

Mattilsynet v/ hovedkontoret
Postmottak
Postboks 383
2381 BRUMUNDDAL

Deres ref

Vår ref
200600276-/DHA

Dato
05.02.2007

Statsbudsjettet 2007 - Endelig tildelingsbrev Mattilsynet

Tildelingsbrevet er utarbeidet i et samarbeid mellom Fiskeri- og kystdepartementet (FKD), Helse- og omsorgsdepartementet (HOD) og Landbruks- og matdepartementet (LMD).

1. FULLMAKTER

1.1 Bevilgning i 2007

Med grunnlag i Stortingets budsjettvedtak, jf. St.prp. nr. 1 (2006-2007) for Landbruks- og matdepartementet, B.innst.S. nr. 8 (2006-2007) og Stortingets behandling av denne, stilles følgende beløp til disposisjon for Mattilsynet i 2007:

Kap. 1115 MATTILSYNET

(i 1 000 kr)

Post	Betegnelse	
01	Driftsutgifter	1 060 167
70	Tilskudd til veterinær beredskap	88 600
71	Tilskudd til erstatninger - <i>overslagsbevilgning</i>	1 038
	Sum kap. 1115	1 149 805

Kap. 1150 TIL GJENNOMFØRING AV JORDBRUKSAVTALEN M.M. – oppfølging av handlingsplan for redusert risiko ved bruk av plantevernmidler

(i 1 000 kr)

Post	Betegnelse	
77	Utviklingstiltak	4 200
	Sum kap. 1150	4 200

Det vises også til brev av 04.12.2006.

Det er videre budsjettert med følgende inntekter:

Kap. 4115 - Mattilsynet

(i 1 000 kr)

Post	Betegnelse	
01	Gebyrer og avgifter	128 725
02	Driftsinntekter og refusjoner	1 038
	Sum kap. 4115	129 763

Kap. 5576 Sektoravgifter under Landbruks- og matdepartementet

(i 1 000 kr)

Post	Betegnelse	
70	Avgifter i matforvaltningen	540 800
72	Miljøavgift, plantevernmidler	75 000
	Sum kap. 5576	615 800

Det tas forbehold om endringer i tildelingen som følge av eventuelle endringer i budsjettet for 2007.

1.2 Merinntektsfullmakt

Det vises til at Stortinget har gjort vedtak om at bevilgningen på kap. 1115 post 01 kan overskrides mot tilsvarende merinntekt på kap. 4115 post 02.

1.3 Fullmakter etter bevilgningsreglementet

Finansdepartementet har i Rundskriv R-110/2005 delegert enkelte fullmakter til departementene. Disse fullmaktene kan departementene ved behov delegere videre til underliggende virksomheter, jf. rundskrivet pkt. 2.7.

Landbruks- og matdepartementet har delegert til Mattilsynet fullmakt til å inngå leieavtaler og avtaler om kjøp av tjenester ut over 2007. Leieavtaler og avtaler om kjøp av tjenester må gjelde kjøp til den ordinære driften av virksomheten. For en nærmere omtale av forutsetninger for fullmakten, vises det til supplerende tildelingsbrev til Mattilsynet av 07.07.2006.

Mattilsynet bes eventuelt å ta opp behov for andre fullmakter med departementet.

2. VIRKSOMHETEN VED MATTILSYNET I 2007

2.1 Overordnede føringer

Mattilsynet skal generelt påse at virksomhetsplanen for 2007 og øvrig planarbeid for 2007 blir tilpasset forutsetningene som bl.a. er gitt i følgende dokumenter samt i Stortingets behandling av disse: St.prp. nr. 1 (2006-2007) som også er nærmere utdypet i dette tildelingsbrevet, St.prp. nr. 1 Tillegg nr. 8 (2002-2003) Om ny organisering av matforvaltningen, St.meld. nr. 12 (2002-2003) Om dyrehold og dyrevelferd, St.meld. nr. 16 (2002-2003) Resept for et sunnere Norge, St.meld. nr. 17 (2002-2003) Om statlige tilsyn, Ot.prp. nr. 100 (2002-2003) Om lov om mattrygghet og matproduksjon (matloven) samt St.meld. nr. 19 (2004-2005) Om marin næringsutvikling.

Mattilsynet må, blant annet på bakgrunn av gjennomførte evalueringer, gjøre endringer som er nødvendige for å øke evnen til å håndtere krevende hendelser og for å få en mer kostnadseffektiv drift. Mattilsynet må i denne sammenhengen særlig vurdere arbeids- og ansvarsfordelingen knyttet til faglige funksjoner mellom hovedkontoret og regionkontorer som ivaretar faglige fellesfunksjoner for hele etaten.

Mattilsynet må følge opp de effektiviseringsforutsetningene som er lagt til grunn i budsjettet. Departementene legger til grunn at det i 2007 må skje en reduksjon i antall årsverk i etaten. Det må innenfor budsjettammen sikres tilstrekkelig handlingsrom til å møte hendelser gjennom året som krever særlig innsats. Endringer i bemanningen og organisasjonen må skje innenfor rammen for den hovedstrukturen for Mattilsynet som ble lagt til grunn i St. prp. nr. 1 Tillegg nr. 8 (2002-2003).

Ved å avvikle godkjenningsordninger som berører et betydelig antall virksomheter, frigjøres ressurser til tilsynsarbeid og veiledning. Samtidig reduseres byråkratiet og kostnadene for de næringsdrivende.

Mattilsynet skal gjennom et bredt sett av virkemidler arbeide for å nå følgende mål:

- helsemessig trygg mat
- friske planter, fisk og dyr
- etisk forsvarlig hold av fisk og dyr
- miljøvennlig produksjon
- god kvalitet samt redelig produksjon og omsetning

Det vises i denne sammenheng også til formålet med de lovene som inngår i Mattilsynets forvaltningsportefølje. Innenfor rammene av de målene som er satt, skal Mattilsynet arbeide på en slik måte at det legger til rette for verdiskaping.

Mattilsynet skal spille en sentral rolle i gjennomføringen av politikk på matområdet og skal fremstå som en premissleverandør ved utvikling av denne. Mattilsynet må være bevisst på hvilke problemstillinger som kan ha politiske interesse og kunne gi råd til

departementene på disse områdene. Mattilsynet må sikre at departementene blir tidlig orientert om aktuelle saker.

Det er viktig at Mattilsynets rådgivning overfor departementene, der dette er relevant, baseres på risikovurderinger fra Vitenskapskomiteen for mattrygghet og/eller faglige vurderinger fra kunnskapsinstitusjonene på matområdet eller andre fagetater og rådgivende organer.

I lys av erfaringene etter det alvorlige utbruddet av sykdom forårsaket av smitte med *E. coli* O:103, må det fortsatt gis prioritet til videreutvikling av planverket for håndtering av matbåren smitte, herunder planverket for samhandling og kommunikasjon med andre aktører og interessenter. I dette arbeidet skal Mattilsynet legge til grunn vurderinger og anbefalinger fra det regjeringsoppnevnte *E.coli*-utvalget.

ESA-inspeksjoner har ved flere anledninger vist svikt i kommunikasjonen mellom de ulike nivåene i Mattilsynet, mangelfull kunnskap om regelverket og mangel på enhetlig praktisering av det. Mattilsynet må bl.a. på denne bakgrunn fortsatt prioritere arbeidet med å utvikle et enhetlig og helhetlig tilsyn. Utvikling av en målrettet tilsynspolitik som blir gjennomført i hele organisasjonen, er sentralt. I dette arbeidet må Mattilsynet ta hensyn til internasjonale forpliktelser, etterlevelsen av disse og hvordan dette skal dokumenteres. Viktige instrumenter i dette arbeidet vil være kunnskapsoppbygging, gode administrative strukturer og styringssystemer og det nye integrerte fagsystemet som gir oversikt over tilsynsobjekter, tilsynsaktivitet, ressursbruk og resultater.

2.2 Særskilte satsinger i 2007

Det er satt av 10 mill. kroner for å styrke innsatsen knyttet til nye aktiviteter som fører til økte kostnader til eksternt tjenestekjøp for Mattilsynet. Dette omfatter:

- *Arbeid med bedre sporing av mat*
Utbruddet i 2006 av sykdom forårsaket av smitte med *E. coli* O:103 i spekepølse har vist at det er behov for bedre sporing av mat. Mattilsynet har en viktig rolle i det arbeidet som er satt i gang med sikte på å få i stand en god infrastruktur for elektronisk utveksling av informasjon i matkjeden. Målet er at dette skal være på plass i 2010. Departementene vil komme tilbake til Mattilsynets oppgaver og forpliktelser i 2007. Departementene legger til grunn at det av Mattilsynets budsjett benyttes inntil 1,5 mill. kroner til kostnader til prosjektsekretariat for sporingsprosjektet.
- *Kartlegging/overvåking av visse typer E. coli*
Utbruddet i 2006 av sykdom forårsaket av smitte med *E. coli* O:103 har også vist at det er viktig med bedre kunnskap om forekomsten av aktuelle smittestoffer i dyr og mat. Satsingen skal rettes mot kartlegging av visse typer *E.coli*.

- *Styrket overvåking av fremmedstoffer i norsk sjømat*
Dokumentasjon om innholdet av fremmedstoffer i norsk sjømat skal bedres. På kort sikt bør Mattilsynet særlig møte de utfordringene vi står overfor i det russiske markedet. Det er også svært viktig at relevant informasjon blir kommunisert i internasjonale fora for å sikre norsk sjømat tilgang til de viktige markedene.

3. STYRINGSSIGNALER KNYTTET TIL DE ENKELTE AKTIVITETSOMRÅDENE I MATTILSYNET

3.1 Internasjonalt arbeid og regelverksutvikling

Det internasjonale engasjementet er grunnleggende for å nå målsettingene i politikken på matområdet, dels ved den kompetansen som deltagelse i internasjonal kunnskaps- og regelverksutvikling gir, dels ved at en ivaretar og målbærer norske synspunkter og interesser i relevante fora.

Departementene legger vekt på samordnet og godt forberedt deltakelse i internasjonale fora. I dette arbeidet er det viktig med tidlig og god dialog med relevante interessenter, slik at aktuelle problemstillinger kan bli identifisert og tatt i inn i det internasjonale regelverksarbeidet i en fase der det fortsatt er rom for påvirkning. Mattilsynet må utvikle rutiner for denne dialogen. Mattilsynet må videre påse at norske posisjoner er avklart på forhånd, og sikre at synspunkter som fremmes er avstemt med norske synspunkter i andre internasjonale fora. Rask rapportering i etterkant skal skje på hensiktsmessig måte til ansvarlig departement. 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. Mattilsynets oppgaver er nærmere utdypet i matdepartementenes plan for internasjonalt arbeid.

Mattilsynet er norsk kontaktpunkt for, og skal gi prioritet til, arbeidet i Codex Alimentarius Commission, OIE og IPPC.

Det nordiske samarbeidet på matområdet under Nordisk ministerråd har blitt omorganisert og modernisert. Mattilsynet må bidra til gode prosesser som viderefører hensikten med omorganiseringen og bidra til å hente ut merverdien i samarbeidet.

Også innenfor matområdet holder EU i økende grad åpne internettbaserte konsultasjoner der prinsippene og lovgivningen på større fagområder tas opp til vurdering. Det er viktig at Mattilsynet har oppmerksomhet mot slike konsultasjoner, og søker å fremme norske holdninger og interesser i innledende fase av større regelverksprosesser.

Mattilsynet skal med utgangspunkt i sin overvåkings- og tilsynsaktivitet legge til rette for markedsadgang for norske produkter, særlig i lys av den omfattende eksporten på sjømatområdet. Mattilsynets innsats skal være rettet mot krav og dokumentasjon med hensyn til mattrygghet, dyre- og fiskehelse, dyre- og fiskevelferd og plantehelse. Mattilsynet skal samarbeide med tilsynsmyndighetene i aktuelle importland for å bidra til tillit til norsk matforvaltning og for å identifisere krav som stilles ved eksport. Ved behov for avklaring av omfanget av Mattilsynets innsats på dette området, vil matdepartementene kunne bistå.

Mattilsynet må fortsatt prioritere oppfølging av de internasjonale forpliktelsene slik at regelverksutvikling, notifikering og gjennomføring i norsk rett skjer innenfor fristene. Det må utarbeides EØS-notater straks en er kjent med utvikling av nytt regelverk i EU, der også alle relevante interessenters synspunkter, samt økonomiske og administrative konsekvenser kommer godt fram. EØS-notatene må etter behov oppdateres underveis i prosessen. EØS-notatdatabasen er et viktig instrument i dette arbeidet. Det er viktig at gjennomføring i norsk rett blir gjort på formålstjenlig og brukervennlig vis.

Mattilsynet skal ha oppmerksomhet mot muligheter for forenkling og harmonisering av forskriftsverket i lys av matloven og felles tilsyn fra fjord/jord til bord. Tilsvarende må det legges vekt på muligheter for forenkling for brukerne, for eksempel når det gjelder rapportering og innkreving av gebyrer og avgifter m.v.

Mattilsynet er sekretariat for arbeidsgruppene som arbeider med innlemmelsen av EUs regelverk om GMO og "ny mat" i EØS-avtalen, og skal blant annet gi vurderinger av om de produktene som EU har godkjent, skal tillates på det norske markedet. Vurderingene må foreligge før det omtalte regelverket innlemmes i EØS-avtalen. Mattilsynet skal også bidra med tilsvarende vurderinger av produkter som er under søknadsbehandling i EU.

Arbeidet med nasjonal oppfølging av det nye felles regelverket når det gjelder beriking og helsepåstander, som ble vedtatt i EU høsten 2006, vil kreve betydelig innsats og særlig oppmerksomhet.

Det er en rekke kvalitetsforskrifter som har hjemmel i matloven, og som ikke er EØS-baserte. Mattilsynet må videreføre gjennomgangen av disse og fremme et helhetlig innspill til regulering av kvalitetsaspekter.

Deler av regelverket og forvaltningen innenfor landdyrehelse baserer seg på prinsipper som ble lagt for en god del år tilbake. Mattilsynet bes om å utrede behov for endringer. Det må tas hensyn til EUs gjennomgang av dyrehelsestrategiene.

I sin gjennomgang av det norske regelverket som følge av nytt fiskehelsedirektiv i EU, må Mattilsynet utarbeide og oppdatere tiltaksplaner mot de viktigste fiskeesykdommene.

Planene må ta utgangspunkt i realistiske mål for den enkelte sykdom og spesifisere tiltak som er nødvendige og tilstrekkelige for å nå målene.

Mattilsynet må sørge for at den store mengden ny kunnskap som produseres innenfor området fiskevelferd utnyttes aktivt. Dette gjelder både ved utvikling av nasjonalt og internasjonalt regelverk og i forhold til tilsyn, der utviklingen av vitenskapelig dokumenterte velferdsindikatorer for fisk er et sentralt element.

3.2 Veiledning og informasjon om regelverket

Ansvar for å etterleve regelverket hviler på den enkelte virksomheten. Virksomhetene må bevisstgjøres om dette ansvaret. Gjennom god og aktiv veiledning skal Mattilsynet bidra til at brukerne løser sine utfordringer i samsvar med regelverket. Mattilsynet skal blant annet aktivt legge til rette for presentasjon av regelverk via www.regelhjelp.no.

Det nye hygieneregelverket stiller økte krav til fagkunnskap både hos virksomhetene og i Mattilsynet, blant annet for å kunne utnytte den fleksibiliteten de nye reglene gir. Mattilsynet skal legge til rette for at det utarbeides nasjonale retningslinjer for god hygieneproduksjon, fremme bruken av disse og gjennomføre de oppgavene som ligger til myndighetene i forhold til å vurdere slike retningslinjer. Retningslinjene skal utarbeides og formidles av næringsmiddelsektoren.

I samarbeid med det tidligere Barne- og familiedepartementet har de tre departementene utarbeidet en felles Handlingsplan for forbrukerretting av matpolitikken. Handlingsplanens virketid ble forlenget ut 2006. Departementene vurderer den videre organiseringen av arbeidet. Uavhengig av organiseringen, vil forbrukerorientering fortsatt ha prioritet. Presisering av oppdragene og krav til rapportering vil bli gitt i egne brev og tatt inn i oppdragslista.

Mattilsynet må prioritere sin del av saksbehandlingen og informasjonsarbeidet knyttet til ordningen Beskyttede betegnelser. Det vil i 2007 bli gjort en vurdering av organiseringen av forvaltningen av Beskyttede betegnelser, blant annet i lys av etableringen av KSL/ Matmerk. Mattilsynet må påregne å delta i dette arbeidet.

3.3 Tilsyn

Kjerneområdet i Mattilsynets virksomhet er å føre tilsyn med at regelverket etterleves, samt å reagere ved påviste avvik/brudd. Mattilsynet må generelt prioritere tilsynsaktiviteten ut fra en vurdering av sannsynlighet for og alvorlighetsgrad av negative konsekvenser for folkehelse, dyre- og fiskehelse, plantehelse og dyrevelferd. Mattilsynet må sørge for at Norges forpliktelser etter EØS-avtalen blir ivaretatt hva angår konkrete tilsyns- og kontrolloppgaver. Det nye kontrollregelverket legger til grunn at det skal være et enhetlig og helhetlig tilsyn i hele matproduksjonskjeden. Tilsynet skal være målrettet, effektivt og regelmessig og skal planlegges og dokumenteres i samsvar med internasjonale forpliktelser. Det skal lages flerårige nasjonale kontrollplaner for å sikre en effektiv gjennomføring av regelverket på

matområdet og god dokumentasjon og rapportering. Tidsavgrensede tilsynskampanjer som eksempelvis "Rent bord" kampanjen, kan være en målrettet og effektiv organisering av den rutinemessige tilsynsaktiviteten.

En hovedutfordring er å gjennomføre det nye hygiene- og kontrollregelverket. Det nye hygieneregelverket understreker i større grad enn tidligere virksomhetenes ansvar for å etterleve regelverket.

Mattilsynet skal gjennomføre et målrettet tilsyn med produksjon og omsetning av mat.

Mattilsynet skal gjennomføre et pilotprosjekt om en ordning der det benyttes et symbol som viser resultatet av tilsyn med de hygieniske forholdene i de utvalgte virksomhetene ("Smiley").

Tilsynet med drikkevann må styrkes, slik at det sikres at vannforsyningsanleggene der det er nødvendig, blir oppgradert for å oppfylle regelverkets krav eller fases ut.

Mattilsynet må fortsatt ha særlig oppmerksomhet på at produksjonsvirksomheter for sjømat fyller bygnings- og driftsmessige krav og krav til egenkontroll.

Mattilsynet skal intensivere arbeidet med å effektivisere kjøttkontrollen og tilsynet med slakterier innenfor de rammene næringsstrukturen og det EØS-baserte regelverket gir, herunder utnytte de mulighetene en har for å gjennomføre forsøk med nye tilsynsmodeller.

Dyrevelferd er et prioritert område i regjeringens politiske plattform. Mattilsynet har en viktig rolle i oppfølgingen av St.meld. nr. 12 (2002-2003) Om dyrehold og dyrevelferd. Både regelverksutvikling og tilsyn må innrettes i samsvar med prioriteringer i stortingsmeldingen. Høyesteretts dom i Rendalen-saken vil ha betydning for Mattilsynets forvaltning av dyrevernloven når det gjelder beitebruk i rovviltområder. Landbruks- og matdepartementet vil komme tilbake til dette.

Dyretragedier som skyldes manglende stell og omsorg for dyr, er en utfordring i dyrevernarbeidet for produksjonsdyr og selskapsdyr. Mattilsynet må gjennom dialog med aktuelle aktører bidra til at forhold som kan ende opp i dyretragedier, blir avdekket/varslet så tidlig som mulig.

Mattilsynet har ansvaret for at tilsyn med økologisk produksjon blir gjennomført i henhold til gjeldende regelverk. Det utøvende tilsynet skal fortsatt ivaretas av DEBIO.

Mattilsynet må ta del i arbeidet med oppfølging av Handlingsplan for redusert risiko ved bruk av plantevernmidler (2004-2008), blant annet gjennom tilsyn med aktørene på området.

Mattilsynet har tilsynsansvar for kosmetikk. Som følge av ny kosmetikklov, har det blitt flere tilsynsobjekter. Mattilsynet skal i samarbeid med Folkehelseinstituttet opprette et rapporteringssystem for bivirkninger av kosmetikk og videreføre arbeidet med forskrifter for nye produktgrupper som loven nå omfatter.

Mattilsynet må ha oppmerksomhet rettet mot de deler av mat- og kosmetikkmarkedet der markedsføring knyttes til helsepåstander.

Mattilsynet må føre tilsyn med at dyrehelsepersonell utøver forsvarlig virksomhet, særlig knyttet til forskrivning, utlevering og bruk av legemidler til fisk og dyr.

3.4 Godkjenninger, attester m.v.

Mattilsynet må videreføre arbeidet med avvikling av godkjenningsordninger der dette er mulig ut fra internasjonale forpliktelser og ønskelig ut fra hensynet til en målrettet og effektiv forvaltning og forenkling for brukerne. Det forutsettes at plikt til godkjenning erstattes med plikt til registrering der slik plikt ikke allerede er etablert.

Der regelverket oppstiller plikt til godkjenning eller krav om sertifikat/attest m.v. for lovlig handel, må Mattilsynet ha rutiner som sikrer rask og effektiv saksbehandling.

3.5 Kunnskap om status og utvikling av tilstand

Mattilsynet må 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 og slik at Norge oppfyller sine internasjonale forpliktelser.

Mattilsynet må videreføre arbeidet med overvåking av fremmedstoffer. Det er et mål å videreutvikle både tilsynets og næringens kompetanse på dette området, både når det gjelder kjente og nye stoffer. Overvåkingen av fremmedstoffer i sjømat må styrkes, jf. særskilt satsing i 2007.

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

Overvåking av plante-, dyre- og fiskehelse er viktig både som et element i beredskapen og for å kunne dokumentere status i Norge. Det må rettes spesiell oppmerksomhet mot smittestoffer og sykdommer som kan true Norges gode status. Et aktuelt eksempel er fugleinfluensa. Tiltakene må tilpasses risikobildet til enhver tid. Beredskapsarbeidet rettet mot farlige planteskadegjørere og smittsomme sykdommer hos landdyr og fisk, herunder zoonoser, må fortsatt ha høy oppmerksomhet. Mattilsynet må videreføre kartlegging av *E. coli* i samsvar med anbefalingene fra evalueringsutvalget for *E. coli*-saken.

Det må arbeides videre for å begrense spredningen av plantesykdommen pærebrann, slik at denne ikke etablerer seg i viktige fruktområder.

Mattilsynet skal videreføre samarbeidet med miljøvernmyndighetene i forvaltning av sykdom hos viltlevende organismer, blant annet overvåking av og tiltak mot *Gyrodactylus salaris*, lakselus og krepsepest. I 2007 vil det være viktig å foreta en gjennomgang av strategien for bekjempelse av krepsepest i samarbeid med Direktoratet for naturforvaltning, med sikte på å beskytte bestandene av edelkreps, herunder hindre spredning av signalkreps.

Mattilsynet skal videreføre arbeidet med sikte på å etablere et offentlig meldesystem for overvåking av helsetilstanden i fiskeoppdrett. Veterinærinstituttet skal bistå Mattilsynet i arbeidet basert på bevilgning og styringssignaler fra Fiskeri- og kystdepartementet. Systemet bør i tillegg til laksefisk også omfatte oppdrett av torsk, og skal kunne gi detaljert statistikk og dokumentasjon over helsetilstanden i norske fiskeoppdrettsanlegg.

3.6 Beredskap

Mattilsynet skal ha etablert et beredskapssystem som sikrer forsvarlige funksjoner og resultater ved ekstraordinære hendelser innenfor Mattilsynets ansvarsområde. Mattilsynet må ivareta de særskilte forpliktelser vi har etter EØS-avtalen om planverk og effektive rutiner for håndtering av sykdommer hos landdyr og fisk med potensielt store samfunnsmessige konsekvenser.

Mattilsynet må prioritere arbeidet med samfunnssikkerhet og beredskap. I forhold til dette må beredskapsplanverket holdes oppdatert og utvikles slik at Mattilsynet er i stand til å forvalte sitt ansvar og opprettholde sine funksjoner i en krisesituasjon. Krisekommunikasjon skal vektlegges spesielt i planleggingen. Beredskapsplanverket i Mattilsynet skal bygge på ansvars-, nærhets- og likhetsprinsippet i samsvar med øvrig organisering av sikkerhet og beredskap i offentlig forvaltning, og bør i størst mulig grad koordineres med tilgrensende etaters og virksomheters beredskapsplaner. Krisekommunikasjon skal vektlegges spesielt i planleggingen.

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

Mattilsynet må også oppfylle kravene til sikkerhetsarbeid og sørge for at dette arbeidet blir utført i henhold til krav gitt 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.

Det er viktig at Mattilsynet viderefører en god dialog med fylkesmannsembetene.

Etter kgl.res. 26. juni 1998 om organiseringen av atomulykkesberedskapen er det bestemt at Mattilsynet skal delta som et av de faste medlemmene i Kriseutvalget ved atomulykker. Kgl.res. 26. juni 1998 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.

Mattilsynet må oppfylle kravene i lov 23. juni nr. 56 om helsemessig og sosial beredskap. Mål for 2007:

- Mattilsynet skal ha oppdaterte beredskapsplaner som sikrer at etaten effektivt håndterer utbrudd av vann- og matbåren sykdom og zoonoser
- Mattilsynet skal medvirke til at alle vannverk får nødvendig beredskapsplanverk på plass
- Mattilsynet skal bidra i arbeidet med å styrke den nasjonale beredskapen ved atom-, biologiske og kjemiske hendelser
- Mattilsynet skal bidra i internasjonalt samarbeid om helseberedskap

Mattilsynet må ha kunnskap om departementenes og øvrige nivå II etaters beredskapsoppgaver og bidra til nødvendig samhandling med disse i beredskapssituasjoner.

3.7 Annen forvaltning og tjenesteyting

Direktoratet for naturforvaltning (DN) og Mattilsynet skal i fellesskap klargjøre grenseflatene mellom de to etatene, herunder evt. finansieringsuklarheter, samt legge fram evt. uløste spørsmål for de aktuelle departementene. DN får ansvaret for å drive prosessen. Frist 1. mai 2007.

Utfordringer knyttet til å forbedre kostholdet i befolkningen gjør det også aktuelt å vurdere ulike former for sunnhetsmerking av matvarer. Mattilsynet må delta i dette arbeidet, blant annet som del av oppfølgingen av ny handlingsplan for kosthold i befolkningen.

Det er lagt til grunn at Mattilsynets fagkunnskap på anmodning stilles til rådighet for miljørettet helsevern i kommunene. Mattilsynet har også tilsynsoppgaver med levende GMO og ved salg av reseptfrie legemidler utenom apotek. Mattilsynets aktivitet på disse områdene må finansieres av oppdragsgiver og inntektsføres på kap. 4115 post 02.

3.8 Virksomhetsstyring og administrasjon

3.8.1 Budsjettkontroll

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. 7 nedenfor. Ekstrabevilgninger/overskridelsestillatelse kan ikke påregnes. 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 Landbruks- og matdepartementet. Budsjettmessig dekning må foreslås.

3.8.2 Lederansvar og administrative mål og tiltak

Mattilsynets administrerende direktør er ansvarlig for at mål og resultatkrav som er satt for Mattilsynet for 2007, blir nådd innenfor de rammer som er fastlagt. Departementene vil understreke betydningen av at Mattilsynet har interne styringssystemer som legger til rette for at fastlagte mål og resultater kan nås med effektiv bruk av ressurser.

Motiverte og kompetente ledere og medarbeidere er avgjørende for å nå Mattilsynets mål og de målene som er satt for matforvaltningsreformen.

3.8.3 Virksomhetsstyring

Landbruks- og matdepartementet vil understreke ledelsens ansvar for økonomistyring. Det er bl.a. viktig å bygge opp og vedlikeholde god kompetanse og høy bevissthet om økonomistyring, og økonomifunksjonen må organiseres på en hensiktsmessig og effektiv måte. Det er videre viktig å utvikle en økonomistyringsmodell som kan gi ledelsen god styringsinformasjon. Det må også fastsettes rutiner for nødvendig intern kontroll og ledelsen må se til at kontrolloppgavene blir utført. Forøvrig må ledelsen påse at eventuelle gjenstående forhold som utløste merknader fra Riksrevisjonen ved 2005-revisjonen blir utbedret.

Mattilsynet har et selvstendig ansvar for å foreta nødvendige risikovurderinger og håndtere risiko i mål- og resultatstyringen. Mattilsynet bes i styringsmøtet våren 2007 orientere om status for arbeidet på området og planer for videre arbeid.

I lys av de merknadene Riksrevisjonen har hatt til Mattilsynets regnskap, legger Landbruks- og matdepartementet til grunn at anskaffelser er et område som må ha spesiell oppmerksomhet i 2007.

Nye regler for offentlige anskaffelser trer i kraft 01.01.2007. 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.

3.8.4 Personalpolitiske forhold

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 tre målområdene. Vi ber om at virksomheten rapporterer til departementet om de konkrete målene som er satt for hvert av delmålene, 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.

Landbruks- og matdepartementet har gjennom flere år arbeidet målrettet med lederutvikling og forutsetter at fokus på lederutvikling vil stå sentralt i virksomhetens videre utviklingsarbeid.

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 på denne bakgrunn 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 læreplass høsten 2006, samt 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.

3.8.5 Likestilling

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

¹ Definisjon mv.*

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 IMli for ferdig utarbeidet skjema for å kartlegge antall ansatte med innvandrerbakgrunn.

offentlige myndigheter om 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 den faktiske tilstand, iverksatte tiltak og nye planlagte tiltak.

3.8.6 Kommunikasjon og informasjon

Departementene vektlegger et aktivt 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.

Mattilsynet er ansvarlig for informasjon på sine fagområder. Departementene legger stor vekt på å holde underliggende etater informert om saker som er relevant for fag- og politikkområdet og forutsetter at etatene på sin side etablerer rutiner for å varsle departementene om tilsvarende aktuelle saker.

Det er viktig at Mattilsynet setter av tilstrekkelige ressurser til informasjonsvirksomheten og lærer opp ledere og medarbeidere, særlig knyttet til krisekommunikasjon. Avklaring i forhold til andre etater og institusjoner, både når det gjelder fagansvar og kommunikasjonsansvar, er viktig i denne sammenheng, noe som også evalueringsutvalget for *E. coli*-saken har pekt på.

Departementene ønsker å øke satsingen på og bedre samordningen av nettinformasjon. Brukerne må få tilbud om informasjon av høy kvalitet og nye interaktive tjenester tilpasset deres behov.

3.8.7 Elektronisk forvaltning og effektivisering ved hjelp av IKT

Mattilsynet må prioritere innføringen av nytt fagsystem (MATS) innenfor de framdrifts- og kostnadsrammer som er lagt. Det legges til grunn at MATS skal bidra til mer enhetlig og helhetlig tilsynsvirksomhet og økt kostnadseffektivitet. Systemet må bl.a. sikre bedre og mer effektive selvbetjeningsløsninger for næringslivet og bedre integrasjon med andre offentlige systemer.

Mattilsynet 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 virksomheten bidrar til etablering av en felles katalog for elektroniske tjenester for LMDs underliggende virksomheter, samt bidrar til å utarbeide en portalstrategi for LMD-sektoren. Oppfølging av IT-planen vil skje gjennom et IT-forum ledet av departementet. Det forventes at Mattilsynet deltar aktivt med relevant personell i dette forumet.

Som en del av behandlingen av stortingsmeldingen om IT (St.meld. 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 IKT- standarder i offentlig forvaltning. Retningslinjer om dette vil bli samlet i en referanse katalog, 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, og
- 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

3.8.8 Grønn stat

Det er et mål at statlige virksomheter jobber systematisk med å integrere miljøhensyn i sin drift. Miljøledelse er et verktøy for å øke bevisstheten om miljøkonsekvensene av en virksomhet og å sette i gang et systematisk arbeid for å endre virksomheten i en miljøvennlig retning. Det skal rapporteres om fremdriften i miljøarbeidet, se vedlegg. På www.groenn.stat.no er det samlet veiledninger og erfaringsmateriale om miljøledelse.

4. ANDRE FORHOLD KNYTTET TIL AKTIVITETEN I 2007

4.1 Samarbeid med kunnskapsinstitusjonene på matområdet

Det er ikke gjort endringer i prinsippene for budsjettering av kunnskapsstøtte på matområdet sett i forhold til 2006.

Departementene har lagt til grunn at Bioforsk, Nasjonalt folkehelseinstitutt, Nasjonalt institutt for ernærings- og sjømatforskning (NIFES), Havforskningsinstituttet og Veterinærinstituttet, med grunnlag i tildeling fra de ansvarlige departementene og eksisterende avtaler, skal yte kunnskapsstøtte til Mattilsynet og ivareta referansefunksjoner samt faglig beredskap. Tilsvarende er det lagt til grunn at Vitenskapskomiteen for mattrygghet skal bistå Mattilsynet i henhold til komiteens mandat. Mattilsynet må legge vekt på å ha gode rutiner for kunnskapsinnhenting og samhandling med disse institusjonene.

Mattilsynet skal videreføre delfinansieringen av støtten som Nasjonalt folkehelseinstitutt, Bioforsk og Veterinærinstituttet yter på nivå som i 2006.

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

4.2 Veterinærdekning over hele landet

Landbruks- og matdepartementet tar sikte på å fremme endringsforslag til dyrehelsepersonelloven våren 2007, med sikte på at kommunene skal få ansvar for å sørge for tilfredsstillende tilgang på tjenester fra dyrehelsepersonell. En eventuell endring vil kunne være i kraft fra 1. januar 2008.

I 2007 vil det derfor være aktuelt for Mattilsynet å videreføre individuelle løsninger for å sikre tilgang til kliniske veterinærtjenester i områder der innlemmelse av DVII-stillinger i Mattilsynet fortsatt medvirker til underdekning.

5. NÆRMERE OMTALE AV TILDELING FOR 2007

5.1 Budsjettekniske forutsetninger

Det er for 2007 innarbeidet en generell priskompensasjon på 2,0 pst. og kompensasjon for lønnsoppgjøret i 2006. Landbruks- og matdepartementet vil komme tilbake til virkning av lønnsoppgjøret i 2007 i løpet av høsten 2007.

5.1.1 Omstilling

Det er satt av 15 mill. kroner til omstillingstiltak. Bevilgningen skal primært medvirke til delvis dekning av kostnadene til utvikling av nytt fagsystem.

5.1.2 VESO beredskapslager for vaksiner

I påvente av Mattilsynets vurdering av behovet for å opprettholde et beredskapslager for vaksiner til dyr ved VESO omfatter Mattilsynets driftsbevilgning også i 2007 midler til opprettholdelse av beredskapslageret for ulike vaksiner.

5.1.3 Helse- og sosialberedskap

Ut over tildelingen i dette brevet vil Mattilsynet på anmodning bli tildelt 0,2 mill. kroner over kap. 702 Helse- og sosialberedskap til planlegging og øvelser knyttet til oppfølging av lov om helsemessig og sosial beredskap, jf. St.prp. nr. 1 (2006-2007) fra Helse- og omsorgsdepartementet.

5.1.4 Andre finansieringsforpliktelser

Mattilsynet må sette av midler til følgende oppgaver:

- driftskostnader for Veterinærmedisinsk rettsråd og Rådet for dyreetikk, eksklusive personalkostnader til sekretæren
- Sävarelaboratoriet Kimen AS - 1,0 mill. kroner

Landbruks- og matdepartementet vil belaste Mattilsynets budsjett for følgende utgifter:

- utgifter til nasjonal ekspertise i internasjonale organer med inntil 1,5 mill. kroner
- EUs IDABC-programmer - 0.2 mill. kroner

Mattilsynet skal dekke utgiftene ved norsk medlemskap i internasjonale organisasjoner som i 2006.

5.2 Kap. 1115 post 70 Tilskudd til veterinær beredskap

Mattilsynet vil også i 2007 forvalte vaktordningene for dyrehelsepersonell i henhold til det regelverket som er gitt for ordningene og innenfor de rammene som blir trukket opp av Landbruks- og matdepartementet.

5.3 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 kostnaden ikke kan drives inn fra eier/ansvarlig. Posten er en overslagsbevilgning.

5.4 Kap. 1150 post 77 Utviklingstiltak

Mattilsynet er tildelt 4,2 mill. kroner i prosjektmidler fra kap. 1150 post 77.15 til oppfølging av handlingsplan for plantevernmidler. Det vises også til eget brev av 04. 12.2006 fra Landbruks- og matdepartementet.

5.5 Kap. 4115 post 01 Gebyrer m.m.

Det vises til St.prp. nr. 1 (2006-2007) når det gjelder budsjetterte inntekter for gebyrer.

Endringer i gebyr- og avgiftsregelverket må være i samsvar med forutsetninger i St.prp. nr. 1 (2006-2007).

Mattilsynet må ha systemer som viser sammenhengene mellom inntekter fra gebyrer og avgifter og tidsbruk/utgifter ved å utføre oppgavene.

5.6 Kap. 4115 post 02 Driftsinntekter og refusjoner mv.

I tillegg til driftsinntekter fra oppgaver som Mattilsynet utfører for annen forvaltning samt diverse refusjoner, skal inntektene fra gebyrer for særskilte ytelser som Mattilsynet av hensyn til næringsutøverne utfører utenfor ordinær arbeidstid, føres på posten, jf. St.prp. nr. 1 (2006-2007).

5.7 Kap. 5576 post 70 Avgifter i matforvaltningen

Det vises til St.prp. nr. 1 (2006-2007) når det gjelder budsjetterte inntekter for avgifter i matforvaltningen. Det vises videre til vedtatte satser for matproduksjonsavgiften.

5.8 Kap. 5576 post 72 Miljøavgift, plantevernmidler

Det vises til St.prp. nr. 1 (2006-2007) når det gjelder budsjetterte inntekter fra miljøavgift på plantevernmidler.

6. BUDSJETT- OG RESULTATANSVAR

6.1 Rapportering

6.1.1 Rapportering på effektmål

Mattilsynet skal for 2007 rapportere på følgende effektmål og indikatorer:

Effektmål	Effektindikatorer
Helsemessig trygg mat	<ul style="list-style-type: none">– Andel undersøkte prøver med for høyt innhold av fremmedstoffer som f.eks. plantevernmiddelrester, 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 i det norske markedet (RASFF)
Friske planter, fisk og dyr	<ul style="list-style-type: none">– Antall utbrudd og påvisninger av farlige planteskadegjørere– 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">– Andel og antall dyr som dør under transport og oppstalling på slakteri, spesielt fjørfe– Endring i tap av dyr på beite– Endring av antall dyr brukt i forsøk– Endring i dødelighet av fisk i oppdrett
Miljøvennlig produksjon	Beregnet risiko ved bruk av plantevernmidler
God kvalitet og redelig produksjon og omsetning	<ul style="list-style-type: none">– Andel forbrukere som leser merkingen på matvarene før de kjøper dem– Andel vedtak med hjemmel i merkeforskriften i forhold til totalt antall vedtak vedrørende næringsmidler

6.1.2 Rapportering knyttet til Mattilsynets produksjon

Mattilsynet skal for 2007 rapportere på følgende produksjonsprosesser og indikatorer:

Produktkategori	Resultatindikator
Regelverksutvikling	Totalt antall fastsatte forskrifter
	Andel forskrifter fastsatt innenfor EØS-avtalens tidsfrister
	Andel forskrifter som det er utarbeidet veiledningsmateriale til
	Antall utarbeidede/reviderte EØS-notater

Produktkategori	Resultatindikator
Informasjon og veiledning	Antall besøkende på Matportalen
	Antall besøkende på www.mattilsynet.no
	Prosentandel nynorsk og bokmål på Mattilsynets internettsider
Tilsyn	Næringsmidler generelt: <ul style="list-style-type: none"> - Andel virksomheter det er ført tilsyn med - Antall utførte tilsyn - Andel virksomheter som har mottatt pålegg
	Vann: Andel vannverk som er godkjent av totalt antall godkjenningspliktige vannverk
	Dyrevelferd: <ul style="list-style-type: none"> - Andel av kalvehold, svinehold og verpehønsbesetninger det er ført tilsyn med - Antall utførte tilsyn av Mattilsynet og dyrevernemndene - Antall utførte tilsyn av Mattilsynet og/eller FDU på forsøksdyr - Samlet antall pålegg
	Plantehelse: <ul style="list-style-type: none"> - Andel registrerte bedrifter som er revidert - Antall fysiske kontroller med import, eksport, produksjon og omsetning - Antall fysiske kontroller med karanteneskadegjørere
Godkjenninger, attester, sertifikater og lignende	Antall produkter godkjent under ordningen Beskyttede betegnelser
	Antall attester for eksport av fisk og sjømat (tall fra nytt fagsystem fra mai 07)
	Antall autorisasjoner av dyrehelsepersonell fordelt på utdanning i Norge, i annet EØS-land og i tredjeland
Kunnskap om status og utvikling av tilstand	Antall bestilte risikovurderinger fra VKM
	Andel planlagte OK-programmer hvor antall innkomne prøver overstiger 90 % av planlagte
Beredskap	Antall gjennomførte øvelser
	Andel oppdaterte bekjempelsesplaner
	Antall situasjoner hvor høynet beredskap er erklært, på nasjonalt nivå og regionalt nivå
Virksomhetsstyring og intern administrasjon	Gjennomsnittlig antall avvik ved ESA-inspeksjoner
	Prosent sykefravær
	Grad av medarbeidertilfredshet
	Fordeling av ressursbruk på de ulike produktkategoriene

6.1.3 Årsrapport 2006

I henhold til Reglementet for økonomistyring i staten skal virksomheten legge frem årsrapport for foregående år. Departementet ber om at det i årsrapporten for 2006 blir lagt vekt på måloppnåelse for virksomheten i henhold til de mål og resultatmål som er satt i St.prp. nr. 1 (2005-2006), tildelingsbrev for 2006 samt andre relevante dokumenter.

Vesentlige avvik skal rapporteres og forklares. Enkelte særskilte rapporteringskrav er omtalt i punktene under 3.8

Årsrapporten oversendes Landbruks- og matdepartementet i tre eksemplar innen 15.03.2007. Årsrapporten skal også oversendes elektronisk. I tillegg skal årsrapporten oversendes Riksrevisjonen i elektronisk form innen samme dato (riksrevisjonen@riksrevisjonen.no).

6.1.4 Tertianvis rapportering i 2007

Mattilsynet skal avgi en overordnet rapport ved utgangen av hvert tertial om aktiviteten så langt i året med utgangspunkt i styringssignalene som er gitt i dette tildelingsbrevet.

Mattilsynet skal dessuten rapportere på regnskapstall pr. 31. august pr. post for relevante utgifts- og inntektskapittel. Vesentlige avvik i forhold til budsjetttrammer og forutsetninger skal forklares.

6.1.5 Evalueringer

I tillegg til den årlige resultatrapporteringen kan det være aktuelt å evaluere/utrede sentrale områder nærmere. Aktuelle evalueringer/utredninger drøftes på styringsmøte.

7. STYRINGSKALENDER

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

Følgende foreløpige styringskalender legges til grunn for 2007:

Januar 2007:	Årsavslutning for 2006, herunder bidrag til forklaringer til statsregnskapet
16. februar:	Møte om aktuelle saker – tildelingsbrev, oppdragsliste
Innen 10.3.2007:	Innspill til revidert nasjonalbudsjett
Innen 15.03.2007:	Årsrapport 2006
Primo april:	Styringsmøte våren 2007
Innen 15.05.2007:	Mattilsynets budsjettforslag for 2008
Innen 25.05.2007:	Overordnet rapportering 1. tertial (rapportering på overordnede mål, St.prp. nr 1 (2006-2007) og tildelingsbrev 2007)
Primo juni	Møte om aktuelle saker
Medio september	Møte om aktuelle saker
Innen 01.10.2007:	Rapportering 2. tertial (regnskapsrapport med prognose

for resten av året samt rapportering på overordnede mål,
St.prp. nr 1 (2006-2007) og tildelingsbrev 2007)

Innen 01.10.2007:	Innspill til nysalderingen
Primo november:	Styingsmøte høsten 2007
Innen 01.12.2007:	Innspill til store satsinger 2009

Eventuelle endringer i fristene ovenfor vil bli meddelt så snart som mulig.

Med hilsen

Guri Tveito (e.f.)
ekspedisjonssjef

Gunnar Hagen
seniorrådgiver

Kopi:
Helse- og omsorgsdepartementet
Fiskeri- og kystdepartementet
Miljøverndepartementet
Riksrevisjonen

Vedlegg

VEDLEGG – GRØNN STAT

Virksomheten skal rapportere etter 4 indikatorer. Ut fra indikatorene 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 generell 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.