programstyret vil nøye vurdere om vilkårene for tildelingen av midler er oppfylt før bevilgningen for den siste 2 års perioden utløses. Det skal leveres en framdriftsrapport for virksomheten for hvert år. Innenfor den årlige

bevilgningen vil det, i tillegg til finansieringen av de to sentrene, finansieres enkeltprosjekter begrenset til 10 mill. kroner over femårsperioden.

Finansdepartementet vektlegger at midlene også i den kommende programperioden skal brukes i henhold til målet om et sterkt faglig miljø for skatteøkonomisk forskning i Norge, både gjennom å stimulere til forskning på området og ved å stimulere til økt interesse for og rekruttering til skatteøkonomisk forskning. Videre skal det vektlegges å styrke utdanningen innen skatteøkonomi på master- og doktorgradsnivå.

Finansmarkedsfondet

Finansdepartementet legger opp til at de årlige utgiftsbevilgningene til fondets formål i sin helhet overføres til Forskningsrådet på vegne av Finansmarkedsfondet.

Forskningsrådet opptreter etter fullmakt fra, og på vegne av, styret i Finansmarkedsfondet. Forskningsrådet disponerer således bevilget beløp i overensstemmelse med vedtak fattet av Finansmarkedsfondets styre. Forskningsrådet forestår også regnskapsføringen. Styret i Finansmarkedsfondet må holdes godt orientert av Forskningsrådet om forhold som gjelder oppfølging og kontroll.

Vi viser for øvrig til regelverk for Finansmarkedsfondet, fastsatt 22. april 2013 av Finansdepartementet.

Vi viser til brev 4. juni 2015 fra Finansdepartementet om endringer i regelverket for Finansmarkedsfondet. Endringene innebærer at Forskningsrådet fra da av overtok ansvaret for oppfølging og kontroll av Finansmarkedsfondets prosjektportefølje. Det skal rapporteres årlig om dette arbeidet i tillegg til den årsberetning regelverket forutsetter at styret avgir, jf. punkt 4.1. Vi viser også til Finansdepartementets brev 16. oktober 2015 til Forskningsrådet.

Mer generelt understreker vi behovet for et nært samarbeid og god dialog mellom Forskningsrådet og styret for å sikre en omforent forståelse av praktiske implikasjoner av regelverksendringene. I den forbindelse viser vi også til avtalen av 2. desember 2014 mellom Forskningsrådet og Finansdepartementet om sekretariatsfunksjoner for Finansmarkedsfondet som forutsetter at bemanningsspørsmål avklares i dialog med styret i Finansmarkedsfondet.

Utbetalinger til Norges forskningsråd

Finansdepartementet vil legge opp til utbetaling til Forskningsrådet i januar 2018.

4. FELLES POST FOR VIRKSOMHETSKOSTNADER

Bevilgningen over Kunnskapsdepartementets kap. 285, post 55 Virksomhetskostnader, skal dekke alle kostnader til drift av Forskningsrådets virksomhet, dvs. alle kostnader som ikke er FoU-midler som skal fordeles videre. Virksomhetskostnadene ble tidligere finansiert gjennom bevilgningen fra Kunnskapsdepartementet over kap. 285, post 55, og

gjennom en andel av FoU-bevilgningene fra alle departementer som finansierer forskning gjennom Forskningsrådet. Fra 2018 er alle bevilgninger fra departementene til drift av virksomheten i Forskningsrådet samlet på kap. 285, post 55.

Samlingen av virksomhetskostnadene på en felles post innebærer i seg selv ingen endringer i tjenestene som Forskningsrådet yter overfor departementene. Finansdepartementet viser til Kunnskapsdepartementets tildelingsbrev som etatsstyrer for nærmere beskrivelse av hvilke tjenester som Forskningsrådet skal ivareta for departementene innenfor rammen av midlene på posten for virksomhetskostnader.

5. RAPPORTERING

Departementene og Forskningsrådet har samarbeidet om å utvikle struktur og forventninger til innhold i årsrapporten (rapport på samlet måloppnåelse) og vedlegg til årsrapport (departementsvise rapporter). Dette er nærmere omtalt i punkt 4 i Kunnskapsdepartementets tildelingsbrev som etatsstyrer.

Finansdepartementet ber om at sektoransvaret legges til grunn i rapporteringen. Sektoransvaret er utdypet i punkt 2.1 i dette tildelingsbrevet. Rapporteringen på bruk av midlene skal skje i tråd med struktur og forventninger for de departementsvise rapportene.

5.1 Finansmarkedsfondet

Den årlige rapporteringen til Finansdepartementet må være slik at Forskningsrådets departementsvise årsrapport og årsberetning fra styret i Finansmarkedsfondet sammen ivaretar departementets informasjonsbehov. Vi forutsetter at Forskningsrådet rutinemessig, trolig mest hensiktsmessig foran hvert styremøte, gir styret en faglig og økonomisk status- og avviksrapportering, som generelt vil være nyttig for styret, og som dessuten også vil gi verdifull bakgrunnsinformasjon i senere bevilgningssaker.

6. PLANLAGTE STYRINGSMØTER

Det er ikke f.t. planlagt styringsmøter for 2018. Vi kommer eventuelt tilbake til dette.

Med hilsen

Tina Engelsrud e.f.
ekspedisjonssjef

Paal Gjennestad
avdelingsdirektør

Dokumentet er elektronisk godkjent og har derfor ikke håndskrevne signaturer

Kopi: Riksrevisjonen