


DET KONGELIGE
NÆRINGS- OG HANDELSDEPARTEMENT

Norges geologiske undersøkelse
Leiv Erikssons vei 39
7491 TRONDHEIM

Deres ref

Vår ref
201004728-2/GBS

Dato
01.02.2011

Tildelingsbrev 2011

1. STYRINGSDIALOGEN

Nærings- og handelsdepartementet (NHD) viser til Prop. 1 S (2010-2011) og meddeler med dette Stortingets budsjettvedtak og departementets styringssignaler for Norges geologiske undersøkelse (NGU) i 2011.

Den årlige styringsdialogen mellom NHD og NGU består av faste møter og følgende hoveddokumenter.

- Departementets årlige tildelingsbrev
- Virksomhetens tertialrapporter
- Virksomhetens årsrapport
- Departementets referater fra møter med virksomheten

Det tas sikte på *to* etatsstyringsmøter i 2011.

2. OVERORDNEDE UTFORDRINGER OG PRIORITERINGER

2.1 NGUs formål

NGU skal framskaffe og formidle kunnskap om Norges berggrunn, løsmasser, grunnvann og mineralressurser. NGU skal bidra til å dekke samfunnets behov for geologisk basiskunnskap gjennom å etablere og drifte nasjonale databaser som gir informasjon om Norges geologi og geologiske ressurser. NGUs virksomhetsidé er sammenfattet i begrepet "Geologi for samfunnet". Ut fra virksomhetsideen er det fastsatt følgende hovedmål for NGUs virksomhet:

- Bærekraftig verdiskaping fra geologiske ressurser

- Økt bruk av geologisk kunnskap i arealplanlegging og utbygging
- Bedre kunnskap om landets oppbygging og geologiske prosesser
- Effektiv forvaltning og formidling av geologiske data og kunnskap

2.2 Departementets føringer på virksomheten

Evalueringen som ble gjennomført i 2007 og 2008 setter NHD og NGU bedre i stand til å foreta riktige prioriteringer i årene framover. Hovedoppgaven og kjernevirksomheten til NGU er å gjennomføre geologisk oversiktskartlegging og bidra til å dekke samfunnets behov for geologisk basiskunnskap gjennom å etablere og drifte nasjonale databaser. NGU skal være en bidragsyter til gjennomføringen av Regjeringens nordområdestrategi og programmet "Nye byggesteiner i nord".

Samfunnets og brukernes behov skal være retningsgivende for innretningen av NGUs kompetanse, produkter og tjenester.

NGU skal på denne bakgrunn prioritere kjernevirksomheten. Oppdatert og brukervennlig geologisk informasjon til enhver tid i interaktive nettportaler og databaser er selve fundamentet for NGUs virksomhet. I årene framover blir det viktig å videreutvikle informasjonen i samarbeid med andre virksomheter i takt med den teknologiske utviklingen og brukernes behov.

Som forvaltningsorgan skal NGU være et verktøy for å legge til rette for næringsutvikling og bli oppfattet som en medspiller av næringslivet. For at arbeidsoppgaver som er samfinansierte og/eller fullt ut eksternfinansierte, skal kunne løses mest mulig effektivt, er det behov for å trekke klare grenser overfor konsulentbransjen og kommersielle aktører. NGU skal ikke engasjere seg i oppdragsvirksomhet i konkurranse med private firmaer. Bare i spesielle tilfeller hvor det er helt klart at ingen andre har den kompetansen som kreves for å løse oppgaven, skal NGU gå inn og påta seg arbeidet.

NGUs retningslinjer for finansiering av ulike typer prosjekter skal sørge for at etaten ikke påtar seg arbeidsoppgaver som er i konkurranse med konsulentbransjen. Ved vurdering av oppdrag fra privat virksomhet, som ikke er underlagt noe lovhjemlet krav om anbud, skal NGU praktisere de samme retningslinjer og forsiktighetsregler som for oppdrag (anbud) i offentlig sektor. Dette prinsippet gjelder for hele NGUs virksomhet og må forankres i hele organisasjonen.

Mange av de områdene NGU arbeider innenfor, er kompliserte og sektorovergripende. Det er derfor behov for løpende kontakt mellom NGU og andre statsetater når det gjelder eventuelle uklarheter knyttet til grenseflater mellom myndigheter/etater. Dette er nødvendig for å oppnå hensiktsmessig arbeidsdeling og effektiv ressursutnyttelse. Samtidig vil departementet fastsette at i den grad NGU er i kontakt eller møter med andre departementer angående saker som berører NHD, skal NHD informeres om dette. I den grad det er mulig, skal slik informasjon gis på forhånd.

Om lag 75 pst. av eksternfinansieringen, når skredfarekartleggingen finansiert av Olje- og energidepartementet/Norges vassdrags- og energidirektorat (NVE) unntas, bør komme fra samfinansieringsprosjekter. Forutsetningen for å gå inn i slike prosjekter er at de produserer data som er relevante å ta inn i NGUs nasjonale databaser, eller at de gir forskningsresultater som forbedrer kvaliteten på eksisterende data innenfor de områder hvor NGU har nasjonalt databaseansvar.

NGU skal velge forskningsprosjekter som ledd i en strategi for å løse prioriterte, nasjonale forskningsoppgaver samtidig som det påses at forskningsoppgavene er relevante for basisoppgavene.

Ved levering av basistjenester til bruk i kommunenes arealplanlegging skal NGU utvikle og tilrettelegge sine produkter og tjenester overfor kommunesektoren. NGU skal medvirke til at disse er bedre tilpasset kommunenes forutsetninger og behov for å ta i bruk slik kunnskap.

NGU skal legge vekt på presis rapportering i henhold til tildelingsbrevet, og sørge for å varsle departementet snarest mulig dersom forventet ambisjonsnivå ikke nås eller tidsfrister ikke overholdes. Framdrift og eventuelle avvik skal rapporteres til departementet, jf. vedlegget til det endelige tildelingsbrevet hvor krav til rapportering og frister framgår.

3. MÅL OG STYRINGSPARAMETRE SOM SKAL HA HØY OPPMERKSOMHET I BUDSJETTÅRET

Innenfor hovedmålene setter departementet følgende resultatmål og måltall for 2011:

3.1 Bærekraftig verdiskaping fra geologiske ressurser

Målsetting: NGU skal bidra til bærekraftig verdiskaping fra utnyttelse av landets ressurser av industrimineraler, metaller, energimineraler, byggråstoffer, naturstein, grunnvann og grunnvarme.

I 2011 skal NGU:

- Videreføre oppdateringen av informasjon om alle viktige grus- og pukkforekomster i Hedmark, Oppland og Nordland, og fortsette arbeidet med forvaltningsplaner for grus og pukk.
- Innenfor naturstein bidra til å synliggjøre ressursmuligheter som i framtida kan gi grunnlag for ny virksomhet og økt verdiskaping.
- www.prospecting.no skal videreutvikles med vekt på å oppdatere basisinformasjon om norske karbonat-, kobber-, gull-, molybden-, nikkel- og sjeldne metallforekomster.
- Starte en 5-årig, særskilt satsing på innsamling av geofysiske og geologiske grunnlagsdata i Nord-Norge som et betydningsfullt bidrag til nasjonale og internasjonale selskapers muligheter til å finne drivverdige mineralforekomster i landsdelen.

- Videreføre tolkninger av skorpestruktur og landsokkelsammenheng med finansiering fra Norges forskningsråd og industripartnere.
- Videreføre kartleggingen av dypforvitring på land og kontinentalsokkel i samarbeid med Oljedirektoratet.
- Fortsette arbeidet med å videreutvikle grunnvannsdatabasen, jf. vannressurslovens forskrift om oppgaveplikt ved brønnboring og grunnvannsundersøkelser og EUs vanndirektiv.
- Videreutvikle det nasjonale borekjerne- og prøvesenteret, jf forskriften til ny minerallov og besluttet utvidelse av lagerlokalene.

3.2 Økt bruk av geologisk kunnskap i arealplanlegging og utbygging

Målsetting: NGU skal bidra til at arealforvaltningen tar hensyn til geologisk kunnskap knyttet til skredfare, forurensning og natur- og landskapsressurser. Videre skal NGU bidra til at kunnskapsgrunnlaget for forvaltning av de marine områder styrkes, og at metodene for forundersøkelser ved bygging av tunneler og fjellanlegg bedres.

I 2011 skal NGU:

- I samarbeid med Havforskningsinstituttet og Statens kartverk Sjø videreføre MAREANO-programmet i tråd med Regjeringens prioriteringer. Hovedvekten legges på å framstille havbunnskart, og kart over forurensning som gjøres tilgjengelige på www.mareano.no.
- Bidra til å forbedre geofysiske og geologiske forundersøkelser for fjellanlegg i samarbeid med Vegdirektoratet og Jernbaneverket.
- Gjennomføre høyoppløselige geofysiske målinger fra fly og/eller helikopter over Sør-Norge, bl.a. for ressurskartlegging og kartlegging av radonfarlige løsmasser og bergarter.
- Bidra med kunnskap om spredning av miljøgifter, inklusiv forholdet mellom langtransporterte og lokale forurensningskilder i nordområdene.
- Videreføre skredfarekartleggingen som oppdrag fra NVE.
- Utvikle marine grunnkart for kystsonen i samarbeid med næringen og forvaltnings- og forskningsinstitusjoner.
- Vedlikeholde NGUs del av atomberedskapen og følge opp regjeringens radonstrategi, begge i samarbeid med Statens strålevern.

MAREANO

Programmet har som mål å bedre kunnskapsgrunnlaget for økosystembasert forvaltning av norske kyst- og havområder, og fremme kunnskapsbasert, bærekraftig utnyttelse av ressursene. Det er totalt satt av 52,5 mill. kroner til MAREANO-programmet i statsbudsjettet for 2011, hvorav 14,3 mill. kroner over NGUs budsjett. Midlene skal nyttes slik at de gir best mulig gjennomføring av programmet som helhet. Det betyr at behovet for aktivitet skal styre fordelingen av midlene de ansvarlige etatene imellom. Programmets årlige aktivitetsplan og årsrapport godkjennes av styringsgruppen (representanter fra departementene) etter forslag fra programgruppen.

Skredfarekartlegging

De statlige forvaltningsoppgavene innenfor skredforebygging ivaretas fra 1.1.2009 av NVE. Som ledd i det nye opplegget ble ansvaret for NGUs arbeid knyttet til kartlegging av skredfare overført til NVE fra samme dato. NGUs arbeidsprogram innenfor skredfarekartlegging og finansieringen av denne for 2011 gis av NVE etter dialog med NGU.

3.3 Bedre kunnskap om landets oppbygging og geologiske prosesser

Målsetting: NGU skal i samarbeid med nasjonale og internasjonale forskningsmiljøer bidra til å utvikle den grunnleggende kunnskapen om landets oppbygging og geologiske prosesser. Basiskartlegging av berggrunn og løsmasser danner grunnlaget for å vurdere potensialet for geologiske ressurser, og kunnskapen skal også bidra til å øke forståelsen av miljøtilstand, klimaendringer og andre naturprosesser som påvirker oss.

I 2011 skal NGU:

- Sammenstille berggrunnskart i hovedsak i M 1:50 000 og videreutvikle den nasjonale bergrunnsdatabasen.
- Fortsette den regionale kartleggingen og karakteriseringen av forkastninger og sprekkesoner i berggrunnen.
- Videreføre den landsdekkende innsamlingen og analyseringen av bergartsprøver.
- Videreutvikle den nasjonale løsmassedatabasen og videreføre løsmassekartleggingen i Vest-Agder.
- Kartlegge øvre sedimentlag i Barentshavet som grunnlag for klimastudier og leting etter hydrokarboner.
- Videreutvikle arbeidet med utbygging av databasene som grunnlag for platerkonstruksjoner til bruk i petroleumsleting.

3.4 Effektiv forvaltning og formidling av geologiske data og kunnskap

Målsetting: NGU skal etablere, samordne, forvalte og formidle geologisk kunnskap ved hjelp av databaser og karttjenester på Internett. Tjenestene skal tilpasses brukernes behov.

I 2011 skal NGU:

- Videreutvikle www.ngu.no som viktigste kommunikasjonskanal for de nasjonale databasene med karttjenester.
- Tilrettelegge og markedsføre aktuelle geofaglige produkter og tjenester for utvalgte fylker og kommuner.
- Samordne og forvalte sine databaser og karttjenester som en integrert del av Norge Digitalt, herunder å ha en oppetid i tråd med kravene fra Norge Digitalt.

3.5 NGUs årsproduksjon og indikatorer som viser bruk og nytte av NGUs data og kunnskap

NGU skal utarbeide måltall som viser årsproduksjonen på ulike områder, og indikatorer som viser bruken og nytten av NGUs data og kunnskap. Disse måltallene og indikatorene skal bidra til styringsgrunnlaget for departementets oppfølging av NGUs virksomhet.

4. INTERNKONTROLL OG RISIKOVURDERINGER

Internkontroll og etterlevelse

Gjennomføring av effektiv internkontroll står sentralt i oppfølgingen av gjeldende statlig økonomiregelverk og i departementets instruks til virksomhetens leder. Departementet legger til grunn at NGU har etablert systemer, rutiner og tiltak som sikrer at virksomheten når sine mål, har en effektiv drift, pålitelig økonomiforvaltning og overholder lover og regler.

NGU skal kort presentere hovedtrekkene i sin internkontroll i tertialrapportene med eventuelle tiltak der det er avdekket vesentlige svakheter, feil eller mangler.

Risikovurderinger

NGU skal gjennomføre risikovurderinger som ledd i sin interne styring, jf. Økonomiregelverkets krav. Arbeid med strategiplaner og større utviklingstiltak skal dessuten bygge på særskilte risikovurderinger.

Risikovurderinger skal foretas i henhold til metodikken i Senter for statlig økonomistyrings (SSØs) veileder og integreres i styringsdialogen etter følgende retningslinjer:

- Årlige risikovurderinger for etterfølgende år (år n+1) relatert til NGUs hovedmål og mål skal sendes sammen med 2. tertialrapport. Der hvor risikoen vurderes som høy eller kritisk, skal årsakene identifiseres og vurderes.
- NGU skal i års- og tertialrapportene gi en oppdatering av risikovurdering for inneværende år (år n) for måloppnåelse på hovedmål og mål, regnskap med årsprognoser for drift, investeringer og inntekter. Der hvor risikoen vurderes som høy eller kritisk, skal årsakene identifiseres og vurderes. Videre skal det også gis en omtale av risikoreducerende tiltak.
- Endringer i risikobilde skal være fast tema i styringsdialogen.

Det presiseres at håndtering av risiko er NGUs ansvar.

5. RAPPORTERING OG RESULTATOPPFØLGING

Årsrapport

NGU bes om å utarbeide en årsrapport for virksomheten for 2011. Rapporten skal sendes departementet innen 17. februar 2012.

NGU skal i årsrapporten gi sin vurdering av oppnådde resultater i henhold til de overordnede prioriteringene og mål og styringsparametre. Videre skal de administrative og andre forhold som er omtalt i dette tildelingsbrevet, innrapporteres. Årsrapporten kan også inneholde informasjon om interne mål eller indikatorer fra NGUs interne styringssystemer dersom dette bidrar til å belyse resultatene.

Årsrapporten skal også inneholde NGUs årsregnskap, jf. Bestemmelser om økonomistyring i staten pkt. 3.2.3, hvor bevilgning og regnskap på postnivå presenteres og eventuelle avvik kommenteres, herunder bruk av merinntektsfullmakter. Rapporten skal gjøre rede for sammenhengen mellom interne regnskapstall og de beløp som er bokført i statsregnskapet.

NGU har i årene 2004-2009 vært pilot i prosjektet for føring av periodisert virksomhetsregnskap i tillegg til ordinært regnskap etter kontantprinsippet. NHD legger til grunn at NGU for den interne økonomistyringen også i 2011 fører periodisert årsregnskap som et supplement til kontantregnskapet, og periodisert regnskap tas med i årsrapporten.

Videre må årsrapporten utkvittere andre rapporteringskrav, bl.a. status for arbeidet knyttet til sikkerhet og krisehåndtering, likestilling, videre fellesføringer knyttet til inkluderende arbeidsliv, tilgjengeliggjøring av offentlige data for viderebruk, ansvar for lærlinger og brukerundersøkelser.

I et eget vedlegg, i forbindelse med innleveringen av årsrapport, redegjøres det for eventuelle endringer i risikobildet siden 2. tertialrapport.

Tertialrapporter

NGU skal også utarbeide tertialrapporter for 2011. Tidsfrist for innsendelse av rapportene er 20. mai og 20. september.

Tertialrapporteringen skal være kort og oppsummere status for virksomheten. Den skal innrettes mot avvik fra målsettinger. Avvikene skal forklares, bl.a. årsak, konsekvens og hvordan de følges opp. Rapportene skal videre ha en omtale hvor bevilgning og regnskap på postnivå presenteres, og eventuelle avvik kommenteres. I tillegg skal de gi en prognose for drift, investeringer og inntekter for resten av året.

Tertialrapportene skal også inneholde risikovurderinger, se nedenfor.

Risikobilde

Det skal det gis et risikobilde på hovedmål- og delmålsnivå for påfølgende budsjettår i andre tertialrapport. Videre skal det gis et oppdatert risikobilde på hovedmål- og delmålsnivå for inneværende år, i årsrapport, første og andre tertialrapport.

Annen rapportering

NGU plikter å informere departementet umiddelbart ved vesentlige avvik. Vesentlig avvik er avvik som truer oppnåelse av hovedmål og delmål. Videre skal departementet orienteres umiddelbart om saker med mulig mediemessig eller politisk interesse.

6. PERSONALFORVALTNING OG ANDRE TEMA

Forhold innenfor følgende områder inkluderes i den ordinære årsrapporten:

6.1 Personalforvaltning

Kjønnsfordeling i lederstillinger

Det er fortsatt en målsetting om minimum 40 pst. representasjon av begge kjønn i lederstillinger. Departementet ber NGU legge forholdene til rette for dette ved rekruttering til slike stillinger.

Redegjørelse om likestilling

1. januar 2003 ble det innført en aktivitets- og redegjøringsplikt som bl.a. innebærer at statlige virksomheter skal redegjøre for likestilling i årsrapporten, jf. Nærings- og handelsdepartementets brev av 24.2.2003.

Følgende forhold må normalt framgå for å gi en tilstrekkelig redegjørelse, jf. Likestillingsombudets brev av 10.11.2003:

1. Situasjonsbeskrivelse som inkluderer oversikt over:
 - kjønnsfordeling på ansatte i virksomheten og eventuelt på avdelingsnivå
 - gjennomsnittslønn for kvinner og menn, ev. lønn i kvinnedominerte stillinger kontra mannsdominerte, og kjønnsfordeling blant de høyest og lavest lønte
 - kjønnsfordeling på nyansatte og på internt avansement, ev. på ulike stillingskategorier
 - kjønnsdelt statistikk på heltids- og deltidsansatte, ev. på overtid, videreutdanning og annen kompetanseheving, permisjoner og sykefravær
2. Beskrivelse av virksomhetens likestillingsaktiviteter.
3. Redegjørelse for planlagte tiltak, f.eks. på bakgrunn av forhold som er avdekket i situasjonsbeskrivelsen.

Rekruttering av personer med innvandrerbakgrunn

Regjeringen har besluttet at alle statlige virksomheter skal sette mål og utarbeide planer for å øke rekrutteringen av personer med innvandrerbakgrunn.¹ I årsrapporten for 2011 skal det rapporteres om:

- antall og andel (i prosent) ansatte (faste og midlertidige stillinger) med innvandrerbakgrunn i virksomheten pr. 1. januar 2010

¹ Personer med innvandrerbakgrunn omfatter:

- personer som selv har innvandret til Norge og som har to foreldre født i utlandet (førstegenerasjonsinnvandrere)
- personer som er født i Norge av to foreldre født i utlandet (etterkommere)

- hvilket mål virksomheten satte for rekruttering av personer med innvandrerbakgrunn i 2011
- Totalt antall og andel ansatte med innvandrerbakgrunn pr. 1. januar 2012

Integrerings- og mangfoldsdirektoratet (www.imdi.no) kan gi råd og veiledning til det videre arbeidet med å rekruttere flere innvandrere.

Inkluderende arbeidsliv

IA-avtalen krever at deltakende virksomheter skal forebygge og redusere sykefraværet, styrke jobbnærvær og hindre utstøting og frafall fra arbeidslivet. NGU skal sette aktivitets- og resultatmål for å redusere sykefraværet, øke sysselsettingen for personer med nedsatt funksjonsevne og stimulere til høyere pensjoneringsalder. NGU skal i årsrapporten systematisk beskrive egne aktivitets- og resultatmål og redegjøre for resultatoppnåelsen og de aktivitetene som støtter opp under denne.

Ansvar for lærlinger

Det er et klart mål om å øke antall lærlinger i staten sammenlignet med 2010. NGU skal i årsrapporten rapportere både om hvilke lærefag som vurderes som aktuelle, og status for antall lærlinger fordelt på lærefag. Det vises for øvrig til Statens Personalhåndbok kap. 9.10 Særavtale om lønns- og arbeidsvilkår for lærlinger og lære kandidater i staten.

Statistikk for antall arbeidsplasser

Underliggende virksomheter skal i sine årsrapporter omtale statistikk over utviklingen i antall arbeidsplasser i de deler av landet hvor virksomheten er lokalisert.

6.2. Andre tema

Samfunnssikkerhet og beredskap

Innenfor NHDs ansvarsområde skal det være et systematisk samfunnssikkerhetsarbeid og en tilfredsstillende beredskap for å kunne håndtere uønskede ekstraordinære hendelser. Som en del av dette forventer departementet at NGU har opprettet og vedlikeholder en krise- og beredskapsplan. Videre forventes det at det foreligger en sikkerhetsdokumentasjon basert på egenart og oppdaterte trusselbilder, og at det sørges for intern opplæring og opplegg for øvelse av beredskapen.

Samlet rapportering om status på området bes tatt inn i årsrapporten for 2011.

I eget vedlegg framkommer en nærmere omtale av departementets forventninger til arbeidet med samfunnssikkerhet og beredskap. Departementet vil vinteren 2010/11 foreta en overordnet risiko- og sårbarhetsanalyse av samfunnskritiske/samfunnsviktige funksjoner i de underliggende virksomhetene. Dette er også omtalt i vedlegget.

Tilgjengeliggjøring av offentlige data for viderebruk

NGU skal gjøre informasjon tilgjengelig i form av rådata i maskinlesbare formater. Dette gjelder informasjon som har samfunnsmessig verdi og kan viderebrukes, som

ikke er taushetsbelagt og der kostnadene ved tilgjengeliggjøring antas å være beskjedne. Formatene må være basert på åpne standarder som til enhver tid er i overensstemmelse med Referansekatalogen og Fornyings-, administrasjons- og kirkedepartementets (FADs) føringer på nettstedet data.norge.no. Eventuelle vilkår for viderebruk må publiseres sammen med datasettene.

Disse vilkårene bør være så åpne som mulig. Informasjon om hvilke rådata som er tilgjengelig skal publiseres på NGUs nettside. Dette bes sett i sammenheng med registrering av datasett på nettstedet data.norge.no. Det må klart framkomme av årsrapporten hvilke data som er gjort tilgjengelige. Årsrapporten kan også nevne vurderinger som er gjort for datasett som ikke er gjort tilgjengelige. Ved oppgradering av eksisterende eller etablering av nye systemer for informasjonsbehandling skal tilgjengeliggjøring av rådata i maskinlesbare formater prioriteres høyere enn å lage publikumstjenester basert på de samme dataene. Dette gjelder kun dersom ingenting er til hinder for at rådataene gjøres tilgjengelige i maskinlesbare formater (personvernlov etc.). Dersom publikumstjenester blir etablert uten tilgjengeliggjøring av rådata, skal dette begrunnes i årsrapporten.

Brukerundersøkelser

Alle statlige virksomheter skal regelmessig gjennomføre brukerundersøkelser. Resultatene skal være offentlige. Alle statlige virksomheter skal i årsrapporten rapportere om de har gjennomført brukerundersøkelser og gjort dem offentlig tilgjengelige. De som ikke gjennomfører brukerundersøkelser i 2011, skal rapportere om når slike undersøkelser vil finne sted.

Kommunikasjonsarbeid

NGU skal på sitt område legge vekt på å formidle betydningen av økt verdiskaping for å sikre velferdssamfunnet framover. Dette gjelder kommunikasjon om tilgjengelige virkemidler, tjenester og oppnådde resultater i arbeidet med å bidra til at Norge blir et godt land å drive næringsvirksomhet i.

NGU skal ha en oppdatert kommunikasjonsplan. Aktivitetene i planen skal bidra til at helheten i næringspolitikken, virkemidlene og resultatene kommer tydelig fram. Det skal være løpende kontakt mellom kommunikasjonsseksjonene i NGU og departementet. Det er av betydning at departementet får informasjon om og anledning til å synliggjøre resultatene av NGUs arbeid. Å kommunisere betydningen av økt verdiskaping gjennom eksempler og illustrasjoner, er god kommunikasjon. Ved utarbeidelsen av kommunikasjonsplanen for NGU skal følgende dokumenter også legges til grunn:

- Statens kommunikasjonspolitikk, lenke: <http://www.regjeringen.no/nb/dep/fad/dok/lover-og-regler/retningslinjer/2009/statens-kommunikasjonspolitikk.html?id=582088>
- Kommunikasjonsplattform for Nærings- og handelsdepartementet

7. BUDSJETTILDELINGER OG FULLMAKTER

Budsjettvedtak

Statsbudsjettet for 2011 på NHDs område ble vedtatt av Stortinget 15. desember 2011, jf. Innst. 8 S (2010-2011). For NGU er det fattet budsjettvedtak på kap. 905 og 3905

For kap. 905 er følgende utgiftsramme vedtatt (i 1 000 kroner):

Post	Betegnelse	Beløp
01	Driftutgifter	151 350
21	Spesielle driftsutgifter	69 400
	Sum kap. 905	220 750

Det vises til omtale av kap. 905 i Prop. 1 S (2010 -2011) for Nærings- og handelsdepartementet.

For kap. 3905 er følgende inntektsramme vedtatt (i 1 000 kroner):

Post	Betegnelse	Beløp
01	Oppdragsinntekter	31 100
02	Tilskudd til samfinansieringsprosjekter	38 300
	Sum kap. 3905	69 400

Det vises til omtale av kap. 3905 i Prop. 1 S (2010-2011) for Nærings- og handelsdepartementet.

Merinntektsfullmakt

NGU gis fullmakt til å overskride bevilgningen under kap. 905, post 21 med inntil 15 mill. kroner mot tilsvarende merinntekter under kap. 3905, post 01 og 02.

Fullmakten må ikke brukes til å skape bindinger til å opprettholde et høyere aktivitetsnivå enn det som dekkes av den gitte utgiftsbevilgningen, i tilfelle merinntektene faller bort. Det vises forøvrig til omtale av vilkårene for bruk av merinntektsfullmakten i St.prp. 65 (1990-1991), jf. Rundskriv R-110 som er tilgjengelig på Finansdepartementets hjemmeside.

Budsjettfullmakter og administrative fullmakter

I vedlegg til tildelingsbrevet omtales først årlige budsjettfullmakter, jf. pkt. A. Dernest listes det opp fullmakter som er delegert til NHD, og som NGU må søke departementet om samtykke til å benytte seg av i hvert enkelt tilfelle, jf. pkt B. I tillegg vises det til administrative fullmakter som er delegert i egne brev.

Under henvisning til ovennevnte og Reglement for økonomistyring i staten § 7 vil Nærings- og handelsdepartementet med dette meddele at NGU i 2011 tildeles og gis adgang til å disponere bevilgningene som er beskrevet i dette brevet, jf. Stortingets budsjettvedtak av 15. desember 2010.

Med hilsen

Morten Berg (e.f.)
ekspedisjonssjef

Wenche Stenberg
avdelingsdirektør

Kopi: Riksrevisjonen

Vedlegg som inneholder oversikt over:

1. Fullmakter
2. Retningslinjer for disponering av bevilgningene
3. Omtale om samfunnssikkerhet og beredskap