

DET KONGELIGE
LANDBRUKS- OG MATDEPARTEMENT

Bioforsk
Fredrik A. Dahlsvei 20
1430 ÅS

Deres ref

Vår ref

200602967 - 2

Dato

21.12.2006

113.1

**Statsbudsjettet 2007 - Finansiering av kunnskapsutvikling,
kunnskapsformidling, beredskap, nasjonale oppgaver mm**

1. BUDSJETTVEDTAK

Med grunnlag i Stortingets endelige budsjettvedtak, jf St.prp. nr. 1 (2006-2007) for Landbruks- og matdepartementet og B. inst. S. nr. 8 (2006-2007) stilles følgende beløp til disposisjon for Bioforsk i 2007:

Kap. 1112 post 51 Kunnskapsutvikling, kunnskapsformidling og beredskap, Bioforsk	50 492 000 kroner
Kap. 1112 post 52 Støtte til fagsentrene	10 983 000 kroner
Sum kap. 1112	61 475 000 kroner

Kap. 1137 post 51 Nasjonale oppgaver, Bioforsk	5 782 000 kroner
Kap. 1137 post 52 Omstillingsmidler, Bioforsk	26 228 000 kroner
Sum kap. 1137	32 010 000 kroner

Beløpet til fagsenteroppgaver og kjøp av tjenester ved fagsentrene som blir direkte overført Bioforsk, er på 10,983 mill. kroner. Fylkesmannen er gitt fullmakt på til sammen 7,100 mill. kroner. Fylkesmannen i Finnmark, Nordland, Sogn og Fjordane og Hedmark skal fortsatt samarbeide med de aktuelle fagsentrene etter mønsteret som er etablert.

Det er videre budsjettet med 18 458 000 i husleieinntekter fra Bioforsk (Kap 4112, post 30).

Postadresse
Postboks 8007 Dep
0030 Oslo

Kontoradresse
Akersgt. 59

Telefon
22 24 90 90

Org no.
972 417 874

Avdeling for forskning,
innovasjon og
regionalpolitikk
Telefaks
22 24 91 50

Saksbehandler
Jan Henrik Martinsen
22249193

Midlene blir på nærmere vilkår overført til Bioforsk etter følgende utbetalingsplan:

Dato	Beløp
Primo januar	11 685 625
Primo mars	11 685 625
Primo april	11 685 625
Primo mai	11 685 625
Primo juni	11 685 625
Primo august	11 685 625
Primo oktober	11 685 625
Primo november	11 685 625
Sum	93 485 000

Utbetalingsplanen kan justeres dersom det er nødvendig av hensyn til virksomhetens likviditet eller ved at beløpet som settes av til oppgavene endres.

I tillegg overføres etter anmodning:

Kap 1100, post 50 til "Prosjekt Statens kulturhistoriske eiendommer"	200.000 kroner
--	----------------

Kap.1150, post 77.15 "Handlingsplan for redusert risiko ved bruk av plantevernmidler" over jordbruksavtalen	8,3 mill kroner
---	-----------------

Basisbevilgning til forskning blir overført fra Norges forskningsråd. I tildelingsbrevet til Forskningsrådet legger departementet til grunn at overføringen finner sted etter nærmere avklaring med det enkelte institutt, slik at likviditetsproblemer unngås. Kopi av tildelingsbrevet til Forskningsrådet blir sendt instituttet.

Departementet forutsetter at Bioforsk har utviklet systemer og rutiner som forhindrer at midler som her stilles til disposisjon, nyttes til å underprise oppdrag tildelt i et marked. Prisingen skal baseres på at oppdragsvirksomheten dekker alle relevante kostnader, herunder en forholdsmessig andel av administrative felleskostnader og ledelse.

2. OMTALE AV FULLMAKTER

2.1 Fullmakter etter bevilgningsreglementet

2.1.1 Vedtak om nettobudsjettering

Stortinget gir ved særskilt vedtak samtykke til unntak fra bruttoprinsippet, jf bevilgningsreglementet § 3, fjerde ledd. Unntaket er bekreftet for 2007 ved at det er gitt nettobevilgning under utgiftspost 50, jf St.prp. nr. 1 (2006-2007) og B.innst. S. nr. 8 (2006-2007). Stortingsvedtaket innebærer at i tillegg til bevilgning over 50-post, kan

Bioforsk disponere eksterne inntekter fullt ut til virksomhetens formål. Instituttet disponerer eventuelt positivt årsresultat og har ansvaret for å dekke eventuelt negativt årsresultat, jf rundskriv R-106 fra Finansdepartementet.

2.1.2 Fullmakt til å inngå leieavtaler og avtaler om kjøp av tjenester ut over budsjettåret
Landbruks- og matdepartementet delegerer til Bioforsk fullmakt til å inngå leieavtaler og avtaler om kjøp av tjenester ut over 2007. Slike avtaler må gjelde kjøp til ordinær drift av virksomheten, for eksempel leie av kontorutstyr og kjøp av renholds- og vaktmestertjenester. For nærmere omtale av forutsetninger for fullmakten, vises det til departementets brev av 30.11.2006.

3. NÆRMERE OM FORUTSETNINGENE FOR TILDELINGEN

3.1 Innledning

Styret må påse at virksomhetsplanen for 2007 og øvrig planarbeid blir tilpasset signalene i St.prp. nr. 1 (2006-2007) for Landbruks- og matdepartementet, som er nærmere konkretisert i dette tildelingsbrevet, og i styringssignalene fra Norges forskningsråd. Det vises også til instituttets vedtekter §§1 og 2 om formål og oppgaver. Departementet vil i denne forbindelse understreke viktigheten av at instituttet har en helhetlig planlegging som integrerer både forsknings- og utviklingsoppgavene og de forskjellige støtteoppgavene for forvaltningen.

Det forutsettes at virksomheten i tillegg til de direkte lønnsutgiftene, også dekker indirekte lønnsutgifter som arbeidsgiveravgift og innskudd til Statens pensjonskasse. Avgiften og innskuddet betales direkte på samme måte som i 2006.

Det vises til St.prp. nr. 1 (2006-2007), hvor det er gitt en del føringer for omstillings- og omstrukturingsarbeid i 2007 samt for hele omstillingsperioden 2006-2009. Det vises også til kapittel 7 i dette brevet.

Det forutsettes at departementet holdes orientert i det videre arbeidet med organisering av laboratedriften, slik at saken kan forelegges Stortinget på egnet måte.

Forutsetninger for husleie og husleiekompensasjon går frem av St. prp. nr. 1 Tillegg nr. 1 (2005-2006). Landbruks- og matdepartementet legger stor vekt på at ordningen med husleie og kompensasjon ikke konserverer dagens eiendomsbruk, men stimulerer til optimal bruk av eiendomsmassen. Dette skal sees i sammenheng med utviklingsprosjektet omtalt i kapittel 7. Departementet viser videre til inngått leieavtale. Bioforsk skal innen 1. april 2008 avgi en statusrapport om utført vedlikehold og vedlikeholdskostnader samt vedlikeholdsstatus per. 31. desember 2007. Vi viser til brev av 13.10.2006 vedrørende innholdet i denne vedlikeholdsrapporten.

Departementet legger til grunn at Bioforsk har systemer for prising av sine tjenester som hindrer at husleiekompensasjonen og øvrige statlige midler fører til ulovlig konkurransevridning i forhold til andre leverandører av tjenester på instituttets områder.

3.2 Overordnede mål og strategiske utfordringer

Hovedmålet for landbruks- og matpolitikken er å gi grunnlag for økt verdiskaping og livskvalitet basert på en bærekraftig forvaltning av landbrukets og bygdenes ressurser, jf. St. prp. nr. 1 (2006-2007). Dette krever at landbruket støttes av en kunnskapsproduksjon, som gir grunnlag for å videreutvikle landbrukets vare- og tjenesteproduksjon og de øvrige samfunnsgodene, som produseres i regi av landbruket. Kunnskapsproduksjonen må både bidra til videreutvikling av en effektiv råvareproduksjon sammen med norsk næringsmiddelindustri og til å øke lokal foredling og verdiskaping. Målet er å utnytte markedsmulighetene maksimalt parallelt med å bruke det totale ressursgrunnlaget i landbruket som basis for verdiskapingen.

Vi viser i denne sammenheng til Strategi for forskning og forskningsbasert innovasjon 2007-2011 for Landbruks- og matdepartementet, som viser hvordan vi ønsker å følge opp sektoransvaret for forskning.

3.3 Institutt mål og strategiske utfordringer

Bioforsk skal være en regional, nasjonal og internasjonal konkurransedyktig produsent av kunnskap, tjenester og løsninger gjennom forskning og utviklingsarbeid innenfor planteproduksjon, matvaretrygghet, økologisk produksjon og jordfaglige miljøspørsmål.

Landbruks- og matdepartementet legger fortsatt stor vekt på å utnytte synergi-mulighetene mellom instituttene og Universitetet for miljø- og biovitenskap. Vi vil ta initiativ til et møte med UMB og instituttene på nyåret for å diskutere hvordan dette samarbeidet kan utvikles.

Bioforsk skal ha sin forankring både innenfor miljø- og ressursproblemer, landbruk og næringsutvikling innenfor landbruk og tilgrensende næringer, og herunder være Norges sentrale FoU-institutt for kombinasjonen landbruk – miljø.

Bioforsk bygger på følgende hovedpilarer:

- Næringsutvikling og verdiskaping innenfor landbruk og andre arealbaserte næringer
- Miljøspørsmål, i første rekke relatert til jord og vann, men også i forhold til kulturlandskap og livsmiljø for mennesker og husdyr
- Bærekraftig ressursforvaltning, i første rekke knyttet til jord, vann, landskap og avfallsressurser og i forhold til biologisk/genetisk mangfold
- Trygg mat, rettet mot produktkvalitet, plantevern, dyrevelferd, produksjonspotensial og beredskapshensyn.

Med basis i den faglige plattformen skal Bioforsk ha en klar profil i forhold til lokalt og nasjonalt kunnskapsbehov, samtidig som instituttet videreutvikler og forsterker sin internasjonale profil og engasjement i forhold til miljøspørsmål og bærekraftig forvaltning av naturressurser. Bioforsk vil derfor ha grunnfinansiering både fra Landbruks- og matdepartementet og Miljøverndepartementet.

Bioforsk skal være en kunnskapsstøtte for videreutvikling av landbruksnæringen generelt, men skal også gjennom ny kunnskap og viten bidra til å skape ny aktivitet knyttet til norsk landbruk i vid forstand. Instituttet må bruke sin kompetanse aktivt i satsingen på innovasjon og utvikling av ny næringsvirksomhet. LMD går også i 2007 inn som finansør i Forskningsrådets og Innovasjon Norges felles program FORNY - kommersialisering av FoU-resultater, med 5 mill. kroner. Midlene skal spesielt brukes til prosjektutvikling og verifisering av teknologiske konsept innenfor vår sektor. Finansieringen er et ledd i å styrke arbeidet med spredning og kommersialisering av forsknings- og utviklingskompetanse. Departementet forutsetter at Bioforsk er aktiv i forhold til denne problemstillingen og utnytter de muligheter som ligger i FORNY.

Bioforsk skal i tråd med dette utvikles til en organisasjon som

- blir et nasjonalt ledende forsknings- og utviklingsmiljø
- har sterk regional forankring og dermed forutsetninger for å delta i løsning av regionale FoU-oppgaver over hele landet
- utvikler et omfattende og sterkt internasjonalt forskningssamarbeid
- blir en attraktiv partner for strategisk samarbeid med andre FoU-miljøer
- utvikler sterke kunderelasjoner i forhold til relevante bransjer og sektorer
- utvikler nettverk med forskere og brukere både nasjonalt og internasjonalt.

4. KAP 1112 POST 51 KUNNSKAPSUTVIKLING, KUNNSKAPSFORMIDLING OG BEREDSKAP POST 52 STØTTE TIL FAGSENTRENE

4.1 *Kunnskapsformidling og utvikling*

Bioforsk skal, både ved direkte bevilgning og ved kjøp av tjenester, skaffe faglig grunnlag for departementene og virksomheten til forvaltningsorganene. Dette gjelder i første rekke kunnskapsutvikling og kunnskapsformidling som grunnlag for en effektiv, miljøsikker og sunn planteproduksjon, som kan dokumenteres.

Utviklingsoppgaver er utnyttelse av vitenskapelige kunnskaper og ideer fra grunnforskning og bruksretta forskning for å få fram bedre plantemateriale, produkt, system og/eller prosesser. Bioforsk skal bidra aktivt i utviklingsarbeid og kunnskapsformidling for å sikre at ny kunnskap blir tatt i bruk, samtidig som hensyn til miljø og etiske og estetiske verdier i samfunnet blir ivaretatt. Bioforsk har, sammen med forsøksringene i landbruket, hovedansvaret for kunnskapsformidlingen innenfor jord-/vannfaglige spørsmål, miljø/forurensning og planteproduksjon i jord- og hagebruk.

Viktige oppgaver knyttet til utviklingsarbeid og kunnskapsformidling er å

- skaffe kunnskap som bidrar til å sikre jordressursene i et langsiktig perspektiv gjennom miljøvennlig landbruk, redusert erosjon og ved å unngå forurensende effekt av driftsmåte eller tilførte næringsstoffer,
- skaffe kunnskap for å redusere kostnadene i plante- og grovfôrproduksjonen,
- skaffe kunnskap som fremmer utviklingen av økologisk produksjon,
- bidra til plantemateriale av godkjente sorter som er frie for skadegjørere,
- skaffe kunnskap om kulturmark, innmarks- og utmarksbeiting, biologisk mangfold m.m. ut fra et ressurs-, kulturlandskaps- og dyrkningssynspunkt,
- skaffe meteorologiske data for varslingstjeneste og forskning,
- skaffe faglig grunnlag for rådgivning til dyrkerne, som kan bidra til redusert og sikker bruk av plantevernmidler og effektiv og miljøvennlig bruk av gjødsel,
- bidra til et aktivt landbruk i de nordligste delene av landet og for øvrig bidra innenfor regjeringens nordområdesatsing,
- formidle forskningsresultater og erfaringskunnskap til brukerne,
- bidra til innovasjon på frukt- og grøntområdet.

Som en del av utviklingsarbeidet og kunnskapsformidlingen, skal instituttet bidra til å fremme posisjonen til norsk landbruk i global kontekst, med særlig referanse til WTO, og til tilpasninger til internasjonalt lovverk, særlig innenfor miljøspørsmål.

4.2 FoU-basert støtte til forvaltningen

Bioforsk skal gi prioritet til forvaltningsrettet forskning og bistand til Mattilsynet – i særlige tilfeller også til departementene. Denne FoU-baserte støtten på matområdet omfatter vitenskapelig baserte vurderinger og rådgivning, beredskap, referansefunksjoner, diagnostikk og internasjonalt arbeid.

Bioforsk må bidra til at relevant materiale og den kompetansen instituttet har innenfor risikovurderinger kommer til nytte for Vitenskapskomiteens arbeid. Departementene legger opp til at den FoU-baserte støtten til forvaltningen i hovedsak bør finansieres direkte fra departementene. Det vil bli arbeidet videre med de budsjettmessige konsekvensene av dette fram mot budsjettet for 2008. Mattilsynet vil være oppdragsgiver for en betydelig del av den FoU-baserte støtten til forvaltningen. Dette må hovedsakelig finansieres innenfor rammen i dette tildelingsbrevet, men også delvis ved finansiering fra Mattilsynet. Departementene legger til grunn at Mattilsynet i 2007 vil delfinansiere støtte til forvaltningsrettede oppgaver fra Bioforsk på om lag samme nivå som i 2006.

Bioforsk skal på selvstendig grunnlag eller etter anmodning fra Mattilsynet/ departementene delta i relevante ekspertgrupper og internasjonale fagfora som er sentrale premissleverandører for myndighetene.

4.3 *Matportalen*

Mattilsynet har ansvaret for driften av Matportalen. Bioforsk skal på samme måte som andre FoU-institusjoner, bidra overfor Mattilsynet med å videreutvikle Matportalen.

4.4 *Automatiske rådgivningstjenester*

Bioforsk har et særskilt ansvar for å utvikle automatiserte rådgivningstjenester, medregnet landbruksmeteorologiske tjenester, gjennom oppbygging av en kunnskapsdatabase innenfor planteproduksjon og plantevern og kommunisering med brukermiljøene ved hjelp av moderne informasjonsteknologi. Flere oppgaver som Bioforsk arbeider med, blir delfinansierte av brukerne, enten ved avgifter og gebyr eller ved direkte betaling for tjenestene.

4.5 *Rapportering nasjonalt og internasjonalt på miljøområdet*

Bioforsk har et særlig ansvar for å skaffe fram kunnskap, dokumentere og rapportere tap av næringsstoffer fra landbruket, herunder erosjon, til SFT, SSB og SLF, knyttet til arbeidet med å følge opp nitratdirektivet, rammedirektivet for vannressursforvaltning og nasjonale mål for miljøtilstand.

4.6 *Bioforsk som oppdragstaker for andre*

Bevilgningen i dette tildelingsbrevet omfatter ikke støtte til oppgaver som utføres for andre enn Landbruks- og matdepartementet med underliggende etater, samt tilretteleggelse for Vitenskapskomiteen for mattrygghet. Departementet vil imidlertid understreke nødvendigheten av at kompetansen ved Bioforsk kommer andre til gode, eksempelvis i form av oppdrag fra næringsliv og myndigheter i Norge og andre land. Når instituttet tar slike oppdrag, må det skje på en slik måte at instituttets tillit som kunnskapsleverandør ikke blir svekket.

4.7 *Fagsentrene*

Fagsentrene ved Bioforsk har utviklet et godt samarbeid med Fylkesmannens landbruksavdeling i de respektive fylkene og skal fortsette å utføre utviklingsoppgaver, næringsutvikling og service på oppdrag fra de respektive fylkesmenn.

5. **KAP 1150 POST 77.15 HANDLINGSPLAN FOR REDUSERT RISIKO VED BRUK AV PLANTEVERN MIDLER**

I Jordbruksoppgjøret 2006, er det avsatt totalt 16,5 mill. kroner til oppfølging av tiltak under *Handlingsplan for redusert risiko ved bruk av plantevernmidler (2004-2008)* for 2007. Av disse midlene er 3 mill. kroner øremerket forskning. For 2007 tildeles Bioforsk prosjektmidler til følgende oppgaver over kap. 1150.77.15:

Økt kunnskap og kompetanse hos brukeren og veiledningstjenesten, herunder integrert plantevern (<i>Samarbeid Bioforsk og LFR</i>)	1,8 mill kroner
Landbruksmeteorologisk tjeneste (LMT)	1,5 mill kroner

Skadeterskler, prognoser og varsling (VIPS) (<i>Samarbeid Bioforsk og LFR</i>)	4 mill kroner
Grunnvannsovervåking - kartlegging	1 mill kroner
Sum	8,3 mill kroner

Midlene må benyttes i 2007.

Departementet forutsetter at Bioforsk gjennomfører nevnte oppgaver i samsvar med den vedtatte handlingsplanen. Det understrekes at det skal fokuseres både på å redusere bruken av og risikoen ved bruk av plantevernmidler, jf. målsettingene. Videre forutsettes at oppgavene utføres i samarbeid med aktuelle fagmiljøer, herunder kjøp av aktuelle tjenester fra disse. Det forutsettes samarbeid med Landbrukets forsøksringer (LFR) vedrørende tiltakene økt kunnskap og kompetanse hos brukerne og veiledningstjenesten og om tiltaket skadeterskler, prognoser og varsling.

Vi understreker at det fortsatt må fokuseres på at "Varsling innenfor planteskadegjørere" (VIPS) blir til nytte for flest mulig produsenter.

Når det gjelder tiltaket "Økt kunnskap og kompetanse hos brukeren og veiledningstjenesten", oppfordrer vi til aktiv kontakt og videreformidling av informasjon til FMLA.

Bevilget beløp til grunnvannsovervåking, skal benyttes til å følge opp handlingsplanens tiltak om å kartlegge forekomst av rester i de nasjonalt viktigste grunnvannsmagasinerne. Det understrekes at tildeling til dette formålet med midler over handlingsplanen er en engangsbevilgning.

Innspill til jordbruksforhandlingene våren 2007

Arbeidsgruppen som evaluerer tiltak under handlingsplanen, vil gi innspill til jordbruksforhandlingene. Vi ber derfor om oppdatering i forhold til tiltak under handlingsplanen som Bioforsk er tillagt ansvaret for, inkludert oversikt over bruk av midler. Videre bes det om en begrunnet vurdering av hvilke tiltak Bioforsk mener bør videreføres i 2008, og som det er behov for å få finansiert over jordbruksavtalen (inkludert kostnadsoverslag). Dersom det søkes om midler til VIPS, ber vi om at Bioforsk deler inn budsjettet slik at det synliggjøres hva kostnadene knyttet til henholdsvis videre utvikling og drift av VIPS beløper seg til. Når det gjelder LMT, ber vi om detaljert regnskap for de midlene som er bevilget over handlingsplanen, samt detaljert budsjett for beløpet det eventuelt vil søkes midler om over handlingsplanen for 2008.

Frist for innsending av rapport inkludert behovsanalyse for 2008: 2. mars 2007.

6. KAP 1137 POST 51 NASJONALE OPPGAVER

6.1 *Generelt*

Bioforsks virksomhet omfatter bl.a. oppgaver av nasjonal karakter som Landbruks- og matdepartementet gir særskilt støtte til. Midler til nasjonale oppgaver skal dekke eller være et tilskudd til, kostnader knyttet til bibliotek tjenester, referansesamlinger, deltakelse i internasjonale aktiviteter/organisasjoner av nasjonal interesse, utredningsoppdrag og lignende oppdrag for departementet, herunder informasjonsarbeid innenfor nærmere spesifiserte/prioriterte områder.

Bioforsk skal sikre at det er en god balanse i bruken av midler til de aktuelle oppgavene. Særlig ressurskrevende oppgaver forelegges departementet til vurdering.

Midlene gis under forutsetning av at de brukes i henhold til retningslinjene for nasjonale oppgaver i dette brevet og følges opp med rapportering som forutsatt.

6.2 *Bibliotek tjenester, referansesamlinger, databaser etc*

Den kunnskapen som Bioforsk forvalter gjennom bøker, tidsskrifter, referansesamlinger databaser og lignende, skal tjene nasjonale behov og være tilgjengelig for eksterne brukere.

Det forutsettes også at instituttet i rimelig grad bidrar til etablering og vedlikehold av eventuelle nasjonale databaser innenfor instituttets fagfelt.

6.3 *Rådgivning og møtedeltakelse*

Bioforsk skal bistå myndighetene med rådgivning og utredningsoppgaver og delta på møter på vegne av norske myndigheter bl.a. i internasjonale organer. Disse forvaltningsrettede oppgavene omfatter ikke oppgaver knyttet til forskning og skal være tildelt av departementet, Mattilsynet eller SLF. Det skal på forhånd være angitt hvilke oppgaver instituttet skal utføre eller hvilken funksjon de skal fylle.

Som en del av de nasjonale oppgavene i 2007, skal Bioforsk bidra til SLFs arbeid med prosjekt om resultatmåling og evaluering av regionalt miljøprogram.

6.4 *Kunnskapsformidling og informasjon*

Bioforsk skal innenfor sitt kompetanseområde drive informasjons- og opplysningsarbeid. Det er et mål at ny kunnskap blir gjort kjent og tatt i bruk så raskt som mulig. Aktiv distribusjon på internett letter tilgjengeligheten.

Bevilgningen skal bl.a. bidra til finansiering av arbeid i tilknytning til kompetansesentervirksomheten ved Bioforsk-økologisk, som er et viktig ledd i arbeidet med å nå målsettingen om at 15 pst. av matproduksjonen og matforbruket i 2015 skal være økologisk. Sentrale oppgaver omfatter innhenting av nødvendige bakgrunnsdata, veiledning, opplæring, faglig støtte, kunnskapsformidling og informasjon om økologisk landbruk.

Vi understreker behovet for at det aktivt informeres om forebyggende tiltak og bekjempingsmetoder som benyttes i økologisk landbruk.

Bioforsk skal videre bistå myndighetene med utredninger og gi faglige råd blant annet i forbindelse med spørsmål i tilknytning til krav i regelverket for økologisk produksjon.

6.5 Kunnskapsutveksling og møtedeltagelse

Forskningsresultater skal gjøres tilgjengelige nasjonalt og internasjonalt. Kontakt med nasjonale og internasjonale kompetansemiljøer er viktig for å sikre slik kunnskapsutveksling. Bevilgningen kan benyttes til deltagelse i, eller kontakt med, relevante nasjonale og internasjonale fora/organisasjoner.

6.6 Prosjekt Statens kulturhistoriske eiendommer

Bioforsk skal fortsette arbeidet med utarbeidelse av en landsverneplan for et utvalg statlige bygninger/eiendommer innenfor planteforskningen. Det legges til grunn at dette arbeidet, samt utarbeidelse av forvaltningsplaner for de kulturhistoriske eiendommene, gjøres ferdig i løpet av 2007. LMD vil til dette arbeidet bidra med kr 200.000 over kap. 1100.50.

7. KAP 1137 POST 52 OMSTILLINGSMIDLER

I St. prp. nr. 1 Tillegg nr. 1 (2005-2006) er det gitt diverse føringer for omstillings- og omstrukturingsarbeid for hele omstillingsperioden 2006-2009 og i St. prp. nr. 1 (2006-2007) for 2007. Det forutsettes at midlene for 2007, 26 mill kroner, benyttes i tråd med disse føringene.

LMD vil igjen understreke behovet for at nødvendige tiltak gjennomføres så raskt som mulig, slik at planens mål nås i løpet av fire-årsperioden.

Utgangspunktet for bruk av midlene i 2007 er budsjettforslaget fra Bioforsk av 17. juli 2006, som igjen danner grunnlaget for St prp nr 1.

Dette betyr at bevilgningen skal benyttes til å dekke kostnader som følger av nedbemanning, bygningsmessige arbeider som grunnlag for samlokalisering, samt bruk av ekstern bistand til nødvendige prosesser etc i omstillingsarbeidet.

Det forutsettes at reduksjonen i bemanningen blir forholdsmessig like stor i Ås som i landet for øvrig. Arbeidet med fremtidig organisering av laboratorieaktiviteten viser at alle alternativer kan medføre behov for midler til ventelønn og/eller sluttavtaler. Det forutsettes at dette ses på som en del av den totale omstillingen i Bioforsk. Omstillingsvirkemidlene må utformes slik at de stimulerer til fortsatt deltakelse i arbeidslivet for dem som blir overtallige.

Valg av fremtidig lokalisering og organisering av analysevirksomheten kan medføre behov for ombygninger i Plantevernbygget. LMD er positiv til at omstillingsmidler evt kan benyttes til dette. Departementet vil understreke betydningen av at de ansattes organisasjoner involveres i omstillingen/nedbemanningen ved laboratoriet.

Midler til bygningsmessige tiltak skal for øvrig benyttes i tråd med budsjettforslaget fra juli 2006, og slik at flytting til Apelsvoll og Ullensvang kan skje i tråd med opprinnelige planer. Når det gjelder forholdet mellom Njøs og Ullensvang, viser vi ellers til referatet og oppsummeringen fra møtet i departementet 6. desember i år.

I forhold til budsjettforslaget fra juli, registrerer LMD at planarbeidet har vist at det er nødvendig med et mindre veksthus ved Apelsvoll for å kunne overføre virksomheten fra Kise, dvs. en tilsvarende økning av kostnadsanslaget fra 9 mill kroner.

Departementet har også registrert en sterk økning i behovet for midler til ombygging ved Ullensvang, som en konsekvens av krav om ventilasjonsanlegg. Rammene for omstillingsmidler for 2007 tar utgangspunkt i de opprinnelige anslagene, samtidig som pålegg fra offentlige myndigheter selvsagt må følges.

Faglig opprusting ved Vågønes ligger ikke inne i rammene for den spesifikke omstillingsbevilgningen for 2007. Kompetansehevende tiltak er i utgangspunktet en naturlig del av en organisasjons kontinuerlige utvikling, og forutsettes i tråd med dette finansiert innenfor Bioforsks ordinære budsjett.

I tråd med planen forutsettes at 2 mill kroner av omstillingsmidlene benyttes til utviklingsprosjektet for arealer og bygninger som Bioforsk ikke har behov for til FoU-virksomhet, inkludert de fire fagsentrene.

På det avtalte møtet 30. januar 2007, forutsettes Bioforsk å gi en særskilt redegjørelse for status og fremdrift i omstillingsarbeidet og arbeidet med utviklingsprosjektet, herunder regnskap for bruk av midler i 2006 samt fremdriftsplan for 2007 for begge prosjektene. Det forutsettes at årsrapporten for 2006 også inneholder denne rapporteringen.

8. RAPPORTERING

8.1 Rapportering om oppnådde resultater og utvikling på strategiske utfordringer/faglige satsningsområder

Vi viser til arbeidet med revisjon av resultatmål og indikatorer, som nå gjennomføres i nært samarbeid mellom Bioforsk og LMD. Vi tar sikte på gradvis innføring av nytt opplegg med testing av deler i rapporteringen for 2006 og med endelig innføring fra 2007. I tråd med dette kommer vi tilbake med endelig krav til rapportering for tildelingen for 2007 tidlig neste år.

8.2 Risikostyring

Risiko- og vesentlighetsvurderinger basert på den enkelte virksomhets egenart er et viktig element i departementets kontrollarbeid overfor underliggende virksomheter.

Virksomhetene har videre et selvstendig ansvar for implementering av risikostyring innenfor de krav og rammer som er satt, jf. omtale i tildelingsbrev for 2006. I styringsmøtet våren 2007 vil departementet be om en gjennomgang av status for Bioforsks implementering av risikostyring i egen virksomhet.

Departementet tar videre sikte på at en i styringsmøtene om våren foretar en gjennomgang av Bioforsk vurderinger av identifiserte vesentlige risikoområder, herunder vurdering av status, utviklingstrekk og planlagt oppfølging.

I 2007 ber vi om at det blir spesielt orientert om risiko knyttet til avvik fra omstillingsprosjektets delmål om bemanning, samlokalisering og effektivisering, herunder mål om økt fakturering, samt målene med utviklingsprosjektet. Det bes også om en vurdering knyttet til systemer og rutiner for internkontroll på økonomi- og anskaffelsesområdet.

9. BUDSJETT- OG RESULTATANSVAR MM

9.1 Lederansvaret og administrative mål og tiltak

Virksomhetens styre er ansvarlig for at de mål og resultatkrav som er satt for 2007 blir nådd, og at driften er basert på god økonomistyring. Videre er det styrets ansvar å se til at det utvikles en lønns- og personalpolitikk som bidrar til at langsiktige mål for virksomheten blir nådd.

Landbruks- og matdepartementet vil spesielt peke på styrets ansvar for at omstillingsprosjektet når de oppsatte mål.

Departementet forutsetter at Bioforsks betalingsformidling i sin helhet er tilknyttet statens konsernkontoordning fra 1.1.2007.

Motiverte og kompetente ledere og medarbeidere er avgjørende for å lykkes i omstillingsprosessene. Det er viktig at medarbeiderne deltar aktivt og får innsyn i bakgrunnen for arbeidet.

Det vises ellers til styrets oppgaver slik de fremgår av vedtektene § 4.2.

9.2 Anskaffelser

Nye regler for offentlige anskaffelser trer i kraft 1.1.2007. Virksomhetene må prioritere å sette seg inn i de nye reglene og følge opp de kravene som er satt for offentlige anskaffelser. Vi viser her særlig til det nye kravet om protokoll for alle kjøp fra 100.000

kroner. Fornyings- og administrasjonsdepartementet har utarbeidet en veileder til reglene om offentlige anskaffelser, som er tilgjengelig på [Odin.no](http://odin.no).

9.3 En inkluderende og stimulerende personalpolitikk

Oppfølging av intensjonsavtalen om et inkluderende arbeidsliv (IA-avtalen) er en prioritert oppgave for departementet. Alle tre delmålene i IA-avtalen er likeverdige, og virksomhetene må sette seg konkrete og etterprøvbare mål innenfor alle områdene. Vi ber om at virksomheten rapporterer til departementet om disse målene innen 1. juli 2007.

Som et ledd i arbeidet med kompetanseutvikling, ønsker Landbruks- og matdepartementet å satse aktivt på bruk av ulike former for mobilitetstiltak, dvs. at medarbeidere og ledere flytter på seg internt eller eksternt for kortere eller lengre perioder. Det er et ønske at også virksomhetene satser på aktiv bruk av mobilitetstiltak.

Regjeringen har bestemt at alle statlige virksomheter i 2007 skal sette mål og utarbeide planer for å øke rekrutteringen av personer med innvandrerbakgrunn¹. I årsrapporten for 2007 skal det derfor rapporteres på:

- Antall og andel (i prosent) ansatte (faste og midlertidige stillinger) med innvandrerbakgrunn i virksomheten den 1.1.2007.
- Hvilket mål virksomheten satte for rekruttering av personer med innvandrerbakgrunn i 2007.
- Antall og andel ansatte med innvandrerbakgrunn den 1.1.2008

Regjeringen har en klar målsetting om å få etablert flere læreplasser i statlig sektor jfr. brev fra statsråden av 12.12.2006. om økning av antall læreplasser. Målet for statlig sektor er:

- Flere læreplasser for ungdom som ennå ikke har fått lære plass høsten 2006.
- Gjennom systematisk arbeid å få en ytterligere økning av antall læreplasser i 2007.

Alle underliggende virksomheter skal vurdere om de på kort og lang sikt kan øke antallet lærlinger.

9.4 Rapportering om likestilling

Det har de siste årene vært jobbet aktivt for å øke andelen kvinnelige ledere innenfor den statlige landbruks- og matforvaltningen. Ett av tiltakene har vært etableringen av mentorordningen for kvinnelige ledere, som Statens landbruksforvaltning (SLF) administrerer. Likestillingslovens § 1a inneholder et krav til offentlige myndigheter om

¹ Personer med innvandrerbakgrunn (som det skal rapporteres på) defineres som personer:

- med to utenlandsfødte foreldre som har innvandret til Norge
- som er født i Norge med to foreldre som er født i utlandet

Integrerings- og mangfoldsdirektoratet (IMDi) www.imdi.no gir råd og veiledning til statlige virksomheter i arbeidet med å rekruttere flere innvandrere. Virksomhetene kan ta kontakt med IMDi for ferdig utarbeidet skjema for å kartlegge antall ansatte med innvandrerbakgrunn.

å arbeide aktivt, målrettet og planmessig for å fremme likestilling på alle samfunnsområder (aktivitetsplikten). Videre inneholder den et krav til rapportering i forhold til den interne virksomheten, som det skal redegjøres for i årsrapporten (redegjørelsesplikten). Redegjørelsen skal være tredelt; beskrive faktisk tilstand, iverksatte tiltak og nye planlagte tiltak.

9.5 Elektronisk forvaltning og effektivisering ved hjelp av IKT

Bioforsk bes om å følge opp de anbefalingene og tiltakene som beskrives i LMDs "Handlingsplan for IT i mat- og landbruksforvaltningen". I 2007 forventes det spesielt at instituttet bidrar til etablering av en felles katalog for elektroniske tjenester for LMDs underliggende virksomheter samt til å utarbeide en portalstrategi for LMD-sektoren. Oppfølging av IT-planen vil skje gjennom et IT-forum ledet av departementet. Det forventes at Bioforsk deltar aktivt med relevant personell i dette forumet.

Som en del av behandlingen av stortingsmeldingen om IT (St.mld nr 17. (2005-2006)), har regjeringen besluttet at alle statlige virksomheter skal

- gjøre relevante elektroniske tjenester tilgjengelige i næringslivsportalen Altinn,
- følge anbefalinger fra Regjeringen om bruk av IKTstandarder i offentlig forvaltning. Retningslinjer om dette vil bli samlet i en referansekatalog, som blir bygget opp på nettsiden til FAD,
- vurdere bruk og utredning av konsekvenser av de internasjonale WAI-kriteriene for tilgjengelighet til nettsteder, slik de framkommer i norge.no sine kvalitetskriterier for offentlige nettsteder,
- vurdere bruk av programvare basert på åpen kildekode. Fornyings- og administrasjonsdepartementet har som siktemål å opprette et kompetansemiljø for åpen kildekode, som skal fungere som en nøkkelressurs for offentlige virksomheter.

9.6 Grønn stat - Mål og indikatorer

Med utgangspunkt i miljøpolicyen og virksomhetens miljøkartlegging, fastsettes detaljerte og operative miljømål. Godt forankrede og realistiske miljømål krever kjennskap til tiltakene hva det koster og hva som kreves av ressurser. I praksis vil det derfor være hensiktsmessig å arbeide med utvikling av miljømål og mulige tiltak parallelt. Virksomheten skal rapportere etter 4 indikatorer. Oversikt over disse følger som eget vedlegg. I tillegg ber vi om å få oversendt miljøhandlingsplan. Departementet legger til grunn at virksomheten har innført miljøledelse som styringsprinsipp.

Miljøledelse er et verktøy for å øke bevisstheten om miljøkonsekvensene av en virksomhet og sette i gang et systematisk arbeid for å endre virksomheten i en miljøvennlig retning. Innføring av miljøledelse er en dynamisk og kontinuerlig prosess. Det skal foretas en årlig revisjon av miljøledelsesarbeidet, hvor det legges til rette for kontinuerlige forbedringer, jf. veilederen T-1426 Miljøledelse i staten fra Miljøverndepartementet. På www.gronnstat.no er det samlet veiledninger, verktøy og relevante eksempler i forbindelse med innføring av miljøledelse.

Landbruks- og matdepartementet skal rapportere i St.prp. nr. 1 (2007-2008). Det bes derfor om at virksomheten rapporterer til departementet innen 1.7.2007.

9.7 Kommunikasjon og informasjon

Landbruks- og matdepartementet vektlegger et aktivt kommunikasjonsarbeid og en målrettet informasjonsvirksomhet i samsvar med den statlige informasjonspolitikken. Her legges det stor vekt på kravene om åpenhet og innsyn, og at offentlige virksomheter er pålagt å vurdere meroffentlighet.

Det er viktig at instituttet setter av tilstrekkelig ressurser til informasjonsvirksomheten og lærer opp ledere og medarbeidere, særlig når det gjelder krisekommunikasjon.

Hver enkelt virksomhet er ansvarlig for informasjon på sine fagområder. LMD legger stor vekt på å holde underliggende virksomheter informert om saker som er relevante for fag- og politikkområdet, og forutsetter at virksomhetene på sin side etablerer rutiner for å varsle departementet om tilsvarende aktuelle saker.

Landbruks- og matdepartementet ønsker å øke satsingen på, og bedre samordningen av, nettinformasjon i mat- og landbruksforvaltningen. Brukerne må få tilbud om informasjon av høy kvalitet og nye interaktive tjenester tilpasset sine behov.

9.8 Budsjett- og regnskapskontroll

Styret må legge opp til en aktivitet som medfører at virksomhetens inntekter, herunder støtten fra departementet, er tilstrekkelig for å dekke lønnsutbetalinger og andre utgifter gjennom hele budsjettåret. Det er derfor svært viktig at ledelsen har sterkt fokus på både inntekts- og utgiftssiden. Muligheten for å få ekstratildeling gjennom året er meget begrenset.

Departementet vil også understreke betydningen av at virksomheten har en intern budsjettfordelingsmodell og et økonomisystem som gir god mulighet for å kanalisere ressursene til prioriterte satsingsområder. Det er videre viktig at inntektssiden sikres, bla ved at det inngås avtaler med oppdragsgiverne, som gir utgiftsdekning etter hvert som oppdraget utføres. Det vises ellers til eget avsnitt nedenfor om økonomistyring og rapportering.

9.9 Økonomistyring og rapportering

Rammene for instituttets økonomistyring er gitt i bevilgningsreglementet, de særskilte fullmakter som er gitt i forhold til dette samt reglementet for økonomistyring i staten, jf. hovedinstruks for økonomiforvaltningen ved Bioforsk.

Ved årsavslutning skal det sendes inn årsregnskap og årsrapport. Styregodkjent regnskap for 2006 skal sendes departementet sammen med styrets vurdering av den økonomiske situasjonen, innen 1.4.2007. Årsrapporten for 2006 oversendes Landbruks-

og matdepartementet innen 15.3.2007. Innen samme frist sendes den også elektronisk til Riksrevisjonen (riksrevisjonen@riksrevisjonen.no).

10. STYRINGSDIALOGEN

Departementet legger vekt på å videreutvikle styringsdialogen med styret ved Bioforsk. I denne forbindelse vil det bli avholdt følgende styringsmøter i 2007:

- 20. april med hovedvekt på årsrapport for 2006, status 2007 og budsjett 2008,
- 29. november med hovedvekt på status 2007, foreløpig tildelingsbrev 2008 og evt satsingsforslag for 2009.

Departementet vil for øvrig understreke styrets og den daglige ledelsens ansvar for økonomiforvaltningen. Det er bl.a. viktig å bygge opp og vedlikeholde god kompetanse og høy bevissthet om økonomistyring, og at økonomifunksjonen organiseres på en hensiktsmessig og effektiv måte. Det er videre viktig å utvikle en økonomistyringsmodell som gir styret og den daglige ledelsen god styringsinformasjon. Økonomistyringen må også sikre at oppdragsvirksomheten er selvfinansierende.

Med hilsen

Frøydis Vold
ekspedisjonssjef

Jan Henrik Martinsen
seniorrådgiver

Kopi:

Norges Forskningsråd
Miljøverndepartementet

Vedlegg: Grønn stat

VEDLEGG – GRØNN STAT

Virksomheten skal rapportere etter 4 indikatorer. Ut fra disse kan man sette 4 mål:

Innkjøp: Vi skal øke andel leverandører som er miljøsertifisert og andel miljømerkede produkter (med x %)

Innkjøpsindikatorer for Grønn stat (innkjøpsindikatoren må i praksis deles i to indikatorer):

Andel leverandører som er miljøsertifisert (%)

Andel produkter som er miljømerket (%)

Årlig utvikling på disse indikatorene skal rapporteres.

Avfall: Vi skal redusere avfallsgenereringen generelt og redusere andelen restavfall (med x %)

Avfallsindikatorer for Grønn stat: **Andel restavfall (% av total avfallsmengde)**

Årlig utvikling på denne indikatoren skal rapporteres.

Transport: Vi skal redusere flyreiser (med x %) og øke bruken av telefonmøter og videokonferanser (med x %)

Målet med å fokusere på transport er å:

- redusere transportbruken mest mulig
- gå over til mer miljøvennlig transport (for eksempel fra bil til tog)

Transportindikator for Grønn stat: **Antall flyreiser pr videokonferanse**

Årlig utvikling på denne indikatoren skal rapporteres.

Energi: Vi skal redusere energibruken (med x %)

Målet med å fokusere på energi er å:

- bruke minst mulig energi
- redusere bruken av energi fra ikke-fornybare energikilder

Energiindikator for Grønn stat: **Spesifikk energibruk i bygg (kWh/m²)**

Årlig utvikling på denne indikatoren skal rapporteres.