

STATSBUDSJETTET 2010 – TILDELINGSBREV TIL MATTILSYNET

<u>1.</u>	<u>BUDSJETTVEDTAK</u>	<u>2</u>
1.1.	UTGIFTER	2
1.2.	INNTEKTER	3
1.3.	BUDSJETTFULLMAKTER	3
1.4.	FULLMAKTER ETTER BEVILGNINGSREGLEMENTET	3
<u>2.</u>	<u>MÅL OG FORVENTEDE RESULTATER FOR MATTILSYNET I 2010</u>	<u>4</u>
2.1.	STRATEGISKE UTFORDRINGER OG OVERORDNETE MÅL	4
2.2.	SÆRSKILTE SATSINGER	5
2.3.	STYRINGSSIGNALER FOR DE ENKELTE OMRÅDENE	5
<u>3.</u>	<u>NÆRMERE OMTALE AV TILDELING FOR 2010</u>	<u>11</u>
3.1.	TILDELINGEN UNDER KAP. 1115 POST 01 DRIFTSUTGIFTER	11
3.2.	TILDELINGEN UNDER KAP. 1115 POST 71 TILSKUDD TIL ERSTATNINGER	12
3.3.	TILDELINGEN UNDER KAP. 4115 POST 01 GEBYRER M.M.	12
3.4.	TILDELINGEN UNDER KAP. 4115 POST 02 DRIFTSINNTEKTER OG REFUSJONER MV.	12
3.5.	TILDELINGEN UNDER KAP. 5576 POST 70 AVGIFTER I MATFORVALTNINGEN	12
3.6.	SÆRSKILT BELASTNINGSFULLMAKT FRA HELSE- OG OMSORGSDEPARTEMENTET	12
3.7.	KUNNSKAPSSTØTTE	12
<u>4.</u>	<u>ADMINISTRATIVE KRAV OG FORVENTNINGER</u>	<u>13</u>
4.1.	ARBEIDSGIVERROLLEN	13
4.2.	INTERN KONTROLL OG RISIKOSTYRING	13
4.3.	ELEKTRONISK FORVALTNING OG EFFEKTIVISERING VED HJELP AV IKT	14
4.4.	KOMMUNIKASJON OG INFORMASJON	15
4.5.	OPPFØLGING AV EVENTUELLE MERKNADER FRA RIKSREVISJONEN	15
4.6.	BRUKERUNDERSØKELSER	15
<u>5.</u>	<u>RAPPORTERING</u>	<u>16</u>
5.1.	RAPPORTERING PÅ EFFEKTMÅL	16
5.2.	Rapportering knyttet til Mattilsynets produksjon	17
5.3.	ÅRSRAPPORT	18
5.4.	REGNSKAPSRAPPORTER	19
<u>6.</u>	<u>STYRINGSKALENDER</u>	<u>20</u>

Tildelingsbrevet er utarbeidet i et samarbeid mellom Fiskeri- og kystdepartementet, Helse- og omsorgsdepartementet og Landbruks- og matdepartementet, med utgangspunkt i den fordelingen av administrativt og faglig ansvar som fremgår av Prop. 1 S (2009-2010) Landbruks- og matdepartementet.

1. Budsjettvedtak

1.1. Utgifter

Med forbehold om Stortingets budsjettvedtak, jf. Prop. 1 S (2009-2010) Landbruks- og matdepartementet, stilles følgende beløp til disposisjon for Mattilsynet i 2010:

Kap. 1115 MATTILSYNET

(i 1 000 kr)

Post	Betegnelse	
01	Driftsutgifter ¹	1 155 017
22	Reguleringspremie til kommunale og fylkeskommunale pensjonskasser	7 224
71	Tilskudd til erstatninger - <i>overslagsbevilgning</i>	1 131
	Sum kap. 1115	1 163 372

Midler fra andre budsjettposter

Til oppfølging av Handlingsplan for redusert risiko ved bruk av plantevernmidler (2010-2014), vil 0,8 mill. kroner bli stilt til disposisjon over kap 1150.77.15 til gjennomføring av diverse prosjekter. Midler er tildelt i brev av 06.01.2010.

I tillegg blir det stilt 0,2 mill. kroner til disposisjon til beredskapsplanlegging og øvelser knyttet til oppfølging av lov om helsemessig og sosial beredskap, jf. Prop 1 S (2009-2010) Helse- og omsorgsdepartementet, kap. 702 Helse- og sosial beredskap. Se også pkt 3.6.

¹ Av bevilgningen på posten er 1,7 mill. kroner holdt tilbake. Dette skal dekke utgifter til nasjonal ekspertise i internasjonale organer og kostnader til EUs IDABC-programmer

1.2. Inntekter

Med grunnlag i Stortingets endelige budsjettvedtak, jf. Prop. 1 S (2009-2010) for Landbruks- og matdepartementet og B. innst. 8 S (2009-2010) stilles følgende beløp til disposisjon for Mattilsynet i 2010:

Kap. 4115 - Mattilsynet

(i 1 000 kr)

Post	Betegnelse	
01	Gebyrer og avgifter	137 642
02	Driftsinntekter og refusjoner	4 921
	Sum kap. 4115	142 563

Kap. 5576 Sektoravgifter under Landbruks- og matdepartementet

(i 1 000 kr)

Post	Betegnelse	
70	Avgifter i matforvaltningen	606 143

Det tas forbehold om endringer i tildelingen som følge av eventuelle endringer i budsjettet for 2010.

Mattilsynet skal fremdeles kreve inn miljøavgift på plantevernmidler, jamfør forskrift om plantevernmidler (FOR-2004-07-26-1138). Fra 2010 blir sektoravgiften omdefinert til særavgift. Denne særavgiften budsjetteres under kap. 5550 Miljøavgift på plantevernmidler, post 70 Miljøavgift på plantevernmidler.

1.3. Budsjettfullmakter

Stortinget har vedtatt følgende budsjettfullmakt som angår Mattilsynet:

Overskride bevilgningen under	mot tilsvarende merinntekter
kap. 1115 post 01	under
	kap. 4115 post 02

1.4. Fullmakter etter bevilgningsreglementet

Finansdepartementet har i Rundskriv R-110 delegert enkelte fullmakter til departementene. Disse fullmaktene kan departementene ved behov delegere videre til underliggende etater, jf. rundskrivet pkt. 2.7. Dersom Mattilsynet har behov for fullmakter utover de som delegeres gjennom dette dokument bes tilsynet eventuelt å ta dette opp med departementet, herunder begrunne behovet for fullmakten.

1.4.1. Inngå leieavtaler og avtaler om kjøp av tjenester utover budsjettåret

Landbruks- og matdepartementet delegerer til Mattilsynet fullmakt til å inngå leieavtaler og avtaler om kjøp av tjenester utover 2010. Leieavtaler og avtaler om kjøp av tjenester må gjelde kjøp til den ordinære driften av virksomheten, for eksempel leie av kontorutstyr og kjøp av renholds- og vaktmestertjenester.

Avtaler som medfører større økonomiske forpliktelser ut over budsjettåret, eller avtale av potensielt strategisk betydning, skal tas opp med departementet før inngåelse.

2. Mål og forventede resultater for Mattilsynet i 2010

Innledningsvis understrekes at Mattilsynet generelt må påse at planarbeidet for 2010 blir tilpasset signalene som er gitt i Prop. 1 S (2009-2010) og Stortingets behandling av denne, og som er nærmere utdypet i dette tildelingsbrevet.

2.1. Strategiske utfordringer og overordnede mål

Regjeringens matpolitikk omfatter hele matproduksjonskjeden fra jord og fjord til bord. Hovedmålene er å sikre trygg mat, fremme forbrukerhensyn, fremme god plantehelse og god helse og velferd hos landdyr og fisk. Mattilsynet har i kraft av sine oppgaver en sentral rolle i gjennomføringen av matpolitikken.

Den som regelverket gjelder for (pliktsubjektet), har ansvaret for å etterleve regelverket. Mattilsynet skal gjennom tilsyn, veiledning, kartlegging og overvåking samt gjennom å ta del i utvikling av regelverk, arbeide for følgende mål:

- sikre trygg mat
- fremme god helse hos planter, fisk og dyr
- fremme etisk forsvarlig hold av fisk og dyr
- fremme god kvalitet og redelig produksjon og omsetning
- ivareta miljøvennlig produksjon

Ved forvaltning av matloven skal hensynet til trygg mat veie tyngst.

Mattilsynet skal i tillegg arbeide for målene i annen lovgivning Mattilsynet forvalter.

Mattilsynet skal arbeide for å opprettholde og videreutvikle forbrukernes høye tillit til matforvaltningen og matproduksjonen. Innenfor rammene av sine mål, skal Mattilsynet arbeide på en slik måte at hensynet til aktørene langs hele produksjonskjeden ivaretas, herunder markedsadgang i utlandet.

Mattilsynet skal fortsatt følge opp forutsetningene som lå til grunn for matforvaltningsreformen, jf. St. prp. nr. 1 Tillegg nr. 8 (2002-2003) og Ot. prp. nr. 100 (2002-2003) Om lov om matproduksjon og mattrygghet mv. (matloven).

Overordnede styringssignaler fra departementene må formidles ut til alle enhetene i Mattilsynet. Mattilsynet må være bevisst på hvilke problemstillinger som kan ha politisk eller stor offentlig interesse. I slike saker må departementene orienteres tidlig.

Utøvende tilsyn og veiledning i direkte kontakt med de som regelverket gjelder for, er et kjerneområde for Mattilsynet. Nærhet til virksomhetene og god kunnskap om lokale forhold er viktig for et effektivt, målrettet og godt synlig tilsyn som tar nødvendig hensyn til de enkelte virksomhetene. Aktiviteten ved distriktskontorene er kjernen i dette arbeidet.

Mattilsynet har en sentral rolle i regelverksutviklingen. Hensiktsmessig utformet regelverk er viktig både for de som regelverket gjelder for og for et rasjonelt og effektivt tilsynsarbeid. Mattilsynet må legge vekt på at det regelverket som utvikles får en brukervennlig utforming, og tar hensyn til internasjonale forpliktelser, føringer fra departementene, og de behovene som identifiseres gjennom Mattilsynets tilsynsarbeid.

Mattilsynet skal arbeide videre med å utvikle et mer enhetlig tilsyn, slik at kravene i regelverket blir tolket og anvendt likeverdig i ulike saker, og i samsvar med plikter etter internasjonale avtaler. Innenfor disse rammene skal Mattilsynet være løsningsorientert slik at den enkelte virksomhet kan finne egnede løsninger i tråd med regelverket. Valgfriheten til den enkelte virksomhet og det faglige skjønnet til Mattilsynet vil derfor kunne åpne for ulike, men likeverdige løsninger.

Der regelverket på Mattilsynets ansvarsområde har berøringsflater med andre etaters ansvarsområder, er det viktig at Mattilsynet har et godt samarbeid med disse etatene. Mattilsynet er avhengig av informasjon fra og samhandling med andre etater for å kunne gjennomføre en effektiv forvaltning, og må samtidig selv levere gode data og bidra til samhandling der dette er nødvendig for andre myndigheter.

Mattilsynet skal arbeide videre med å fremskaffe bedre dokumentasjon av status, tilsynsaktivitet og bruk av ressurser på ulike områder. Det må legges vekt på at dokumentasjonen kan vise utvikling over tid. Departementene forutsetter at Mattilsynets tilsynssystem (MATS) legger til rette for dette. Deler av en særskilt omstillingsbevilgning er videreført, blant annet til arbeidet med å ferdigstille MATS i løpet av 2010.

Mattilsynets innspill til departementene skal, der det er relevant, baseres på faglige vurderinger fra Vitenskapskomiteen for mattrygghet, kunnskapsinstitusjonene på matområdet eller andre fagetater og rådgivende organer.

2.2. Særskilte satsinger

Mattilsynets driftsbudsjett for 2010 er styrket med 22 mill. kroner til særskilte satsinger på matområdet. Disse midlene skal brukes til:

- utfordringer på dyrehelseområdet blant annet knyttet til klimaendringer (7 mill. kr).
- omstillingstiltak, særlig slutføring av utviklingen av MATS (15 mill. kr).

2.3. Styringssignaler for de enkelte områdene

2.3.1. Regelverksutvikling og internasjonalt arbeid

Regelverket på matområdet er i stor grad harmonisert over landegrensene. Det internasjonale arbeidet er derfor grunnleggende for å nå målsettingene i matpolitikken, dels ved den kompetanse deltagelse i internasjonal kunnskaps- og regelverksutvikling gir, dels ved at en ivaretar og målbærer norske synspunkter og interesser i relevante fora. For å oppnå innflytelse, er

det også nødvendig å drive et målrettet nettverksarbeid og bidra til gode fellesskapsløsninger slik at Norge fremstår som en positiv medvirker.

Mattilsynet skal ta aktivt del i arbeidet med å utvikle nytt regelverk i tråd med norske interesser. Matdepartementenes plan for internasjonalt arbeid på matområdet og den felles Europastrategien på matområdet, omtaler blant annet løpende prioriteringer i EØS-arbeidet. Viktige prioriteringer for Mattilsynets internasjonale arbeid og regelverksutvikling følger av disse dokumentene. Mattilsynet skal medvirke i utarbeidelsen.

Departementene legger vekt på koordinert og godt forberedt deltakelse i internasjonale fora. Mattilsynet må videreføre og videreutvikle den gode koordineringen, blant annet med rask rapportering til ansvarlig departement. I det internasjonale regelverksarbeidet er det viktig med tidlig og god dialog med alle relevante interessenter og sektormyndigheter, slik at aktuelle problemstillinger kan bli identifisert og tatt inn i arbeidet i en fase der det fortsatt er rom for påvirkning. Mattilsynet må også påse at det er konsistens mellom norske posisjoner som presenteres i ulike internasjonale fora.

Mattilsynet skal prioritere oppfølging av forpliktelsene etter EØS-avtalen til riktig tid, og slik at gjennomføring i norsk rett blir gjort på formålstjenlig og brukervennlig vis. Videre må Mattilsynet sørge for at alt regelverk notifiseres innen fristene. EØS-notatdatabasen er et viktig redskap for å nå disse målene. EØS-notater skal utarbeides straks nytt regelverk er under utvikling i EU og brukes aktivt i alle stadier av innlemmelse i EØS-avtalen og gjennomføring i norsk rett. EØS-notatene skal oppdateres løpende under hele regelverksutviklingsprosessen.

EU holder i økende grad åpne internettbaserte konsultasjoner der prinsippene og lovgivningen på større fagområder tas opp til vurdering. Mattilsynet skal ha oppmerksomhet mot slike konsultasjoner, og fremme norske holdninger og interesser i innledende fase av større regelverksprosesser.

Det er viktig at Mattilsynets forslag til utforming av nasjonalt regelverk, benytter det handlingsrommet som EØS-regelverket gir når dette er i samsvar med politiske mål.

Mattilsynet skal fremme norske interesser gjennom koordinert deltakelse i internasjonale organisasjoner som Codex Alimentarius Commission, OIE og IPPC.

Dessuten skal Mattilsynet fremme koordinerte norske interesser i WHO/UNECE sin protokoll om vann og helse og grupper under Europarådet og Nordisk Ministerråd. Mattilsynet skal også ta del i arbeidet knyttet til OIV.

Mattilsynet skal følge opp konklusjonene fra "*Kartlegging av regelverket på Mattilsynets forvaltningsområde*" ved utvikling av nytt regelverk, når eksisterende regelverk skal revideres, eller når det er nødvendig for å harmonisere og forenkle regelverket. Mattilsynet skal videreføre samarbeidet med andre etater om forskrifter på områder der flere etater har forvaltningsansvar.

Regelverket om avgifter og gebyrer i matforvaltningen skal gjennomgås i 2010. Mattilsynet må påregne oppgaver i den forbindelse.

Det nye regelverket om hygiene og kontroll forventes gjennomført i norsk rett i 2010. Mattilsynet skal ha spesiell oppmerksomhet rettet mot å identifisere utfordringer som kan oppstå knyttet til dette, og som kan utløse behov for regelverksarbeid, nasjonalt eller internasjonalt.

Mattilsynet må følge opp og fremme norske synspunkter i EUs arbeid med matinformasjonsforordningen og helse- og ernæringspåstandsforordningen.

Helsedirektoratet skal igangsette en vurdering av om nøkkelhullsmerking skal utvides til å omfatte serveringssteder. Mattilsynet skal bistå i dette arbeidet.

Mattilsynet skal følge regelverksutviklingen i EU når det gjelder *beskyttede betegnelser*, som grunnlag for innspill til eventuelle endringer i nasjonalt regelverk på området.

Mattilsynet skal sammen med Strålevernet bidra i arbeidet med å vurdere behovet for revidering av grenseverdier og målerutiner for radioaktivitet i mat.

Mattilsynet skal samarbeide med Statens legemiddelverk om klassifisering av produkter.

Mattilsynet må ha oppmerksomhet mot behov for regelverksutvikling som følge av ny lov om dyrevelferd.

Mattilsynet skal i første halvår 2010 ferdigstille arbeidet med å lage nasjonale mål under WHO/UNECE sin protokoll om vann og helse.

Mattilsynet skal følge opp arbeidet knyttet til GMO i samsvar med føringene i Prop. 1 S (2009-2010).

Mattilsynet skal innenfor rammene av sine mål bidra til markedsadgang for norske produkter. Mattilsynets innsats skal være rettet mot krav til og dokumentasjon av mat- og innsatsvaretrygghet, dyre- og fiskehelse, dyre- og fiskevelferd og plantehelse. Mattilsynet skal samarbeide med tilsynsmyndighetene i aktuelle eksportland for å bidra til tillit til norsk matforvaltning, og for å identifisere krav disse landene stiller ved import.

2.3.2. Veiledning og informasjon om regelverket

Mattilsynet skal bidra til bevisstgjøring om den enkelte virksomhets eget ansvar for å etterleve regelverket og opptre profesjonelt og servicert i møte med brukerne. God og tidlig veiledning fra Mattilsynet om regelverket er viktig for å oppnå dette. Gjennom aktiv veiledning om innholdet i regelverket skal Mattilsynet legge til rette for at brukerne kan løse sine utfordringer i samsvar med regelverket.

Det nye hygieneregelverket stiller økte krav til fagkunnskap både hos den enkelte virksomhet og i Mattilsynet, særlig for å kunne utnytte den fleksibiliteten de nye reglene gir. Nasjonale retningslinjer for god praksis er en viktig forutsetning. Utvikling av slike nasjonale retningslinjer er en stor utfordring for de ulike bransjene. Mattilsynet skal være en pådriver i dette arbeidet og sørge for effektiv og hensiktsmessig vurdering av slike retningslinjer som bransjen utarbeider.

Mattilsynet skal bistå Helsedirektoratet ved revisjon av *Retningslinjer for kostholdet i helseinstitusjoner* når det gjelder faglig innhold som angår mattrygghet.

Mattilsynet skal aktivt legge til rette for brukervennlig og målrettet presentasjon av regelverket via egne nettsider samt på www.regelhjelp.no der det er aktuelt.

2.3.3. Tilsyn

Mattilsynet skal føre tilsyn med alt regelverk det har tilsynsansvar for. Departementene forventer at Mattilsynet fortsatt legger vekt på høy tilsynsproduksjon og god kvalitet i tilsynsarbeidet. Tilsynet skal være enhetlig, effektivt og målrettet og skal skje ut fra en helkjedetilnærming. Det skal være tilstrekkelig frekvens og benyttes hensiktsmessige tilsynsmetoder. Omfanget av tilsyn med virksomhetene skal tilpasses sannsynligheten for og konsekvensen av regelbrudd. Videre skal resultater fra områdeovervåking og tilsyn ligge til grunn for prioritering av ressursinnsatsen. Internasjonale forpliktelser skal overholdes med hensyn til hvor det skal føres tilsyn og konkrete krav til omfang og frekvens av tilsynet.

For å utnytte ressursene best mulig er det viktig at Mattilsynet ivaretar ulike tilsynsbehov ved det enkelte tilsynsbesøk. Departementene legger vekt på at et godt synlig tilsyn ute i virksomhetene har en allmennpreventiv effekt. Ved påviste brudd på regelverket skal Mattilsynet ta i bruk nødvendige virkemidler på en enhetlig, effektiv og samfunnsnyttig måte. Det er viktig å bedre dokumentasjonen av status, tilsynsaktivitet og virkemiddelbruk.

Mattilsynet skal prioritere tilsyn etter den nye dyrevelferdsloven som trer i kraft i 2010. Det skal arbeides aktivt for å forebygge hendelser der dyr blir utsatt for lidelse som følge av feilaktig eller manglende stell.

Mattilsynet skal delta i arbeidet med å utvikle et nasjonalt elektronisk system for sporing av mat. Dette innebærer blant annet å tilrettelegge for utvikling og testing av et elektronisk grensesnitt for utveksling av informasjon mellom aktuelle registre i Mattilsynet og eSporingsløsningen.

Mattilsynet skal legge til rette for effektivisering av kjøttkontrollen innenfor de rammene næringsstrukturen og det EØS-baserte regelverket gir. I den sammenhengen er det viktig å vurdere mulighetene for å gjennomføre forsøk med nye tilsynsmodeller som bygger på bransjens eget ansvar.

Mattilsynet skal videreføre arbeidet med fiskehelse og prioritere oppfølging av regjeringens strategiplan for en miljømessig bærekraftig havbruksnæring, tildeling av nye konsesjoner og utviklinga når de gjelder lakselus og lakselusresistens.

Mattilsynet skal ha fokus på tilsynet med import av planter og arbeidet med plantehelse. Mattilsynet skal videre følge opp relevante tiltak i Handlingsplan for redusert risiko ved bruk av plantevernmidler (2010-2014).

I samarbeid med Helsedirektoratet skal Mattilsynet følge opp den nye frivillige merkeordninga for sunne matvarer (Nøkkelhull).

En avgrenset smilefjesordning skal videreføres til prosjektet er evaluert blant annet med hensyn til ressursinnsats og effekt.

Tilsyn med drikkevannanlegg, sjømat og småskala næringsmiddelvirksomheter skal videreføres på om lag samme nivå som i 2009.

2.3.4. Godkjenninger, attester m.v.

Der regelverket oppstiller plikt til godkjenning eller krav om sertifikat eller attest, skal Mattilsynet ha rutiner som sikrer rask og effektiv saksbehandling som ivaretar hensynet til aktørene langs hele produksjonskjeden.

2.3.5. Kunnskap om status og utvikling av tilstand

Kunnskap om status og utvikling av tilstand er viktig som dokumentasjon og som et element i beredskapen. Mattilsynet skal innrette områdeovervåkingen, herunder overvåkings-, kontroll- og kartleggingsprogrammene, målrettet og kostnadseffektivt, slik at de gir oversikt over tilstanden på viktige områder som er omfattet av Mattilsynets overordnede mål.

I overvåking av plante-, landdyr- og fiskehelse må det rettes spesiell oppmerksomhet mot smittestoffer og sykdommer som kan true Norges gode status. Overvåkingen og eventuelle andre tiltak må tilpasses risikobildet til enhver tid. Beredskapsarbeidet rettet mot farlige planteskadegjørere og smittsomme sykdommer hos landdyr og fisk må fortsatt ha høy oppmerksomhet. Mattilsynet må ha tilstrekkelig handlingsrom for å imøtekomme behov for å håndtere endringer i sykdomsbildet.

Mattilsynet skal videreføre overvåkingen av fremmedstoffer i villfisk herunder i kystnære områder. Det er et mål å videreutvikle både Mattilsynets og næringens kompetanse på dette området, både når det gjelder kjente og nye stoffer.

Mattilsynet skal videreføre samarbeidet med miljøvernmyndighetene i forvaltning av sykdom hos viltlevende landdyr og akvatiske arter. Dette gjelder spesielt overvåking av og tiltak mot *Gyrodactylus salaris*, lakselus og krepsepest.

Hovedansvaret for ernæringsarbeid er tillagt Helsedirektoratet. Mattilsynet må, i samarbeid med Helsedirektoratet, følge utviklingen av matvarenes sammensetning og kostholdet i befolkningen. Oppdaterte data på dette området er blant annet nødvendige som grunnlag for risikovurderinger.

Mattilsynet skal gjennomføre en områdeanalyse for kosttilskudd og lignende produkter som grunnlag for å vurdere eventuelle endringer i forvaltningen fra 2011.

Mattilsynet skal innhente og vurdere nødvendig kunnskap om effekter av klimaendringer og følge opp mulige konsekvenser på forvaltningsområdet.

2.3.6. Beredskap og sikkerhet

Det vises til Prop. 1 S (2009-2010) for Landbruks- og matdepartementet, kategori 15.00.

Mattilsynet skal prioritere arbeidet med samfunnssikkerhet og beredskap. Beredskapsplanverket

må holdes oppdatert, utvikles og øves, slik at Mattilsynet er i stand til å forvalte sitt ansvar og opprettholde sine funksjoner i en krisesituasjon.

Mattilsynet skal ha nødvendig beredskap for å kunne håndtere ulike hendelser på sine forvaltningsområder. Mattilsynet må herunder ivareta de særskilte forpliktelsene vi har etter EØS-avtalen om planverk og effektive rutiner for håndtering av sykdommer hos landdyr og fisk med potensielt store samfunnsmessige konsekvenser.

Beredskapsplanverket i Mattilsynet skal bygge på ansvars-, nærhets- og likhetsprinsippet i samsvar med øvrig organisering av sikkerhet og beredskap i offentlig forvaltning. Beredskapsplanverket skal, der det er relevant, baseres på risiko- og sårbarhetsanalyser (ROS-analyser) og bør i størst mulig grad koordineres med tilgrensende etater og virksomheters beredskapsplaner, slik at krisehåndteringsplaner blir enhetlige og samstemte. Krisekommunikasjon skal vektlegges særskilt i planleggingen. Det er derfor viktig at Mattilsynet viderefører en god dialog med fylkesmannsembetene og med relevante sektormyndigheter. Krisekommunikasjon skal vektlegges spesielt i planleggingen.

Mattilsynet skal oppfylle kravene i lov 23. juni 2000 nr. 56 om helsemessig og sosial beredskap og skal utover det som er nevnt om drikkevann i pkt. 2.3.3:

- oppdatere sine beredskapsplaner - koordinert med øvrige beredskapsplaner innenfor helsesektoren - og gi innspill til departementenes planer
- bidra i arbeidet med å styrke den nasjonale beredskapen i forhold til atom-, biologiske og kjemiske hendelser
- bidra i internasjonalt samarbeid om helseberedskap

Etter kgl. res. 17. februar 2006 om organiseringen av atomberedskapen er det bestemt at Mattilsynet ved atomhendelser skal delta som et av de faste medlemmene i Kriseutvalget for atomberedskap. Kgl. res. 17. februar 2006 fastslår at det skal være sektoransvar når det gjelder gjennomføring av nødvendige beredskapstiltak på området. Mattilsynets ansvar på dette området skal følges opp innenfor tildelte rammer.

Sivilt Beredskapssystem (SBS) skal implementeres i Mattilsynets beredskapsarbeid og harmoniseres med øvrig beredskapsplanverk.

Mattilsynet skal også oppfylle kravene til sikkerhetsarbeid og sørge for at dette arbeidet blir utført i henhold til kravene i lov 20. mars 1998 nr. 10 om forebyggende sikkerhetstjeneste samt tilhørende forskrifter. Dette omfatter blant annet krav til at Mattilsynet har etablert en sikkerhetsadministrasjon og utarbeidet en sikkerhetsinstruks.

Iht. nasjonale retningslinjer for informasjonssikkerhet skal Mattilsynet ha gjennomført verdivurderinger for å klassifisere informasjon og IKT-systemer som er kritiske for Mattilsynet eller har betydning for rikets sikkerhet eller personvernet. Det skal gjennomføres tiltak for å sikre integritet, konfidensialitet og tilgjengelighet til informasjon. Tiltak skal baseres på risiko- og sårbarhetsvurderinger samt være i henhold til krav i relevant regelverk. Mattilsynet skal i løpet av 2010 ha gjennomført tiltak for bevisstgjøring og kompetansebygging innen informasjonssikkerhet som involverer de ansatte i Mattilsynet.

2.3.7. Annen regelverksutvikling, forvaltning og tjenesteyting

Mattilsynet har tilsynsoppgaver med levende GMO og ved salg av reseptfrie legemidler utenom apotek. Mattilsynets aktiviteter på disse områdene må finansieres av oppdragsgiver og inntektsføres på kap. 4115 post 02.

Det er lagt til grunn at Mattilsynets fagkunnskap på anmodning så langt det er mulig, stilles til rådighet for miljørettet helsevern i kommunene.

Regjeringen vil gjennomgå landbruks- og matpolitikken i en egen stortingsmelding. Mattilsynet må påregne noe arbeid med dokumentasjon og innspill knyttet til arbeidet med denne meldingen.

Året 2010 er utpekt som FNs internasjonale naturmangfoldsår. Det blir lagt opp til at alle berørte sektorer skal bidra med synliggjøring og markering i løpet av året.

Landbruks- og matdepartementet har påtatt seg ansvar for oppgaver i et bistandsprosjekt med sikte på å utvikle matforvaltningen i Uganda. Det er lagt til grunn at Mattilsynet deltar, og at bistandsmidler fra Norad skal dekke tilsynets kostnader knyttet til arbeidsoppgaver i prosjektet.

3. Nærmere omtale av tildeling for 2010

Mattilsynet må disponere tildelte midler på en slik måte at det blir dekning for lønnsutbetalinger og andre utgifter gjennom hele budsjettåret, eventuelt ved omdisponeringer/innsparinger/-utgiftsreducerende tiltak. Det understrekes at det ikke er adgang til å overskride bevilgningen på de enkelte poster, bortsett fra det som følger av unntaksbestemmelsene i budsjettfullmakten, jf. pkt. 1.2 ovenfor. Muligheten til å få ekstrabevilgninger/overskridelsestillatelse gjennom året er meget begrenset. Uforutsette utgifter må dekkes innenfor rammen. Det forutsettes videre at det budsjetterte inntektskravet oppnås.

Dersom det oppstår uforutsette omstendigheter med store budsjettmessige konsekvenser, må dette snarest meddeles departementet. Budsjettmessig dekning må da foreslås.

3.1. Tildelingen under kap. 1115 post 01 Driftsutgifter

Det er for 2010 innarbeidet en generell priskompensasjon 2,0 pst. under post 01. Landbruks- og matdepartementet vil komme tilbake til virkning av lønnsoppgjøret i 2010 i løpet av høsten 2010.

Det er overført 0,5 mill. kroner fra reindriftsforvaltningen i forbindelse med at Mattilsynet overtok ansvaret for radioaktivitetsmåling i rein fra 1. januar 2009.

Mattilsynet skal også i 2010 dekke driftskostnader for Veterinærmedisinsk rettsråd og Rådet for dyreetikk (unntatt sekretærkostnader).

Mattilsynet skal dekke utgiftene ved norsk medlemskap i internasjonale organisasjoner.

3.2. Tildelingen under kap. 1115 post 71 Tilskudd til erstatninger

Posten omfatter midler til å dekke statens betalingsforpliktelser overfor dem som har ytt nødhjelp etter dyrevernsloven § 6, samt kostnader for tiltak som settes i verk av Mattilsynet i medhold av matloven, dyrehelsepersonelloven og dyrevernsloven i de tilfellene kostnadene ikke kan drives inn fra eier/ansvarlig. Posten er en overslagsbevilgning.

3.3. Tildelingen under kap. 4115 post 01 Gebyrer m.m.

Det vises til Prop. 1 S (2009-2010) når det gjelder budsjetterte inntekter for gebyrer. Det er ved budsjettering lagt til grunn at alle gebyrsatser skal prisjusteres med 2,0 pst. med virkning fra 1. januar 2010.

Endringer i gebyr- og avgiftsregelverket må være i samsvar med forutsetninger i Prop. 1 S (2009-2010).

Mattilsynet må i årsrapporten redegjøre for sammenhengene mellom inntekter fra gebyrer og avgifter og tidsbruk/utgifter ved å utføre oppgavene.

3.4. Tildelingen under kap. 4115 post 02 Driftsinntekter og refusjoner mv.

I tillegg til driftsinntekter fra oppgaver som Mattilsynet utfører for annen forvaltning samt diverse refusjoner, kan visse inntekter fra gebyrer for særskilte ytelser som Mattilsynet av hensyn til næringsutøverne utfører utenfor ordinær arbeidstid, føres på posten, jf. Prop. 1 S (2009-2010).

3.5. Tildelingen under kap. 5576 post 70 Avgifter i matforvaltningen

Det vises til Prop. 1 S (2009-2010) når det gjelder budsjetterte inntekter for avgifter i matforvaltningen. Det vises videre til vedtatte satser for matproduksjonsavgiften, og til generell omtale av gebyrer og avgifter.

3.6. Særskilt belastningsfullmakt fra Helse- og omsorgsdepartementet

Ut over tildelingen på kap. 1115 post 01 kan Mattilsynet belaste Helse- og omsorgsdepartementet med inntil 0,2 mill. kroner over kap. 702 post 21 Helse- og sosialberedskap til beredskapsplanlegging og øvelser knyttet til oppfølging av lov om helsemessig og sosial beredskap, jf. Prop 1 S (2009-2010) fra Helse- og omsorgsdepartementet, med krav om resultatrapportering i årsrapporten.

3.7. Kunnskapsstøtte

Ut fra rollefordelingen som lå til grunn for matforvaltningsreformen, skal Mattilsynet bidra til en effektiv og samfunnsnyttig bruk av kunnskapsinstitusjonene på matområdet og Vitenskapskomiteen for mattrygghet (VKM).

Det er lagt til grunn at all kunnskapsstøtte, referansefunksjoner og faglig beredskap fra Bioforsk, Norsk institutt for skog og landskap, Nasjonalt folkehelseinstitutt, Nasjonalt institutt for ernærings- og sjømatforskning (NIFES), Havforskningsinstituttet og Veterinærinstituttet skal gis med grunnlag i tildelingene fra de ansvarlige departementene.

Mattilsynet bør så langt det er hensiktsmessig inngå nærmere avtaler/kontrakter om den støtten som skal ytes innenfor rammene av tildelingene fra departementene.

VKM vil bistå Mattilsynet i henhold til sitt mandat.

4. Administrative krav og forventninger

4.1. Arbeidsgiverrollen

Departementet legger til grunn at Mattilsynet følger opp statlig arbeidsgiverpolitikk, herunder implementerer føringer og følger opp rapporteringer som kommer på personalområdet (f.eks. innenfor rekruttering, mangfold, sykefravær, lederutvikling mv.).

Mattilsynet gjøres oppmerksom på den nye aktivitets- og rapporteringsplikten etter likestillings- og diskrimineringslovverket. Rapportering på dette området skal inngå i Mattilsynets årsrapporter fra 2010 for 2009, jf tidligere oversendt brev pr e-post av 10.7.2009 *Arbeid med å fremme likestilling og motvirke diskriminering*.

4.1.1. Personalfullmakter

Personalfullmakter for budsjettåret vil følge som vedlegg til endelig tildelingsbrev og vil være gyldige til nytt tildelingsbrev foreligger.

4.2. Intern kontroll og risikostyring

I henhold til Økonomireglementet § 14 er Mattilsynet ansvarlig for at det er etablert systemer og rutiner for intern kontroll. Ledelsen i Mattilsynet er ansvarlig for at kontrolloppgavene blir utført. Mattilsynet har videre et selvstendig ansvar for implementering av risikostyring i tilsynets styringssystem innenfor de krav og rammer som er satt, jf. omtale i tildelingsbrev for 2006. God risikostyring skal gi bedre måloppnåelse innenfor de budsjettammer som er stilt til disposisjon. Risikovurderinger basert på den enkelte organisasjons egenart er i tillegg et viktig element i departementets kontrollarbeid ovenfor underliggende etat.

Det vises til risikovurderingen som er utarbeidet for Mattilsynet og som har vært drøftet i tidligere møter med departementet. Departementet har merket seg de risikoområdene Mattilsynet har pekt på, og de risikoreduserende tiltakene Mattilsynet legger vekt på.

4.2.1. Evalueringer

Det vises til krav i Reglement for økonomistyring i staten § 16 om evalueringer av tilsynets oppgaveløsning og virkemiddelbruk.

Mattilsynet skal i løpet av 2010 vurdere om de prinsipielle føringene for organisering og lokalisering av etaten er oppfylt. Det skal særlig tas hensyn til fordeling av oppgaver og bemanning mellom de enkelte nivåene. Det vises til St. prp. nr. 63 (2001-2002), St. prp. nr. 1 Tillegg nr. 8 (2002-2003) og Ot. prp. nr. 100 (2002-2003). Mattilsynet skal orientere departementene om opplegget for vurderingen og fremdriften.

På bakgrunn av denne vurderingen og Mattilsynets erfaring siden etablering skal Mattilsynet videre vurdere om de gjeldende føringene fortsatt er hensiktsmessige for å oppnå Mattilsynets mål. I den grad Mattilsynet mener at føringene ikke lenger er hensiktsmessige, kan Mattilsynet skissere mulige alternativer. Både fordeler og ulemper, herunder økonomiske og administrative konsekvenser, av eventuelle alternativer skal belyses.

4.2.2. Innkjøp

Departementet legger stor vekt på at Mattilsynet følger regelverket for offentlige anskaffelser. Mattilsynet må gjennom en strategi for innkjøp og oppfølging av denne sikre nødvendig kompetanse og etablere gode rutiner slik at alle innkjøp gjøres i samsvar med regelverket, og ellers mest mulig effektivt. Det er viktig at innkjøpsfunksjonen inngår i ledelsens internkontroll, slik at uheldig praksis kan korrigeres raskt.

I forbindelse med Regjeringens Handlingsplan 2007 - 2010 *Miljø- og samfunnsansvar i offentlige anskaffelser* er det, som opplyst i tidligere tildelingsbrev, innført en miljøpolitikk for statlige innkjøp med konkrete krav til statlige virksomheter innen prioriterte produktgrupper. Det er et krav om at alle statlige virksomheter følger opp handlingsplanen. For mer informasjon vises det til Innkjøpspanelet, <http://www.innkjopspanelet.no>. Det vises også til veileder i etisk handel, jf. http://www.etiskhandel.no/Offentlig_sektor/

4.3. Elektronisk forvaltning og effektivisering ved hjelp av IKT

Regjeringens IKT-politikk er nedfelt i St.meld. nr. 17 (2006-2007) og St.meld. nr. 19 (2008-2009). Det vises for øvrig til omtale av fornying ved bruk av IKT i LMDs budsjettproposisjon. Det forventes at Mattilsynet er kjent med og følger opp de krav og føringer som er gitt av regjeringen.

Mattilsynet skal legge til rette for at næringsdrivende og andre brukere selv skal kunne velge om henvendelser fra, og kommunikasjon med, Mattilsynet skal skje elektronisk. Et overordnet mål er at alle tjenester skal være tilgjengelig elektronisk.

Ved utvikling av nye IKT-systemer eller ved vesentlig ombygging av eksisterende systemer skal Mattilsynet legge de syv arkitekturprinsippene, jf St.meld.nr. 19 (2008-2009), til grunn. Med mindre det foreligger særskilte grunner, skal Mattilsynet ta i bruk felles eID når nye elektroniske tjenester legges ut på nett, Altinn-løsningen skal benyttes for produksjon og tilgjengeliggjøring av elektroniske tjenester og felles elektronisk signatur skal tas i bruk når den foreligger. Eventuelle egne eID-løsninger som Mattilsynet bruker på eksisterende tjenester skal på sikt fases ut.

Det må begrunnes særskilt dersom Mattilsynet velger å bruke egne løsninger i stedet for å benytte eID, Altinn eller andre offentlige felleskomponenter og -tjenester. LMD skal da orienteres så fort beslutning foreligger.

Mattilsynet har ansvar for å holde LMDs tjenestekatalog oppdatert med korrekte opplysninger om egne netjtjenester, applikasjoner og datakilder. Ved planlegging av nye, og vesentlig videreutvikling av eksisterende systemer skal Mattilsynet gjøre en vurdering av koordinering mot andre instanser og eventuell gjenbruk av tidligere IKT-investeringer.

Jf rundskriv Nr. P 4/2009 fra FAD skal det for store eller strategisk viktige prosjekter med et vesentlig innslag av IKT beskrives hvordan Mattilsynet følger krav om bruk av arkitekturprinsippene, bruk av felleskomponenter og – tjenester og vurdering av koordinering i budsjettforslaget til LMD.

4.4. Kommunikasjon og informasjon

Landbruks- og matdepartementet vektlegger et offensivt kommunikasjonsarbeid og en målrettet informasjonsvirksomhet som er 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.

Hver organisasjon er ansvarlig for informasjon på sine fagområder. Det er viktig at Mattilsynet setter av tilstrekkelig ressurser til informasjonsvirksomheten og lærer opp ledere og medarbeidere, særlig knyttet til krisekommunikasjon.

Landbruks- og matdepartementet legger stor vekt på gjensidig informasjon. Regelmessige kontakt mellom de tre matdepartementene og Mattilsynet er et viktig tiltak for å holde hverandre orientert om viktige saker som er av politisk og strategisk karakter.

Landbruks- og matdepartementet ønsker å styrke den elektroniske formidlingen på landbruks- og matområdet. Brukerne må få tilbud om informasjon av høy kvalitet og nye interaktive tjenester tilpasset deres behov. LMD legger stor vekt på godt utviklede nettsider der målet er å gi et helhetlig bilde av fag- og politikkområdet.

4.5. Oppfølging av eventuelle merknader fra Riksrevisjonen

Mattilsynet fikk ingen vesentlige merknader av Riksrevisjonen for 2009.

I løpet av mai 2010 mottar Mattilsynet avsluttende revisjonsbrev for 2009 fra Riksrevisjonen. I forbindelse med departementet behandling må Mattilsynet redegjøre for evt. merknader.

4.6. Brukerundersøkelser

Iht. Rundskriv P 3/2009 - *Fellesføringar i tildelingsbrev for 2010* fra FAD skal alle statlige etater regelmessig gjennomføre brukerundersøkelser. Resultatene av undersøkelsene skal være offentlige. I arbeidet med brukerundersøkelser kan FADs veiviser i brukerreting og brukarmedvirkning være nyttig: http://www.regjeringen.no/nb/dep/fad/dok/veiledninger_og_brosjyrer/2009/veileder-i-brukerreting-og-brukermedvirkning-html?id=554071.

5. Rapportering

For å kunne følge utviklingen over tid, skal rapporteringen på effekt- og produksjonsindikatorer så langt som mulig også omfatte resultater fra 2008 og 2009.

Tilsynssystemet MATS blir ferdigstilt i 2010. Rapporteringskravene for 2010 videreføres tilnærmet uendret fra 2009 i påvente av ferdigstillingen av MATS. Ved ferdigstillingen bes Mattilsynet om å gjennomgå eksisterende indikatorer. Det nye tilsynssystemet vil gi bedre informasjonsgrunnlag til å revidere eksisterende indikatorer og utvikle nye indikatorer som gir mer utfyllende informasjon om Mattilsynets tilsynsarbeid. Det skal legges vekt på kvantitative indikatorer som skal suppleres med kvalitative vurderinger.

5.1. Rapportering på effektmål

Effektmål	Indikatorer
Trygg mat	<ul style="list-style-type: none"> • Antall og andel undersøkte prøver med for høyt innhold av fremmedstoffer (som f.eks. plantevernmidlerrester, dioksiner, PCB og legemiddelrester) • Antall meldte partier som har vært årsak til matvareallergi/-intoleranse på grunn av reaksjoner på udeklarte allergener • Antall registrerte sykdomstilfeller etter smitte av Salmonella, Campylobacter, Yersinia, Shigella, Listeria, EHEC (MSIS) • Antall sendte meldinger om påvist helsefare i matvarer og fôr i det norske markedet (RASFF)
Friske planter, fisk og dyr	<ul style="list-style-type: none"> • Antall utbrudd og påvisninger av farlige planteskadegjørere • Antall og andel påvisninger av Salmonella i ferdigfôr til landdyr og fisk • Antall utbrudd og påvisning av alvorlige smittsomme sykdommer på domestiserte og viltlevende landdyr og fisk
Etisk forsvarlig hold av fisk og dyr	<ul style="list-style-type: none"> • Antall og andel dyr som dør under transport og oppstalling på slakteri, spesielt fjørfe • Endring/utvikling i tap av dyr på beite • Endring/utvikling i bruk av dyr i forsøk • Endring/utvikling i dødelighet av fisk i oppdrett
God kvalitet samt redelig produksjon og omsetning	<ul style="list-style-type: none"> • Antall og andel vedtak med hjemmel i merkeforskriften i forhold til totalt antall vedtak vedrørende næringsmidler
Miljøvennlig produksjon	<ul style="list-style-type: none"> • Beregnet risiko ved bruk av plantevernmidler

5.2. Rapportering knyttet til Mattilsynets produksjon

Produksjonsprosess	Indikatorer
Regelverksutvikling	<ul style="list-style-type: none"> • Antall EØS-notater på stadium 1 og 2 behandlet i SUN eller SUMP (spesialutvalgene) • Antall implementeringer av EØS-regelverk innen frist sett opp mot totalt antall implementeringer som skulle ha vært gjennomført (også ihht forenklet prosedyre) • Regelverksutvikling på nett – antall besøk
Informasjon og veiledning	<ul style="list-style-type: none"> • Matportalen - Antall besøk • Mattilsynet.no – Antall besøk • Regelhjelp.no (utvalgte kategorier) - Antall besøk • Antall brukerundersøkelser
Tilsyn	<ul style="list-style-type: none"> • Tilsynsproduksjon – totalt antall tilsyn • Antall tilsyn og tidsbruk fordelt på følgende tilsynsområder <ul style="list-style-type: none"> - Biprodukter - Innsatsvarer - Primærproduksjon med landdyr <ul style="list-style-type: none"> ▪ Spesifisering av tilsyn etter Lov om dyrevelferd - Primærproduksjon med akvatiske dyr - Primærproduksjon med planter - Kjøttkontroll - Slakteri og nedskjæring av kjøtt - Sjømat - Næringsmidler – fordelt på virksamhetstype - Drikkevann - Import - Grensekontroll - Eksport - Annet tilsyn (fordelt på tilsynsområder så langt det er hensiktsmessig)
Godkjenninger, attester og sertifikater	<ul style="list-style-type: none"> • Antall produkter godkjent under ordningen Beskyttede betegnelser • Antall attester for eksport av fisk og sjømat
Beredskap	<ul style="list-style-type: none"> • Antall gjennomførte øvelser • Antall hendelser hvor Mattilsynet har satt nasjonal stab

Virksomhetsstyring og organisatoriske forhold	<ul style="list-style-type: none"> • Ressursbruk: <ul style="list-style-type: none"> - Samlet tidsbruk pr produktkategori, inkludert tidsbruk på produktkategorien <i>tilsyn</i> ved de tre forvaltningsnivåene - Samlet utgift pr produktkategori • Antall årsverk/ansatte, totalt og pr nivå • Prosent sykefravær • Gjennomsnittlig alder ved alderspensjon • Antall søkere/ansatte med innvandrerbakgrunn • Antall ansatte med redusert funksjonsevne • Oppetid for MATS skjematjenester
---	---

5.3. Årsrapport

I henhold til Reglementet for økonomistyring i staten skal Mattilsynet avlegge årsrapport for foregående år. Departementet ber om at det i årsrapporten for 2009 blir lagt vekt på måloppnåelse for Mattilsynet iht. de mål og resultatmål som er satt i Prop. 1 S (2009-2010), tildelingsbrev for 2009 samt øvrige relevante dokumenter. Vesentlige avvik skal rapporteres og forklares.

Årsrapporten oversendes Landbruks- og matdepartementet i tre eksemplar **innen 15.03.10**. Årsrapporten skal også oversendes elektronisk. Virksomheter som har flere regnskapsførere skal sammenstille ett samlet årsregnskap for virksomheten som korresponderer med bevilgningene stilt til disposisjon ved tildelingsbrev. I tillegg må det påses at årsrapporten oversendes Riksrevisjonen (riksrevisjonen@riksrevisjonen.no) i elektronisk form innen samme dato.

5.3.1 Årsverkrapportering

Departementet rapporterer på antall årsverk til Stortinget gjennom statsbudsjettet, jf. behandlingen av Dok 8:43 (2007-2008) og Innst. S. nr. 183 (2007-2008). Landbruks- og matdepartementet ber om at Mattilsynet i årsrapporten rapporterer på antall årsverk pr. 1.1.2010 iht. følgende oppsett:

Totalt antall årsverk i Mattilsynet:

Fylke	Årsverk
Akershus	
...	
Sum Årsverk	

Antall årsverk i Mattilsynet iht. følgende fagområder:

Fagområde	Årsverk 1.1.2009	Årsverk 1.1.2010
Landbruk	310,6	
Akvakultur og sjømat	157,4	
Næringsmiddel	758,5	
Internasjonalt arbeid og regelverksutvikling	79,8	

Sum årsverk	1306,3	
--------------------	--------	--

I tillegg skal alle vesentlige endringer i antall årsverk kommenteres.

5.4. Regnskapsrapporter

Mattilsynet skal rapportere på regnskapstall pr. 31.8.2010 innen 01.10.2010, jf. også pkt. 0. Alle økonomiske data det rapporteres på fordeles på kapittel og post. Det skal rapporteres både på utgifts- og inntektskapittel. Vesentlige avvik i forhold til budsjetttrammer og forutsetninger skal forklares.

Årsavslutningen for 2010, herunder forklaringer til statsregnskapet, vil departementet på vanlig måte omtale i eget brev.

6. Styringskalender

Departementene legger vekt på å videreutvikle styringsdialogen mellom Mattilsynet og departementene, bl.a. gjennom styringsmøter.

Følgende styringskalender legges til grunn for 2010:

Januar 2010:	Årsavslutning for 2009, herunder bidrag til forklaringer til statsregnskapet
Innen 15.01. 2010:	Rapportering på utbetalinger på kap. 471 Statens erstatningsansvar. Den enkelte utbetalingen skal spesifiseres med saksnummer, ansvarsgrunnlag og beløp.
03.03. 2010:	Møte om aktuelle saker
Innen 10.3. 2010:	Innspill til revidert nasjonalbudsjett
Innen 15.03. 2010:	Årsrapport 2009
07.04. 2010:	Styringsmøte våren 2010. Mattilsynet skal orientere om status blant annet når det gjelder risikostyring, innkjøp, og vurderinger omkring eventuelle evalueringer.
Innen 15.05. 2010:	Mattilsynets budsjettforslag for 2011
Innen 01.06. 2010:	Overordnet rapportering 1. tertial (rapportering på overordnede mål, Prop. 1 S (2009-2010) og tildelingsbrev 2010)
16.06. 2010:	Møte om aktuelle saker og status etter 1. tertial
Innen 01.10. 2010:	Rapportering 2. tertial (regnskapsrapport med prognose for resten av året samt rapportering på overordnede mål, Prop. 1 S (2009-2010) og tildelingsbrev 2010)
Innen 01.10. 2010:	Innspill til nysalderingen
27. 10. 2010:	Styringsmøte høsten 2010 og status etter 2. tertial
Innen 01.12. 2010:	Innspill til store satsinger 2012