

Postadresse Kontoradresse Telefon* Regionalpolitisk avdeling Saksbehandler

Postboks 8112 Dep Akersg. 59 22 24 90 90 Knut Ove Nordås
22247049 NO-0032 Oslo Org no.

postmottak@krd.dep.no http://www.krd.dep.no/ 972 417 858

Kompetansesenter for distriktsutvikling

Ogndalsveien 2

7713 STEINKJER

Deres ref Vår ref Dato

 14/49 15.11.2013

Tildelingsbrev for 2014

I. MÅL OG RESULTATER FOR 2014

1. Innledning

Kommunal- og moderniseringsdepartementet(KMD) følger opp Stortingets vedtak og

forutsetninger gjennom dette tildelingsbrevet, jf. Prop. 1 S (2013–2014) for Kommunal- og

moderniseringsdepartementet Prop. 1 S Tillegg (2013-2014) og Innst. 16 S (2013–2014).

Tildelingsbrevet viser hvilke satsingsområder og målsettinger som legges til grunn i 2014.

2. Disponible rammer og bevilgninger

Tabell 1. Oversikt over midler som blir stilt til disposisjon for virksomheten i 2014

Kap. Post Navn Sum i 1000 kr

554 01 Driftsutgifter 28 200

Den økonomiske rammen for Kompetansesenter for distriktsutvikling (kompetansesenteret) er

redusert med 3,8 millioner kroner i forhold til saldert budsjett 2013.

Bevilgningen på posten skal dekke alle driftsoppgaver, herunder videreutvikling av

kunnskapsbasen og innkjøp av nødvendige tjenester innen forskning og utredning.

Rapporteringen fra kompetansesenteret skal synliggjøre måloppnåelsen for oppgavene,

midlene og fullmaktene som er delegert til kompetansesenteret. Midlene skal brukes på en

effektiv og forsvarlig måte.

Virksomheten har fullmakt til å overskride bevilgningen under kap. 554, post 1 Driftsutgifter

mot tilsvarende merinntekter under kap. 3554, post 1 Diverse inntekter, jf. Innst. 16 S (2013–

Side 2

2014) romertallsvedtak V.

3. De overordnede målene for regjeringens regionalpolitikk i 2014

Regjeringens overordnede regionalpolitikk fremgår av Sundvoldenplattformen. Regjeringen

vil legge til rette for vekst i hele Norge, styrke vekstkraften der den er, og samtidig gi

grunnlag for gode levekår i alle deler av landet. Det viktigste for å sikre vekstkraftige regioner

er et næringsliv som er i stand til å ta vare på og skape nye og lønnsomme arbeidsplasser. Det

viktigste distriktspolitiske virkemiddelet er derfor gode rammebetingelser for næringsliv,

innovasjon og entreprenørskap. Regjeringen viser i den forbindelse til forslagene om økte

bevilgninger til samferdsel og forslagene om skattelettelser som er vekstskapende og som vil

styrke det private eierskapet. Robuste kommuner med sterkere fagmiljøer er også viktig for å

sikre gode levekår i hele landet.

4. Nærmere om målene og oppgavene til kompetansesenteret

Kompetansesenteret skal være et nasjonalt kompetansesenter for lokalsamfunnsutvikling.

Kompetansesenteret skal:

 inspirere og være en støttespiller for lokale utviklingsaktører gjennom å innhente,

sammenstille og formidle erfarings- og forskningsbasert kunnskap

 være en premissleverandør for utvikling av regionalpolitikken

 samarbeide med andre aktører innenfor regional utvikling

Kompetansesenteret skal i 2014 prioritere oppgavene Ressurssenter for

kommunesammenslåinger og Utviklingsprogram for byregioner.

Ressurssenter for kommunesammenslåinger

Kompetansesenteret skal være et ressurssenter for kommunesammenslåinger. Denne rollen

medfører at kompetansesenteret skal innhente erfaringer både fra prosesser som har ført fram

til kommunesammenslåinger, og prosesser som ikke har ført fram, og systematisere og

formidle disse erfaringene. Det er også relevant å hente kunnskap og erfaringer naboland har

gjort på området.

Utviklingsprogram for byregioner

Kommunal- og moderniseringsdepartementet ønsker å bruke kompetansesenteret i arbeidet

med utviklingsprogrammet for byregioner. Programmet skal øke kunnskapen om samspillet

mellom by og omland, og styrke disse områdenes regionale vekstkraft. Kompetansesenteret

får ansvar for å etablere og drifte et nasjonalt læringsnettverk mellom deltakerne i

programmet. Formålet med læringsnettverket er å styrke kunnskapsbygging og

kunnskapsdeling mellom deltakerne og bidra til videre kunnskapsformidling til andre.

Kompetansesenteret skal innhente og formidle den kunnskapen som kommer ut av

programmet, supplert med relevante studier og/eller forskning. Departementet ber om en

tilbakemeling på første styringsdialogmøte i 2014 om hvordan kompetansesenteret mener

kunnskapen kan formidles.

Side 3

Saman om ein betre kommune

Kompetansesenteret skal gi faglig hjelp og råd om omdømmearbeid til kommuner som deltar i

utviklingsprogrammet ”Saman om ein betre kommune”.

Innflyttere

Inkludering vil være et sentralt tema også i 2014. Kompetansesenteret skal derfor videreføre

samarbeidet med Kommunal- og regionaldepartementet, IMDi og Barne-, likestillings- og

inkluderingsdepartementet om å framskaffe, sammenfatte og formidle ny kunnskap om

inkludering av innflyttere i distriktene. Det skal særlig legges vekt på inkludering av

utenlandske innflyttere.

Statens pris for attraktiv stad

Kompetansesenteret skal være sekretariat for juryen for Statens pris for attraktiv stad.

Kompetansesenteret har hovedansvaret for arbeidet knyttet til prisen. Formidling av vinneren

av prisen skal skje i et nært samarbeid med departementet.

Verdiskapingsprogrammet for lokale og regionale parker

Verdiskapingsprogrammet for lokale og regionale parker (VSP park) er et treårig program og

går inn i sitt siste år i 2014. Det er satt av 10 millioner kr i 2014 til prosjektstøtte som

forvaltes av departementet. Kompetansesenteret skal fortsette sin rolle som en aktiv rådgiver -

og veileder for parkene som får støtte gjennom VSP park. Denne rollen skal de også ha for

parker som ønsker å søke på programmet i 2014. Kompetansesenteret skal også formidle

erfaringer fra prosjektene som fikk støtte i 2012 og 2013.

Lokal samfunnsutvikling i kommunene (LUK)

LUK-satsingen går inn i sitt siste år i 2014. Kompetansesenteret skal fortsette sitt arbeid på

dette området.

Bolyst

Bolyst ordningen avvikles fra 2014. Kompetansesenteret skal drive kunnskapsbygging og

formidling av de bolystprosjektene som allerede er iverksatt. Kompetansesenteret skal

presentere Bolystprosjektene på nettstedet sitt. Oppnådde erfaringer og resultater skal

analyseres og presenteres i en sluttrapport. Innretningen av sluttrapporten utformes i en dialog

mellom departementet og kompetansesenteret.

Styrke utviklingskraften til utsatte kommuner

Kompetansesenteret skal, i samarbeid med kommunene og fylkeskommunene, fortsette

arbeidet med å utvikle et faglig program for satsingen og den enkelte kommune, tilpasset

utfordringene de står ovenfor. Det skal også være et samarbeid med fylkeskommunene, og ev.

andre aktører om opplæring. Kompetansesenteret har sammen med fylkeskommunene ansvar

for oppfølging av kommunene. Fylkeskommunene skal for 2014 selv ta stilling til

videreføring av arbeidet med å styrke utviklingskraften for utsatte kommuner.

Kompetansesenteret har ansvar for en samlet rapportering fra alle kommunene til

departementet.

Side 4

Omdømmearbeid

I 2009 overtok kompetansesenteret oppgaver fra Kommunal- og regionaldepartementet

innenfor området omdømmearbeid. Den videre innsatsen bygger på de tidligere erfaringene

og etterspørselen fra kommunene. Kompetansesenteret vurderer selv om det er behov for

omdømmeskole i 2014 eller om det er ønskelig å jobbe med omdømmearbeid på andre måter.

Målgrupper og samarbeid

Gjennom å samarbeide med kommuner, fylkeskommuner, fylkesmann, Innovasjon Norge,

SIVA og andre regionale aktører skal kompetansesenteret ha rollen som nasjonalt

kompetansesenter i lokalsamfunnsutvikling og sikre overføring av kunnskap og erfaringer fra

utviklingsarbeid på tvers av fylker og over tid.

Kvinner, unge og innvandrere er prioriterte grupper i distrikts- og regionalpolitikken. Dette

må gjenspeiles i kartleggingene kompetansesenteret innhenter.

Formidling

En sentral oppgave for kompetansesenteret er å formidle erfarings- og forskningsbasert

kunnskap til målgruppene. Senteret må vurdere hvordan denne oppgaven best kan ivaretas.

Departementet ber om tilbakemelding på første styringsdialogmøte i 2014 om hvordan dette

arbeidet ivaretas fremover.

II. ANDRE FØRINGER FRA DEPARTEMENTET

5. Kommunikasjon og informasjon

Alle virksomheter skal ha en aktiv holdning til kommunikasjon, både internt og eksternt.

Kommunikasjonsarbeidet i kompetansesenteret skal være basert på statlig

kommunikasjonspolitikk og gjeldende regelverk som offentlighetsloven og forvaltningsloven.

Det er viktig at kompetansesenteret fanger signaler i samfunnet som berører

kompetansesenteret, og bruker dette i et aktivt kommunikasjonsarbeid. Departementet

forventer at kompetansesenteret gjør resultatene som er oppnådd innenfor sitt politikkområde

synlige, og at kompetansesenteret har kontakt med departementet om saker som politisk

ledelse kan bidra til å synliggjøre.

Kompetansesenteret skal orientere departementet i god tid før offentliggjøring av utredninger

eller rapporter som kompetansesenteret har utført eller bestilt. Etablerte varslingsrutiner

mellom kompetansesenteret og departementet må følges. Dette gjelder særlig i saker som kan

skape stor offentlig oppmerksomhet. Kompetansesenteret skal ha planer for krisehåndtering

og krisekommunikasjon, jf. omtale av sikkerhet under.

6. Sikkerhet og beredskap

Kompetansesenteret skal gjennomføre risikovurderinger for sitt virksomhetsområde og

kartlegge sårbarhet knyttet til driften i kompetansesenteret. Om mulig, skal det settes

målsettinger for arbeidet med sikkerhet og beredskap.

Kompetansesenteret skal ha etablert et planverk for å håndtere akutte kriser. Planverket skal

definere kriseledelse, kriseledelsens ansvar og oppgaver, varslingsrutiner, kontinuitetsplan og

Side 5

system for kriseinformasjon. Planverket og varslingsprosedyrer skal være kommunisert til de

ansatte. Kompetansesenteret skal øve med utgangspunkt i planverket.

Dersom det er relevant skal kompetansesenteret utarbeide rutiner for informasjonsutveksling

til berørte aktører innen samfunnsberedskapen.

Informasjonssikkerhet

Kompetansesenteret skal ha et dokumentert styringssystem for informasjonssikkerhet (ISMS),

basert på anerkjente standarder, for eksempel ISO 27001/27002. Vi viser til Nasjonal strategi

for informasjonssikkerhet (17.12.2012). Departementet ønsker en dialog med

kompetansesenteret om dette arbeidet. Prinsippene for å arbeide med informasjonssikkerhet

vil være:

 Virksomheten skal som system- og informasjonseier ha et dokumentert styringssystem

for informasjonssikkerhet.

 IKT-system og informasjon skal klassifiseres og risikovurderes for å sikre hensynet til

konfidensialitet, integritet og tilgjengelighet.

 Nye IKT-system/-løsninger skal, før de blir satt i drift, testes for sårbarhet og

ivaretakelse av hensynet til konfidensialitet, integritet og tilgjengelighet.

 Hendelser som truer eller kompromitterer IKT-sikkerheten skal rapporteres.

Styring av informasjonssikkerhet vil fortsatt bli et tema i styringsdialogen. Departementet

viser forøvrig til rundskriv P-4/2013 ”Digitaliseringsrundskrivet” fra Fornyings- og

administrasjons- og kirkedepartementet av 2.9.2013, som er en oppfølging av kapittel 8 i

Meld. St. 23 (2012-2013) Digital agenda for Norge – IKT for vekst og nyskaping.

7. Miljørapportering

Handlingsplanen for miljø- og samfunnsansvar i offentlige innkjøp inneholder en egen

miljøpolitikk for statlige innkjøp. Her blir det stilt konkrete krav til innkjøp av prioriterte

produktgrupper, og forankring i ledelsen i form av et system for miljøledelse.

Difi har utviklet et felles rapporteringsskjema MiljøRapp
1
 i Altinn. Departementet ber

kompetansesenteret rapportere en gang i året (en rapport fra hver underliggende enhet i

virksomheten, f.eks. hovedkontor og de ulike regionkontorene). Frist for rapporteringen for

2013 er 1. juni 2014.

Enhetene fyller inn tall og informasjon om følgende rapporteringsindikatorer:

 status på system for miljøledelse

 energibruk

 transport

 avfallsrutiner

 miljøhensyn i innkjøp

Difi kan yte støtte og veiledning i forbindelse med miljøarbeidet og rapporteringen

1 For mer informasjon om MiljøRapp se www.difi.no/artikkel/2011/01/hvordan-rapportere-om-

fremdriften-av-miljoarbeidet#

http://www.regjeringen.no/nb/dep/fad/dok/rapporter_planer/planer/2012/nasjonal-strategi-for-informasjonssikker.html?id=710469
http://www.regjeringen.no/nb/dep/fad/dok/rapporter_planer/planer/2012/nasjonal-strategi-for-informasjonssikker.html?id=710469
http://www.regjeringen.no/nb/dep/fad/dok/rundskriv/2013/digitaliseringsrundskrivet.html?id=734925
http://www.difi.no/artikkel/2011/01/hvordan-rapportere-om-fremdriften-av-miljoarbeidet
http://www.difi.no/artikkel/2011/01/hvordan-rapportere-om-fremdriften-av-miljoarbeidet

Side 6

8. Likestilling og mangfold

Likestillingsloven § 1a, diskrimineringsloven § 3a, diskriminerings- og tilgjengelighetsloven

§ 3 og arbeidsmiljøloven kap. 13 inneholder krav til offentlige styresmakter og offentlige

virksomheter om å redegjøre for likestilling og mangfold i virksomhetene. Dette skal

innarbeides i den enkelte virksomhets årsrapport. Departementet viser til vedlegg 4 om krav

til rapportering i årsrapporten for 2013. Tabellene som kompetansesenteret skal bruke i

rapporteringen er hentet fra veilederen Statlige virksomheters likestillingsredegjørelser etter

aktivitets- og rapporteringsplikten. Veilederen finnes på nettsidene til Kommunal- og

moderniseringsdepartementet.

Aktivitetsplikten i lovene nevnt over oppfordrer offentlige styresmakter til å arbeide aktivt,

målrettet og planmessig for å fremme likestilling og mangfold på alle samfunnsområder.

Departementet ber kompetansesenteret rapportere på hvordan tiltak på relevante felt virker for

og blir fordelt mellom kvinner og menn der det er formålstjenlig. Dette vil eventuelt bli

innarbeidet i Prop. 1 S. Kompetansesenteret skal rapportere til departementet innen 1.5.2014.

9. Økonomistyring

Finansdepartementet har fastsatt endringer i bestemmelser om økonomistyring i staten som

trer i kraft fra 1.1.2014. Endringene er detaljert beskrevet på DFØs nettsider

http://www.dfø.no/no/Forvaltning/Okonomiregelverket/Endringer-i-okonomiregelverket-fra-

112014/.

Endringene i økonomiregelverket vil innebære noe merarbeid for kompetansesenteret, spesielt

knyttet til utarbeidelse av årsrapport og regnskapsrapporter, men også til oppdatering av

systemer og rutiner.

Ny standard kontoplan legges til grunn for bokføring og rapportering til statsregnskapet:

 Standard kontoplan for statlige virksomheter skal innføres med virkning fra 1.1.2014

(jf. Finansdepartementets rundskriv R-102) og skal brukes som bokføringskontoplan.

 Kompetansesenteret skal rapportere til statsregnskapet etter obligatorisk nivå i

standard kontoplan, se punkt 3.3 i bestemmelsene om økonomistyring i staten. Det

betyr at kompetansesenteret fra 1.1.2014 skal sende inn en regnskapsrapport som

inneholder informasjon etter standard kontoplan (på obligatorisk nivå), i tillegg til

bevilgnings- og kapitalkontoer, for alle transaksjoner som rapporteres til

statsregnskapet.

o kompetansesenteret må gjøre tilpasninger i sine systemer for å tilpasse

uttrekket av data. Tilpasningene vil innebære at alle transaksjoner som

rapporteres til statsregnskapet, skal inneholde informasjonen om kapittel, post

og artskontoer etter standard kontoplan. Artskontoene skal også være med ved

rapportering av mellomværende og oppgjørskontoer i Norges Bank.

o Det legges opp til at rapportering av regnskapstall og artskontoer etter standard

kontoplan vil bli en egen dimensjon i kontostrengen som rapporteres til

statsregnskapet. Filformatet vil være XML. For å kunne overføre S-rapport til

statsregnskapet må det gjøres noen endringer i informasjonsinnhold og format

http://www.dfø.no/no/Forvaltning/Okonomiregelverket/Endringer-i-okonomiregelverket-fra-112014/
http://www.dfø.no/no/Forvaltning/Okonomiregelverket/Endringer-i-okonomiregelverket-fra-112014/

Side 7

som sendes inn når den nye ordningen trer i kraft, se mer informasjon på DFØs

nettsider www.dfo.no.

o Krav til rapportering på underpostnivå utgår med virkning fra 1.1.2014.

Nye krav knyttet til årsrapport og årsregnskap:

 Årsrapporten 2014 inkl. årsregnskap skal avlegges og oversendes Kommunal- og

regionaldepartementet med kopi til Riksrevisjonen innen 15. mars

2015.Departementet vil publisere årsrapporten på sine nettsider etter

styringsdialogmøte med Kompetansesenteret og senest 1. mai 2015.

Kompetansesenteret skal også publisere årsrapporten på sine nettsider innen 1. mai.

 Årsrapporten skal følge en fast struktur med seks deler. Følgende benevnelse og

rekkefølge skal brukes:

I. Leders beretning

II. Introduksjon til virksomheten og hovedtall

III. Årets aktiviteter og resultater

IV. Styring og kontroll i virksomheten

V. Vurdering av framtidsutsikter

VI. Årsregnskap

 Til Del I til V:

Finansdepartementet har i sitt høringsbrev om forslag om nye krav til årsrapport og

årsregnskap av 19.12.2012 kommet med en rekke anbefalinger om innhold til disse

punktene, som kan brukes for utarbeidelse av årsrapporten. Hovedkravet er at

årsrapporten skal gi et dekkende bilde av virksomhetens resultater, og at den skal gi

departementet grunnlag for å vurdere måloppnåelse og ressursbruk, se omtale i punkt

12.

Virksomhetsleder skal signere årsrapportens del I Leders beretning.

 Del VI:

Bestemmelsene om økonomistyring i staten, punkt 3.4 omhandler kravene til

virksomhetens årsregnskap. Kompetansesenteret bes om å tilpasse systemer og rutiner

slik at årsregnskapet for 2014 kan avlegges i henhold til kravene. For detaljerte

føringer for utarbeidelse av årsregnskapet, se Finansdepartementets rundskriv R-115

og veiledningsdokumenter på DFØs nettsider.

Årsregnskapet for kompetansesenteret skal inneholde tre deler

- ledelseskommentarer, signert av virksomhetslederen

- oppstilling av bevilgningsrapportering

- oppstilling av artskontorapportering

Det skal utarbeides noter til årsregnskapet.

Årsrapport for 2013 avlegges på vanlig måte. De nye kravene til årsrapporten og årsregnskap

gjelder fra årsrapport for 2014 (dvs. regnskapsåret 2014).

Andre endringer:

 Virksomheten skal publisere tildelingsbrevet på sine nettsider så snart det er mottatt.

 En del endringer i bestemmelsene er gjort med bakgrunn i bokføringsloven eller som

følge av innføring av standard kontoplan og føringer for årsregnskap. Det er også

http://www.dfo.no/

Side 8

foretatt noen presiseringer og språklige endringer. Kompetansesenteret må sette seg

inn i endringene og foreta nødvendige systemtilpasninger. Dette vil samtidig være en

anledning til også å sikre at ikke direkte berørte deler av økonomisystemet og – rutiner

er i tråd med regelverkskravene.

Departementet vil vurdere om det er behov for å justere hovedinstruksen for økonomistyring

for virksomheten etter endringene i økonomiregelverket, og orientere kompetansesenteret så

raskt som mulig om det.

Kompetansesenteret må oppdatere sine interne instrukser og rutiner.

Frist for dette er 30. juni 2014.

Eventuell søknad om tidsbegrenset unntak fra bestemmelsene med begrunnelse skal sendes

departementet.

Arbeidet med oppfølging av endringene i økonomiregelverket vil bli tema i den løpende

styringsdialogen i 2014.

III. ØKONOMIFORVALTNING OG STYRINGSDIALOG

10. Budsjett og risikostyring

Budsjettet skal følges opp jevnlig. Kompetansesenteret gjorde en ekstra innsats i 2011 og

2012 for å planlegge innsatsen enda bedre og styre den økonomiske virksomheten tettere. Det

gav gode resultater, og vi ønsker derfor fortsatt stor oppmerksomhet om økonomistyringen i

2014. Departementet ber om at kompetansesenteret rapporterer om økonomisk status i

forbindelse med styringsmøtene. Se rapporteringskalenderen for frister, vedlegg 3. Se vedlegg

1 for budsjettfullmakter og vedlegg 2 for personalfullmakter.

Departementet ber kompetansesenteret om å gjennomføre og arbeide med risikoanalyser som

et ledd den interne styringen. Kompetansesenteret skal dokumentere årlige risikovurderinger

på et overordnet nivå. Eventuelle vurderinger som viser høy risiko for at mål ikke kan nås,

skal ha med en omtale av hvilke tiltak kompetansesenteret kan sette inn for å redusere

risikoen. Endringene i risikovurderingen skal framgå av rapporteringen i forbindelse med

styringsmøtene og være fast tema i styringsmøtene.

Departementet skal holdes orientert ved eventuelle uventede endringer i risikobildet. Ved

avvik på viktige politiske og forvaltningsmessige områder skal virksomheten straks rapportere

til departementet. Risikoanalysen skal i hovedsak relateres til målstrukturen i virksomheten,

det vil si arbeidsmålene som er fastsatt i den strategiske plattformen. Risikovurderingsarbeidet

skal integreres i mål- og resultatstyringen.

Strategiplaner og større utviklingstiltak i virksomheten skal alltid bygge på eller inneholde

risikovurderinger.

Kompetansesenteret skal sende departementet en risikoanalyse innen 31. mars 2014.

Side 9

Kompetansesenteret skal ha systemer og rutiner for internkontroll. Effektive interne

kontrollsystemer skal sikre at fastsatte mål blir fulgt opp, at ressursbruken er effektiv, og at

virksomheten blir drevet i samsvar med god forvaltningsskikk og gjeldende lover, forskrifter

og retningslinjer. Det er viktig å forebygge mulig mislighold. Departementet viser videre til

kravene til intern kontroll i økonomiregelverket i staten.

Kompetansesenteret skal følge lov og forskrift om offentlige anskaffelser.

Kompetansesenteret skal sende kopi til departementet av all korrespondanse virksomheten har

med Riksrevisjonen.

11. Styringsmøtene

Styringsmøtene skal handle om resultater og måloppnåelse. Satsingsområdene som er pekt ut,

skal stå mest i sentrum i styringsmøtene. Videre skal møtene benyttes til å utveksle

informasjon om arbeid som pågår og andre aktuelle saker i Kompetansesenter for

distriktsutvikling.

I forbindelse med styringsmøtene skal kompetansesenteret sende en rapport på samme vis

som de foregående årene. Dokumentasjon til møtene skal oversendes minimum ti dager før

møtetidspunktet.

Departementet innkaller til møtene, leder dem og er ansvarlig for dagsorden og referat.

Departementet sender referatene fra styringsmøtene til kompetansesenteret med kopi til

Riksrevisjonen.

12. Rapportering

Halvårsrapport 2014

Halvårsrapport skal sendes til departementet 15. august 2014 og skal inneholde disse

punktene:

 Målene og oppgavene for 2014 med særlig vekt på eventuelle avvik

 økonomisk status

 en oversikt over utredninger som kompetansesenteret har ansvaret for, og der

eventuelle saker av politisk interesse er markert

 dersom kompetansesenteret planlegger vesentlige endringer i virksomheten

eller tar i bruk nye IKT-system, skal dette framgå

 oppdatert risikovurdering

Årsrapport 2014

Kompetansesenteret skal utarbeide årsrapport for 2014 innen 15. mars 2015. Årsrapporten

2014 inkl. årsregnskap skal avlegges og oversendes til Kommunal- og regionaldepartementet

med kopi til Riksrevisjonen.

Kompetansesenteret skal utarbeide årsrapporten i tråd med nye krav til årsrapport med

årsregnskap, se punkt 9. KMD vil ha en dialog med KDU om hvordan innholdet i

årsrapporten for 2014 skal konkretiseres i løpet av våren 2014

Side 10

Departementet ser fram til et godt og konstruktivt samarbeid med kompetansesenteret i 2014.

Med hilsen

Hallgeir Aalbu (e.f.)

ekspedisjonssjef

 Knut Ove Nordås

 Seniorrådgiver

Dette dokumentet er elektronisk godkjent og sendes uten signatur.

Vedlegg:

1. Budsjettfullmakter

2. Personalfullmakter

3. KDU - rapportering og styringsdialog

4. Registreringsskjema for tilstandsrapportering (kjønn)

Kopi til:

Riksrevisjonen Postboks 8130 Dep 0032 OSLO

Side 11

Vedlegg 1: Budsjettfullmakter

BUDSJETTFULLMAKTER FOR KOMMUNAL- OG

MODERNISERINGSDEPARTEMENTETS UNDERLIGGENDE VIRKSOMHETER I 2014

Budsjettfullmaktene er ajourført i henhold til endringer i bevilgningsreglementet vedtatt av

Stortinget 26. mai 2005, og i henhold til bevilgningsreglementet vedtatt i kongelig resolusjon

av 2. desember 2005.

Med hjemmel i denne resolusjonen har Finansdepartementet i rundskriv R-110 av 25.

november 2013 fastsatt departementenes fullmakter til å gjøre unntak fra enkelte av

bevilgningsreglementets hovedprinsipper. I tillegg er det i R-110 redegjort for fullmakter som

ikke delegeres til departementene, men som åpner for at departementene kan søke om

samtykke fra Finansdepartementet i enkeltsaker, jf. punkt 3 i rundskrivet.

Lenken til Finansdepartementets rundskriv er:

http://www.regjeringen.no/Upload/FIN/Vedlegg/okstyring/rundskriv/faste/R_110_2013.pdf

1. Fullmakt til nettobudsjettering ved utskifting av utstyr

Inntekter fra salg av brukt utstyr kan nettoføres på post 01 Driftsutgifter og post 21 Spesielle

driftsutgifter, med inntil 5 prosent av bevilgningen på den aktuelle posten.

Salgsinntektene må skrive seg fra utskiftinger som er ledd i en rutinemessig fornyelse av

utstyr. I praksis vil dette gjelde inntekter fra salg av utstyr som er av en slik art at det ved

anskaffelsen skal dekkes under post 01 Driftsutgifter. Inntekter fra salg av utstyr som etter sin

art skal dekkes under post 45 Større utstyrsanskaffelser og vedlikehold, må bruttoføres på

vanlig måte.

Salgsinntektene skal bokføres som en inntekt i kontoklasse 3 i standard kontoplan (jf.

Finansdepartementets rundskriv R-102) og rapporteres til bevilgningsregnskapet på post 01

Driftsutgifter eller post 21 Spesielle driftsutgifter (jf. Finansdepartementets rundskriv R-101).

Føringen må gjøres slik at det er mulig å kontrollere at grensen på fem prosent ikke

overskrides.

Kompetansesenteret gis fullmakt for 2014 til nettobudsjettering ved utskifting av utstyr.

2. Fullmakt til å inngå leieavtaler og avtaler om kjøp av tjenester utover budsjettåret

Hovedregelen i § 6 første ledd første setning er at staten bare kan pådras forpliktelser som

først skal dekkes etter utløpet av budsjettåret når Stortinget har gitt særlig samtykke til dette.

Etter samme paragraf, annet ledd, kan Kongen likevel på visse vilkår gi bestemmelser om

adgang til å inngå leieavtaler og avtaler om kjøp av tjenester utover budsjettåret.

Med hjemmel i kongelig resolusjon av 2. desember 2005 gis departementene fullmakt til å

samtykke i at det inngås leieavtaler og avtaler om kjøp av tjenester utover budsjett-året på

følgende vilkår:

a) Leieavtalene og avtalene om kjøp av tjenester må gjelde den ordinære driften av

statlige virksomheter.

http://www.regjeringen.no/Upload/FIN/Vedlegg/okstyring/rundskriv/faste/R_110_2013.pdf
http://www.regjeringen.no/Upload/FIN/Vedlegg/okstyring/rundskriv/faste/R_110_2013.pdf

Side 12

b) Utgiftene i forbindelse med avtalene må kunne dekkes innenfor et uendret

bevilgningsnivå på vedkommende budsjettpost i hele avtaleperioden.

c) For alle avtaler utover ett år må behovet for oppsigelsesklausuler nøye vurderes.

Hensynet til den framtidige handlingsfriheten skal veie tungt ved vurderingen. Særlig

gjelder dette ved langsiktige avtaler.

Det vises for øvrig til bevilgningsreglementet § 10 første ledd, der det blant annet kreves at

utgiftsbevilgninger skal disponeres på en slik måte at ressursbruk og virkemidler er effektive i

forhold til de forutsatte resultater, samt til et lignende krav i økonomireglementet § 4. Disse

bestemmelsene innebærer på foreliggende område både et krav om å vurdere mulige

alternativer til leie og kjøp av tjenester, og til utformingen av vilkårene i eventuelle avtaler om

leie og kjøp av tjenester.

Kompetansesenteret gis fullmakt for 2014 til å inngå leieavtaler og avtaler om kjøp av

tjenester utover budsjettåret.

3. Overskridelse av driftsbevilgning mot tilsvarende merinntekter

Hovedregelen i bevilgningsreglementet § 5 annet ledd første setning er at det ikke er adgang

til å overskride et bevilget utgiftsbeløp.

3.1 Generelt – Merinntektsfullmakt 2014

Det vises til Prop. 1 S (2013–2014) Kommunal- og regionaldepartementet, romertallsvedtak

II Merinntektsfullmakter.

Samtykket gis på postnivå, slik at det er samlet merinntekt på inntektsposten som kan

begrunne overskridelse av korresponderende utgiftspost. Dette må påvises i forklaringene som

sendes inn til statsregnskapet.

De aktuelle merinntekter må ligge innenfor virksomhetens mål og oppgaver, og må ellers

tilfredsstille de krav som er fastsatt.

Kompetansesenteret gis fullmakt for 2014 til å overskride driftsbevilgning mot tilsvarende

merinntekter.

3.2 Merinntekter i form av refusjoner o.l.

Merinntekter som gjelder refusjoner (f.eks. fødsels-/adopsjonspenger, sykepenger og

arbeidsmarkedstiltak) vil gi grunnlag for overskridelse uten særskilt samtykke.

4. Fullmakt til å overskride driftsbevilgninger til investeringsformål mot tilsvarende

innsparing i de tre følgende budsjetterminer

Som hovedregel er det ikke adgang til å overskride et bevilget utgiftsbeløp, jf.

bevilgningsreglementet § 5 annet ledd første setning.

Etter bevilgningsreglementet § 11 fjerde ledd nr. 3 kan imidlertid Kongen gi bestemmelser

om overskridelse av driftsbevilgninger med inntil fem prosent til investeringsformål mot

tilsvarende innsparing i løpet av de tre følgende budsjettår.

Side 13

Med hjemmel i kongelig resolusjon av 2. desember 2005 er departementet gitt fullmakt til å

overskride driftsbevilgninger (post 1 Driftsutgifter og post 21 Spesielle driftsutgifter) med

inntil 5 pst. til investeringsformål på følgende vilkår:

a) Post 1 Driftsutgifter kan overskrides med inntil 5 pst. til investeringsformål mot

tilsvarende innsparing i løpet av de tre følgende budsjetterminer.

b) Innsparingen må utgjøre minst en tredjedel av overskridelsen i første påfølgende

budsjettår og minst to tredjedeler av samlet overskridelse ved utløpet av andre

budsjettår. Innsparingen må skje under de driftsposter som ble overskredet.

c) Overskridelsen må gå til dekning av utstyrsanskaffelser eller bygningsmessige

arbeider.

Kompetansesenteret kan søke Kommunal- og regionaldepartementet om fullmakt til å

overskride driftsbevilgninger til investeringsformål mot tilsvarende innsparing i de tre

følgende budsjetterminer.

6. Overføring av ubrukt utgiftsbevilgning fra et år til neste

I henhold til bevilgningsreglementet § 5 tredje ledd kan ubrukt driftsbevilgning overføres til

etterfølgende budsjettår med inntil 5 pst. av bevilgningen.

7. Rapportering

Kompetansesenteret skal innen 25. januar 2014 sende inn informasjon om bruken av

budsjettfullmakter og beregning av ubrukt bevilgning som kan overføres til etterfølgende

budsjettår til departementet. For å minske rapporteringsbyrden ber departementet om at (navn

på virksomheten) bruker DFØs mal for note B til årsregnskapet til denne rapporteringen.

Departementet vil, etter at Finansdepartementet har godkjent overføring av ubrukt bevilgning

til etterfølgende budsjettår, stille til disposisjon det beløp (navn på virksomheten) får rådighet

over i eget brev.

8. Kontroll

Departementet skal føre kontroll med at fullmaktene benyttes etter forutsetningene og det tas

skriftlig forbehold om at samtykket ellers kan trekkes tilbake.

I denne forbindelse skal kompetansesenteret i forklaringene til statsregnskapet dokumentere at

foretatte disposisjoner er innenfor gitte fullmakter.

http://dfo.no/no/Styring/Arsrapport/Del-VI-Arsregnskap/Hvordan-kan-del-VI-arsregnskap-gjores/Oppstilling-av-bevilgningsrapportering-for-Statens-senter-for-sammenligninger/

Side 14

Vedlegg 2: Personalfullmakter

PERSONALFULLMAKTER FOR KOMMUNAL- OG

MODERNISERINGSDEPARTEMENTETS UNDERLIGGENDE VIRKSOMHETER I 2014

1. Ansettelser, opprettelse av stillinger og lønnsfastsettelse

1.1 Ansettelser, fullmakt til å opprette nye stillinger og fastsette lønn, delegeres til den enkelte

virksomhet, i den grad annet ikke er bestemt ved lov eller fremgår av unntakene nedenfor.

1.2 Beslutning om å opprette stillinger fastsettes av virksomhetsleder.

2. Toppledere

2.1 Departementet foretar ansettelser i topplederstillinger.

2.2 Departementet saksbehandler og avgjør også alle saker knyttet til topplederens

arbeidsforhold, for eksempel angående:

 alle typer permisjoner (utdanningspermisjon, velferdspermisjon mv.)

 alle typer lønnsjusteringer (både midlertidige og permanente)

3. Fullmakt til å føre lokale lønnsforhandlinger

Departementet har forhandlingsfullmakt for kompetansesenteret.

4. Utdanningspermisjon med lønn

Samtlige av departementets underliggende virksomheter som selv ivaretar sin personal-

administrasjon, delegeres fullmakt til å innvilge utdanningspermisjon med lønn inntil ett år i

samsvar med statens sentrale retningslinjer.

5. Fullmakter ved erstatning til statsansatte for skade på eller tap av private eiendeler i

forbindelse med tjenesten

Departementet gir kompetansesenteret fullmakt til å fatte vedtak om erstatning på inntil

kr 30 000 til statsansatte for skade eller tap av private eiendeler i forbindelse med tjenesten.

For øvrig skal erstatningskrav utover kr 30 000 sendes til Kommunal- og

moderniseringsdepartementet.

6. Fullmakter ved erstatningskrav mot staten

Dette gjelder krav mot staten om erstatning på grunnlag av alminnelige erstatningsregler.

Unntatt fra reglene er ansvar i kontraktsforhold og ansvar i forbindelse med statens

forretningsdrift.

Eventuelle krav om erstatning skal sendes til Kommunal- og moderniseringsdepartementet.

7. Fullmakt til å godkjenne søknader vedrørende regulativet for reiser innenlands for statens

regning

Side 15

Fullmakten gjelder myndighet til å godkjenne søknader vedrørende regulativet for reiser

innenlands dekket innenfor kompetansesenterets eget budsjett. Innvilgningen må gis i samsvar

med retningslinjene i Statens personalhåndbok.

8. Fullmakt til å godkjenne søknader vedrørende regulativet for reiser utenlands for statens

regning

Fullmakten gjelder myndighet til å godkjenne søknader vedrørende regulativet for reiser

utenlands dekket innenfor kompetansesenterets eget budsjett. Innvilgningen må gis i samsvar

med retningslinjene i Statens personalhåndbok.

9. Fullmakt til å godkjenne søknader vedrørende flyttegodtgjørelse

Fullmakten gjelder myndighet til å godkjenne søknader vedrørende flyttegodtgjørelse dekket

innenfor kompetansesenterets eget budsjett. Innvilgningen må gis i samsvar med

retningslinjene i Statens personalhåndbok.

10. Fullmakt til å tilstå arbeidsgiverfinansierte elektroniske kommunikasjonstjenester

Fullmakten gjelder myndighet til å avgjøre hvem i kompetansesenteret som tilstås

arbeidsgiverfinansierte elektroniske kommunikasjonstjenester dekket innenfor virksomhetens

eget budsjett. Tildeling av elektroniske kommunikasjonstjenester må gis i samsvar med

retningslinjene i Statens personalhåndbok, pkt. 10.2 elektroniske kommunikasjonstjenester

(telefon mv.).

Side 16

Vedlegg 3. KDU - rapportering og styringsdialog

Fristene kan bli justert i løpet av året.

Tabell 1. Rapporteringskalender

Måned Rapportering/møte

Januar  Kassarapport

 14. januar: Virksomhetens oversendelse av

regnskapsrapport til statsregnskapet for 2013 med

forklaringer

 25. januar: Overføring av ubrukte midler til 2014

Februar  Kassarapport

Mars  Kassarapport

 1. mars: Tentativ dato for innspill til tilleggsbevilgninger og

omprioriteringer i 2014-budsjettet (RNB)*

 31. mars: Oversende årsrapport for 2013

 31. mars: Rapportering til styringsmøtet 9. april

 31. mars: Framlegging av risikoanalyse

April  9. april: Styringsmøte

 Kassarapport

Mai  Kassarapport

 14. mai: Gjennomgang av regnskapet pr. 30.04.14

 14. mai: Innspill til Prop. 1 S (2014–2015) med utgangspunkt

i bestilling fra departementet

Juni  Kassarapport

 Frist for oppdatering av økonomiinstruks/rutiner

Juli  Kassarapport

August  Kassarapport

 15. august: Gjennomgang av regnskapet pr. 30.06.14

 15. august: Sende over halvårsrapport for 2014

September  Kassarapport

 20. september: Tentativ frist for innspill til nysalderingen i

høstsesjonen (2014-budsjettet)*

Oktober  Kassarapport

 1. oktober: Rapportering til styringsmøtet 15. oktober

 1. oktober: Innspill til tildelingsbrev for 2015

 1. oktober: Forslag til satsninger og innsparingstiltak for

statsbudsjettet 2016*

 15. oktober: Styringsmøte

November  Kassarapport

Desember  Kassarapport

 1. desember: Oversikt over gjennomførte evalueringer i

2014, samt pågående og planlagte evalueringer

 14. desember: Spesifikasjon av driftsposter for

Side 17

* Endelig frist kan bli gitt på et senere tidspunkt i et eget brev. Fristene i styringskalenderen ligger imidlertid fast

med mindre det blir gitt nye frister fra departementet.

statsbudsjettet 2015

Januar

2014

 Kassarapport

 Virksomhetens oversendelse av regnskapsrapport til

statsregnskapet for 2013 med forklaringer*

Side 18

Vedlegg 4: Registreringsskjema for tilstandsrapportering (kjønn)

Rapporteringen skal innarbeides i årsrapporten til kompetansesenteret for 2013.

Rapporteringen er grunnlagsdata for det departementet rapporterer i Prop. 1 S.

Stillingskategorier skal følge lønnsplanene til staten og det skal rapporteres i kroner.

Kompetansesenteret velger selv hvilke stillingskategorier den ønsker å benytte og oppgir

stillingene som inngår i disse kategoriene.

Departementet har valgt å slå sammen stillingskategori 1-3 til en kategori for saksbehandlere

(også inkludert kontortilsatte). Avvik og spesialstillinger bør forklares i fotnote. For

rapporteringskriterier der det ikke er data, kan kompetansesenteret sette en strek.

Rapporteringen skal ha en kort forklaring på eventuelle skjevheter, og det skal redegjøres for

konkrete tiltak som er eller er planlagt satt i verk for å fremme likestilling og mangfold.

Rapporteringen skal være slik at departementet kan hente ut informasjon til samletabellen i

Prop. 1 S. Se tabell Tilstandsrapportering – kjønn under særlige tema i Prop. 1 S (2013–

2014). Merk at det likevel skal rapporteres i kroner på lønn, ikke prosent slik tabellen i

proposisjonen for 2014 viser. Dersom det er gjort personalpolitiske tiltak som for eksempel

lederutvikling, kompetanseheving eller seniortiltak, er det viktig å rapportere hvordan menn

og kvinner benytter tiltaket.

Tabell 1 Kjønnsbalanse Lønn
1

 M % K % Totalt (N) M (i kr) K (i kr)

Totalt i virksomheten 2013

 2012

Toppledelse 2013

(f.eks. direktør) 2012

Mellomledelse 2013

(f.eks. avdelingsdirektører) 2012

Kategori 1 2013

(f.eks. seniorrådgiver) 2012

Kategori 2 2013

(f.eks. rådgiver) 2012

Kategori 3 2013

(f.eks. førstekonsulent) 2012

Kategori 4 2013

(f.eks. konsulent/sekretær) 2012

Evt. timelønnede i 2013

virksomheten 2012
1
 Årsfortjeneste per heltidsekvivalent (i kroner). Gjennomsnittet for menn og kvinner på ulike nivå gir mest

informasjon.

Tabell 2 Deltid
2
 Midlertidig

ansettelse
3

Foreldre-

permisjon
4

Legemeldt

sykefravær
5

 M % K % M % K % M % K % M % K %

Totalt i virksomheten 2013

Side 19

 2012
2
 Andel av hvert kjønn som arbeider deltid

3
 Andel av hvert kjønn som har midlertidig ansettelse

4
 Andel av totalt foreldrepermisjonsuttak som blir benyttet av hvert kjønn

5
 Sykefraværsprosent for hvert kjønn. Legemeldt fravær.

