

Årsberetning 1999

Østlandsforskning

2605 Lillehammer

www.ostforsk.no

DETTE ER ØSTLANDSFORSKNING

Østlandsforskning (ØF) er et velrennomert forskningsinstitutt etablert i 1984. ØF er organisert som en privat selveid stiftelse. Instituttet har hovedsete på Storhove ved Lillehammer, hvor vi er samlokalisert med bl.a. Høgskolen i Lillehammer. Instituttet har i tillegg kontorer i Hamar hvor vi vurderer å bygge opp et forskermiljø.

Etter en ekstraordinær avskalling i 1999 hadde instituttet ved årsskiftet 26 ansatte, men er for tiden inne i en offensiv ekspansjons- og nyrekrutteringsprosess. Østlandsforskning har et tverrfaglig miljø med hovedtyngden innenfor samfunnsvitenskapene. Forskerne har høyere grads utdanning innenfor ulike disipliner som sosialøkonomi, sosialantropologi, geografi, samfunnsplanlegging, statsvitenskap, sosiologi, sosialpedagogikk og filosofi foruten innen landbruks- og ingeniørfag. De fleste har lang erfaring fra oppdragsforskning. I tillegg til egne ansatte er en rekke ansatte ved høyskolene i Oppland og Hedmark tilknyttet ØF og ØF-prosjekter på ulike måter.

Virksomheten er oppdragsbasert og spenner fra langsiktige forskningsprosjekter til forskningsbasert utrednings- og rådgivningsvirksomhet. Vi har mange oppdragsgivere, men hovedtyngden er offentlige instanser som Norges Forskningsråd, departementer og direktorater, fylkeskommuner og regional statlig administrasjon. Vi har også oppdrag for organisasjoner, enkeltkommuner og private bedrifter.

Våre viktigste forskningsområder i dag:

- ▶ Velferdsforskning, både med brukerperspektiv og styrings-/iverksettelsesperspektiv
- ▶ Studier av offentlig organisering og tjenesteproduksjon
- ▶ Kulturstudier
- ▶ Evalueringer av offentlig politikk og tiltak
- ▶ Analyser av arbeidsmarked og arbeidsmarkedstiltak
- ▶ Befolknings- og flyttestudier
- ▶ Studier av næringslivets og enkeltbransjers regionale utvikling og omstilling
- ▶ Bransjestudier innen bl.a. reiseliv og jord- og skogbaserte næringer
- ▶ Studier av naturbruk og næringsmessig utnytting av utmark
- ▶ Kvinne-/kjønnsforskning
- ▶ Studier av bruk av IKT i organisasjoner
- ▶ Skole-/utdanningsforskning

Resultatene fra våre arbeider publiseres på ulike måter, bl.a. etter oppdragsgivers ønske. Publiseringsområdet spenner fra artikler i vitenskapelige tidsskrift og foredrag på forskerkonferanser via artikler i populærvitenskapelige tidsskrift og bransjetidsskrift til kronikker i dagspresse og allmenn foredragsvirksomhet. I tillegg blir de fleste av våre arbeider publisert i egen publikasjonsserie som ØF-rapport eller ØF-notat.

DETTE ER
ØSTLANDSFORSKNING

“ 1999 VAR ET TURBULENT ÅR
FOR ØSTLANDSFORSKNING ”

HANS KOLSTAD
STYRELEDER

1999 var et turbulent år for Østlandsforskning (ØF). I april ble det kjent at ansatte i vår gruppe for miljøvern- og naturforvaltningsforskning hadde ført samtaler med Norsk institutt for naturforskning (NINA) og blitt enige om å gå ut av ØF for å etablere en Lillehammer-avdeling av NINA. ØF som institusjon var ikke involvert i disse samtale før beslutningen var tatt. De etterfølgende forhandlingene mellom ØF og NINA-NIKU dreide seg derfor kun om praktiske forhold knyttet til overføring av personell og prosjekter.

Resultatet var at 9 av 12 heltidsansatte i gruppen for miljøvern- og naturforvaltningsforskning, samt 3 av våre deltidsansatte, sluttet i ØF og begynte i NINA 1.10.1999, og etter en kort leieperiode flyttet ut av våre lokaler 31.12.99. For ØF innebar dette et bortfall av ca. 40 prosent av virksomheten, både regnet etter forskerårsverk, faglig produksjon, inntjening og prosjektbeholdning. Situasjonen stilte ØF overfor betydelige utfordringer. I første omgang var hovedutfordringen å motvirke ytterligere avskalling blant gjenværende forskere. Deretter var det nødvendig å starte en nedbemanning av administrasjonen og nedskalering av andre faste kostnader tilpasset det lavere inntjeningsnivået.

I tillegg til disse utfordringene fratrådte forskningslederen for den gjenværende kommunal- og regional forskningsgruppa 11.5.99, og direktør Simen Ensby gikk etter eget ønske over i forskerstilling med virkning fra 25.6.99. Løsningen ble at forsker Morten Ørbeck tok over oppgaven som både forskningsleder og direktør ut året. Det ble samtidig etablert en ad-hoc-organisasjon hvor de ansatte ble trukket mer aktivt inn i ledelsen av instituttet.

Gjennom sterkt samhold og dugnadsånd har ØFs ansatte etter styrets oppfatning maktet å takle de utfordringer instituttet ble stilt overfor på en god måte. Det talte også positivt at flere vitenskapelig og administrativt ansatte med tilbud fra NINA valgte å bli værende i ØF, samtidig som vi kom raskt i gang med nyrekrutteringen. Nedbemanningen i administrasjonen med drøyt 2 årsverk lot seg gjennomføre gjennom frivillige avtaler.

Økonomi

For ØF ble 1999 et langt bedre år økonomisk enn 1998. Brutto omsetning beløp seg til kr. 20.575.714. Resultatet før overføringer viste et årsoverskudd på kr. 781.092. Resultatet etter overføringer viste et overskudd på kr. 598.968,-. Den positive resultatutviklingen fra 1998 til 1999 skyldes i første rekke økt inntjening fra forskningen, økt fylkeskommunalt tilskudd fra Oppland og en engangs styrking av grunnbevilgningen fra Norges Forskningsråd, kombinert med flere kostnadsbesparende tiltak.

"Omorganiseringen" 1.10.99 vil ha betydelige økonomiske konsekvenser for ØF. Utslagene på 1999-regnskapet er imidlertid beskjedne. Dette skyldes bl.a. at endringen skjedde sent på året, at NINAs Lillehammeravdeling var leietakere hos oss i 4. kvartal 1999 og således bidro til å dekke en rekke hus- og felleskostnader, og at prosjektene ble organisert slik at en del av NINA-avdelingens omsetning i 4. kvartal 1999 gikk via ØFs regnskap og med noe administrativ godtgjøring til ØF.

Styret har vedtatt at årsresultatet tilføres kompetansefondet med kr. 300.000,- og annen egenkapital med kr. 298.968,-.

Personal og arbeidsmiljø

Ved utgangen av 1999 hadde instituttet 26 ansatte, hvorav 3 med hovedstilling i annen vitenskapelig institusjon og 5 heltid- og deltidsansatte i administrasjonen. 6 av forskerne er i ulike stadier av doktorgradsprogram. Det fysiske og sosiale arbeidsmiljøet er gjennomgående godt ved Østlandsforskning, selv om nevnte omorganisering skapte visse interne spenninger i året som gikk. Sykefraværet økte noe i forhold til 1998, men er fortsatt lavt sammenliknet med arbeidslivet for øvrig.

Utsiktene for 2000

Etter at hoveddelen av vår tidligere gruppe for miljøvern- og naturforvaltningsforskning har gått over til NINA har ØF i dag et klart tyngdepunkt innenfor samfunnsvitenskapene. Det er som anvendt samfunnsvitenskapelig forskningsinstitutt at styret har lagt ambisiøse planer for den fremtidige videreutviklingen av Østlandsforskning. Satsingen vil omfatte både offensiv nyrekruttering, reetablering av virksomhet i Hedmark (Hamar), faglig oppgradering av forskergruppen, økt satsing på vitenskapelig formidlingsvirksomhet samt videreutvikling av forskningsområder og markeder. Satsingen vil ta utgangspunkt i våre tradisjonelle kjerneområder som kommunal- og velferdsforskning, evalueringer av offentlig politikk og tiltak, regionale analyser og studier av næringsmessig omstilling og utvikling. Dette er forskningsområder hvor ØF allerede har nasjonale posisjoner, og som samtidig har stor relevans for utviklingsarbeidet i innlandsfylkene. Spesielle forventninger har vi til satsingen på næringsmessig utnytting av

utmark i form av et strategisk instituttprogram finansiert av Norges forskningsråd. Her forenes viktige kompetanseområder ved ØF knyttet til forskning rundt bl.a friluftsliv, reiseliv, jord - og skogbaserte næringer og regional utvikling mer generelt.

Utviklingsarbeidet er godt i gang. Som nevnt er allerede administrasjonen nedbemannet med over 2 årsverk samtidig som vi høsten 1999 ansatte 2 nye forskere. Planen er å ansette ytterligere 4-6 forskere i 2000 blant de nær 120 søkerne til utlyste forskerstillinger vinteren 2000. Den interne organiseringen er også på plass og den faglige ledelsen av virksomheten er f.o.m. 1.1.2000 delt mellom forskingslederne Svein Erik Hagen og Jorid Vaagland. Stillingen som direktør er utlyst og ventes besatt høsten 2000.

Styret har for 2000 valgt å budsjettere med et moderat underskudd. Etter styrets mening er det fullt forsvarlig å nytte noe "oppspart kapital" som ledd i prioriteringen av nyrekruttering, faglig oppgradering, vitenskapelig formidlingsvirksomhet samt ny- og videreutvikling av forskningsområder og markeder.

Prosjektbeholdningen ved inngangen til 2000 var svært god og tilsvarte over 100 prosent av budsjetterte inntekter for 2000.

HANS KOLSTAD
STYRELEDER

STYRETS
BERETNING

STYRETS

SAMMENSETNING PR. 08.03.2000

STYRETS LEDER:

HANS KOLSTAD
EGET FIRMA

NESTLEDER:

FØRSTEAMANUENSIS
OLE GUNNAR AUSTVIK
HØGSKOLEN I LILLEHAMMER

DIREKTØR

KRISTIN HILLE VALLA
KOMMUNENES SENTRALFORBUND

FØRSTEAMANUENSIS

HANS SOLERØD
UNIVERSITETET I OSLO

FØRSTEAMANUENSIS

GERD WIKAN
HØGSKOLEN I HEDMARK

FORSKER

INGRID GULDVIK
ØSTLANDSFORSKNING

NORGES FORSKNINGSRÅDS

STYREPLASS ER P.T. UBESATT

VARAMEDLEMMER MV.

DIREKTØR

ODD ARVE LIEN
STATENS NÆRINGS- OG DISTRIKTS-
UTVIKLINGSFOND, OPPLAND

HØGSKOLELEKTOR

THOMAS COTTIS
HØGSKOLEN I HEDMARK

VARAMEDLEM/OBSERVATØR:

FORSKER
KRISTIAN LEIN
ØSTLANDSFORSKNING

OBSERVATØR:

REKTOR
AUD FINDAL JOHNSEN
HØGSKOLEN I GJØVIK

R E S U L T A T -
R E G N S K A P

	1999	1998
DRIFTSINNTEKTER		
Sum driftsinntekter	20.575.714	18.823.968
DRIFTSKOSTNADER		
Direkte prosjektkostnader	5.013.226	3.983.798
Lønnskostnader, note 3	12.749.453	13.484.311
Avskrivninger på varige driftsmidler, note 4	526.260	572.251
Andre driftskostnader	1.934.320	2.525.033
Sum driftskostnader	20.223.259	20.565.393
DRIFTSRESULTAT	352.455	- 1.741.425
FINANSINNTEKTER OG - KOSTNADER		
Renteinntekter	69.587	80.673
Finansinntekter	412.356	273.377
Rentekostnader	15.862	14.823
Finanskostnader	37.444	102.630
Sum finansposter	428.637	236.597
RESULTAT FØR OVERFØRINGER	781.092	-1.504.828
Overført fra/til opptjent egenkapital, note 9	- 182.124	656.077
RESULTAT ETTER OVERFØRINGER	598.968	- 848.751
DISPOSISJONER		
Overført til kompetansefond	300.000	
Overført <u>til</u> annen egenkapital	298.968	
Overført <u>fra</u> annen egenkapital		848.751

BALANSE

	1999	1998
EIENDELER		
Anleggsmidler		
Varige driftsmidler, note 4	668.600	1.119.500
Finansielle anleggsmidler	10.000	10.000
Sum anleggsmidler	678.600	1.129.500
Omløpsmidler		
Fordringer, note 2	4.589.602	6.075.223
Investeringer, note 2	4.502.849	4.974.889
Betalingsmidler	4.089.579	3.701.887
Sum omløpsmidler	13.182.030	14.751.999
SUM EIENDELER	13.860.630	15.881.499
EGENKAPITAL OG GJELD		
Egenkapital		
Innskuddskapital, note 6 og 7	6.000.000	6.000.000
Opptjent egenkapital	2.400.903	1.619.811
Sum egenkapital, note 5	8.400.903	7.619.811
Gjeld		
langsiktig gjeld	222.220	388.888
Kortsiktig gjeld, note 2	5.237.507	7.872.800
Sum gjeld	5.459.727	8.261.888
SUM EGENKAPITAL OG GJELD	13.860.630	15.881.499

Lillehammer 31. desember 1999

8. mars 2000

Hans Kolstad
Styreleder

Ole Gunnar Austvik

Hans Solerød

Kristin Hille Valla

Kristian Lein

Gerd Wikan

Morten Ørbeck
Konst.dir.

INNTEKTSPROFIL

Inntektsprofil 1999

Inntektsprofil 1998

NOTER TIL REGNSKAPET FOR 1999

Note 1 Regnskapsprinsipper og virkning av prinsippendringer

Årsregnskapet er satt opp i samsvar med regnskapsloven og god regnskapsskikk. Følgende generelle vurderingsregler og regnskapsprinsipper er anvendt. Anleggsmidler er vurdert til anskaffelseskost og omløpsmidler er vurdert til laveste av anskaffelseskost og virkelig verdi. Plasseringer i fonds, tidligere klassifisert som anleggsmidler, er fra 1999 omklassifisert til omløpsmidler i balansen.

Note 2 Sammenslåtte poster

Posten fordringer er slått sammen av:

	1999	1998
Ikke utfakturerte tjenester	477.853	4.384.385
Nedskrivning for tap	- 300.000	- 400.000
Kundefordringer	4.131.346	1.721.342
Andre fordringer	280.403	369.496
Sum	4.589.602	6.075.223

Posten investeringer er slått sammen av:

	1999	1998
Aksjefond	0	427.363
Obligasjonsfond	1.500.245	1.538.214
Pengemarkedsfond	3.002.604	3.009.312
Sum	4.502.849	4.974.889

	1999	1998
<u>Posten kortsiktig gjeld er slått sammen av:</u>		
Forskudd fra kunder	1.088.415	5.143.489
Leverandørgjeld	2.089.937	149.052
Skyldig offentlige avgifter	822.588	1.128.759
Annen kortsiktig gjeld	1.236.567	1.451.500
Sum	5.237.507	7.872.800

Note 3 Ansatte, godtgjørelse, lån til ansatte m.v.

Lønnskostnader består av følgende poster:

	1999	1998
Lønninger	10.323.391	11.227.263
Folketrygdavgift	1.595.140	1.722.870
Pensjonskostnader	705.481	450.000
Andre lønnskostnader	125.441	84.178
Sum	12.749.453	13.484.311

Gjennomsnittlig antall ansatte 35 38

Godtgjørelser	Daglig leder	Styret
Lønn	428.676	82.000
Kollektiv pensjonspremie	28.820	
Annen godtgjørelse	9.076	

Note 4 Varige driftsmidler

Anskaffelseskost 01.01.99	5.190.701
Tilgang	307.642
Avgang	560.742
Anskaffelseskost 31.12.99	4.937.601
Oppskrevet før 01.01.99	0
Akkumulerte avskrivninger 31.12.99	4.269.001
Akk.nedkrivninger 31.12.99	0
Reverserte nedkrivninger 31.12.99	0
Balanseført verdi pr. 31.12.99	668.600
Årets avskrivninger	526.260

Stiftelsen har egen kollektiv pensjonforsikring i VITAL Forsikring ASA. Årets bokførte kostnad utgjør 705.481 kroner.

Innstående beløp på premiefond beløper seg til 1.087.073 kroner. Det er ikke foretatt beregning av nåverdien på pensjonsmidler og forpliktelser. Kostnadsført revisjonshonorar for 1999 utgjør kr. 34.000. Av dette utgjør andre tjenester kr. 8.500.

Note 5 Egenkapital

	Innskuddskapital	Kompetanseutvikling- og sabbatsfond	Disposisjonsfond	Annen egenkapital	Sum
Pr. 31.12.1998	6.000.000	309.262	1.310.549		7.619.811
Endring etter ny regnskapslov			- 1.310.549	1.310.549	0
Før årets resultat	6.000.000	309.262	0	1.310.549	7.619.811
Årets overføringer		182.124			182.124
Årets resultat				598.968	598.968
Disposisjoner		300.000		- 300.000	0
Pr. 31.12.1999	6.000.000	791.386	0	1.609.517	8.400.903

Note 6 Bundne midler

Andelen av stiftelsens innskuddskapital er bundet med kr. 4.000.000,-. Andel av bankinnskudd er bundet med kr. 210.045,-.

Note 7 Selskapskapital, eiere m.v.

Stiftelsens selskapskapital består av et innskuddsbeløp på kr. 6.000.000,-. Selskapet er en privat selveid stiftelse.

Note 8 Fordringer, langsiktig gjeld, pantstillelser og garantier

Fordringer som forfaller senere enn etter ett år etter regnskapsårets slutt:			1999
Fordringer			0
Gjeld som forfaller mer enn fem år etter regnskapsårets slutt :			
Gjeld til kredittinstitusjoner			0
Pantstillelser og lignende	Gjeld sikret ved pant	Eiendeler stilt som sikkerhet	Balanseført verdi pant
Langsiktig gjeld til bank	222.220	Pengemarkedsfond	3.002.604

Note 9 Overføringer

Underforbruk/overforbruk (-/+) av årets grunnbevilgning fra Norsk Forskningsråd, som er øremerket kompetanseutviklingstiltak, overføres til/fra stiftelsens kompetansefond (opptjent egenkapital).

KONTANTSTRØMOPPSTILLING

KONTANTSTRØMMER FRA OPERASJONELLE AKTIVITETER

	1999 (1000 kr.)	1998 (1000 kr.)
Resultater før overføringer	+ 781	- 1.505
Ordinære avskrivninger	526	572
Kontanter før endring i omløpsmidler	+ 1.307	- 933
- økning/+ nedgang ikke utfakt. tjenester	+ 3.806	- 665
- økning/+ nedgang kundefordringer	- 2.410	+ 1.639
+ økning/- nedgang leverandørgjeld	+ 1.941	- 86
+/- endring i andre tidsavgrensingsposter	- 4.263	- 332
Netto kontantstrøm fra operasjonelle aktiviteter	381	- 377
Kontantstrømmer fra investeringsaktiviteter		
+ innbetalinger ved salg av driftsmidler	+ 209	0
- utbetalinger ved kjøp av varige driftsmidler	- 308	-758
+ - innbetalinger/utbetalinger ved kjøp av aksjer og andeler	+ 273	- 485
Netto kontantstrøm fra investeringsaktiviteter	+174	- 1.243
Kontantstrømmer fra finansieringsaktiviteter		
+ innbetalinger ved opptak av ny langsiktig gjeld	0	+ 500
- utbetalinger ved nedbetaling av langsiktig gjeld	- 167	- 111
Netto kontantstrøm fra finansieringsaktiviteter	- 167	+ 389
Netto kontantstrøm for perioden	+ 388	- 1.231
+ beholdninger av kontanter 1.1.	3.702	4.933
= likviditetsbeholdning pr. 31.12	4.090	3.702
Tilleggsopplysninger		
Ubenyttet kassekreditt	0	1.000
Kontanter med restriksjoner på bruk:		
Skattetrekkkonto	400	664
Bankinnskudd	210	1.000
Andel av innskuddskapital	4.000	

ØKONOMISKE NØKKELTALL 1999 - 1997

RESULTATREGNSKAP	1999	%	1998	%	1997	%
	(1000 kr.)		(1000 kr.)		(1000 kr.)	
1) Netto prosjektinntekter	12.232	77	13.451	85	16.004	85
Grunnbevilgning fra NFR	1.854	12	1.610	10	1.610	9
Fylkestilskudd	670	4	321	2	300	2
Andre inntekter	624	3	114	1	192	1
Finansinntekter	482	4	354	2	534	3
Nettoinntekter	15.862	100	15.850	100	18.640	100
Kostnader	15.263	96	16.699	105	18.331	98
Resultat etter overføringer	599	4	- 849	- 5	309	2
2) Brutto omsetning	20.575	100	19.480	100	21.184	100
Offentlige tilskudd	2.524	16	1.931	10	1.910	9
BALANSE						
Anleggsmidler	678	8	7.104	93	6.933	76
Ikke utfakturerte tjenester	178		3.984		3.319	
Kortsiktige fordringer	4.412		2.091		3.759	
Investeringer	4.503		0		0	
Betalingsmidler	4.089		2.702		3.433	
Omløpsmidler	13.182		8.777		10.511	
Egenkapital	8.401	100	7.620	100	9.124	100
- Langsiktig gjeld	222		388		0	
- Kortsiktig gjeld	5.237		7.873		8.320	
Driftskapital	5.015	92	516	7	2.191	24
INVESTERINGER						
Instrumenter, maskiner og mobiltelefoner	14		13		28	
Inventar	0		0		220	
EDB-utstyr	294		745		430	

1999	(1000 kr.)	1997	(1000 kr.)
Brutto eksterne prosjektinntekter	17.427	Brutto eksterne prosjektinntekter	17.427
Overført fra/til opptjent egenkapital	- 182	Grunnbevilgning fra Forskningsrådet	1.854
Direkte prosjektkostnader	- 5.013	Fylkestilskudd	670
1) Netto prosjektinntekter	12.232	Andre inntekter	624
		2) Brutto omsetning	20.575

EGENKAPITAL OG INNTEKTSUTVIKLING

REVISJONSBERETNING FOR 1999

Vi har revidert årsregnskapet for Stiftelsen Østlandsforskning for regnskapsåret 1999, som viser et overskudd på kr. 781.092. Vi har også revidert opplysningene i årsberetningen om årsregnskapet, forutsetningen om fortsatt drift og forslaget til anvendelse av overskuddet. Årsregnskapet består av resultatregnskapet, balanse, kontantstrømoppstilling og noteopplysninger. Årsregnskapet og årsberetningen er avgitt av stiftelsens styre og daglig leder. Vår oppgave er å uttale oss om årsregnskapet og øvrige forhold i henhold til revisorlovens krav.

Vi har utført revisjonen i samsvar med revisorloven og god revisjonsskikk. God revisjonsskikk krever at vi planlegger og utfører revisjonen for å oppnå betryggende sikkerhet for at årsregnskapet ikke inneholder vesentlig feilinformasjon. Revisjon omfatter kontroll av utvalgte deler av materialet som underbygger informasjonen i årsregnskapet, vurdering av de benyttede regnskapsprinsipper og vesentlige regnskapsestimater, samt vurdering av innholdet i og presenta-

sjonen av årsregnskapet. I den grad det følger av god revisjonsskikk, omfatter revisjon også en gjennomgåelse av stiftelsens formuesforvaltning og regnskaps- og intern kontrollsystemer. Vi mener at vår revisjon gir et forsvarlig grunnlag for vår uttalelse.

Vi mener at

- årsregnskapet er avgitt i samsvar med lov og forskrifter og gir et uttrykk for stiftelsens økonomiske stilling 31. desember 1999 og for resultatet og kontantstrømmene i regnskapsåret i overensstemmelse med god regnskapskikk.
- ledelsen har oppfylt sin plikt til å sørge for ordentlig og oversiktlig registrering og dokumentasjon av regnskapsopplysninger i samsvar med lov og god regnskapskikk.
- opplysningene i årsberetningen om årsregnskapet, forutsetningen om fortsatt drift og forslaget til anvendelse av overskuddet er konsistente med årsregnskapet og er i samsvar med lov og forskrifter.

Gjøvik, den 4. mai 2000

SAMARBEIDENDEREVISORER AS

Trond Børresen
Statsautorisert revisor

FORSKNINGS- VIRKSOMHETEN I 1999

Den faglige virksomheten var fra årsskiftet 1998/1999 organisert i to forskningsgrupper, hhv. gruppe for miljøvern- og naturforvaltningsforskning (MN) og gruppe for kommunal- og regionalforskning (KR). KR-gruppa var en sammenslåing av de tidligere gruppene for kommunal- og velferdsforskning og regional- og næringsforskning. Gruppe for miljøvern- og naturforvaltningsforskning ble nedlagt 1.10.99 samtidig som de fleste av dens ansatte sluttet for å etablere en NINA-avdeling på Lillehammer. De 3 forskerne i MN-gruppa som valgte å bli værende i ØF, hadde da allerede gått over i KR-gruppa.

I den nye organisasjonsmodellen fra årsskiftet 1999/2000 er forskningsgruppene fjernet som administrative og organisatoriske enheter i ØF. Det er likevel nyoppnevnt to forskningsledere som foruten å inngå i instituttets ledergruppe har ansvaret for den faglige ledelsen av instituttets virksomhet. Jorid Vaagland dekker grovt sett fagområdene innenfor kommunal- og velferdsforskning og Svein Erik Hagen innenfor regional- og næringsforskning.

Instituttet arbeidet i 1999 på i alt 119 forskjellige oppdrag. Antallmessig finner vi hovedtyngden av oppdragene i intervallet 100-500.000 kroner. Mange av oppdragene ble utført i samarbeid med andre fagmiljø i regionen, nasjonalt og internasjonalt.

Det ble i 1999 publisert 30 rapporter og notater i egen publikasjonsserie. Videre hadde våre ansatte hele 27 artikler i internasjonale vitenskapelige tidsskrift med referee. Dette inkluderer publiseringen blant de ansatte i gruppen for miljøvern- og naturforvaltningsforskning som sluttet hos oss 1.10.99. ØF hadde her mange av sine mest aktive forskere mht. vitenskapelig publisering. For disse tidligere ansatte har vi også medregnet artikler som er sendt til referee og som er antatt selv om de ikke er publisert i 1999.

HOVEDTALL FOR PUBLISERINGS- OG FORMIDLINGSVIRKSOMHETEN I 1999:

KATEGORI	ANTALL
Artikler i internasjonale vitenskapelige tidsskrifter med referee	27
Artikler i norske vitenskapelige tidsskrifter med referee	1
Fagbøker, lærebøker eller andre selvstendige utgivelser	2
Kapitler eller artikler i bøker, lærebøker, konferanserapporter	14
Rapporter i egen rapportserie	30
Rapporter i ekstern rapportserie	7
Andre rapporter til oppdragsgivere	6
Foredrag/fremleggelse av paper/poster	23
Populærvitenskapelige artikler og foredrag	20
Ledere, kommentarer, anmeldelser, kronikker o.l. publisert i tidsskrift og dagspresse	24

RAPPORTER OG NOTATER FRA ØF

ØF-RAPPORTER

1999/01 Ferskvannsfiske på statsgrunn i Nord-Norge.

En brukerundersøkelse, *Vittersø, J. & Aas, Ø.*

1999/03 Stedet og katastrofen. En analyse av prosess og lokale erfaringer fra flom til nytt landskap på Tretten, *Riese, H., Sæter, O. & Vaagland, J.*

1999/04 Evaluering av SNDs og Norsk kulturråds føresøksprogram rettet mot kultur og næring, *Sæter, J. Aa. & Hagen, S. E.*

1999/05 Bygdemobiliseringsprogrammet i Oppland 1999-98 - evaluering - sluttrapport, *Kaltenborn, O.*

1999/06 Brukerundersøkelse ved Gjøvik bibliotek, *Mathisen, V.*

1999/07 Evaluering av arbeidsmarkedsstatens forsterkede innsats overfor langtidsledige 20-24 åringer, *Sæter, J.Aa. & Birkelund, H.*

1999/08 Østlandets framtid - oslodominert eller polysentrisk? Scenarier 1996-2015, *Selstad, T.*

1999/10 Mer helse - mindre arbeid? En evaluering av Stange trygdemedisinske poliklinikk, *Rønning, R.*

1999/11 Omfang og virkninger av eierendringer i regionalt næringsliv - en litteratursurvey, *Lein, K. & Birkelund, H.*

1999/12 Utflagging av eierskap fra distriktene. - En undersøkelse av eierendringer i seks fylker, *Lein, K. & Birkelund, H.*

1999/13 Kvinneflukten - en saga blott? Kartlegging av flyttestrømmer og flyttemønstre i sju innlandsregioner, *Grimsrud, G.M.*

1999/14 Næringsmessig bruk av utmarka i Oppland: Beitebruk i forhold til andre næringsinteresser, *Hertzberg, K.*

1999/15 Evaluering av Statskog SF, *Hagen, S.E., Arnesen, T., Ørbeck, M. & Lien, J.A.*

1999/16 Kreps i kalkede vann: Reetablering og utvikling av eksisterende bestander, *Taugbøl, T.*

1999/17 Evaluering av Fjelltjenesten, *Aas, Ø.*

1999/18 Formelt samarbeid - høringsrunders funksjon i statlige utredninger, *Rugset, S.A.*

1999/19 Etterutdanning i tverrfaglig samarbeid i oppvekstsektoren - et nyttig verktøy for kommunene? *Mathisen, V.*

1999/21 Utdanning og flytting. En kartlegging av utdanningsnivå blant flyttere og bofaste i Nord-Gudbrandsdalen, Nord-Østerdalen og Gauldal-/Rørosområdet, *Grimsrud, G.M.*

1999/22 Om kjønnskvoltering og fylkesmannspraksis, *Guldvik, I.*

1999/23 Spørreundersøkelse om delegering av kalkingsoppgaver til kommunene, *Østdahl, T. & Dervo, B. K.*

ØF-NOTATER

1999/01 Krepsen i Harasjøen: Vurdering av vannkvalitet og beskatning, *Taugbøl, T.*

1999/02 Spørreundersøkelse om holdninger til kommunetilhørighet i Moen skolekrets i Vestre Toten, *Engesæter, P.*

1999/03 Krepsepestutvalget - Årsrapport 1998, *Taugbøl, T.*

1999/04 Bortafor Ånestadkrysset. Et forprosjekt til områdestudier av indre Østlandet, *Grimsrud, G. M., Hagen S. E., Teigen H., Ørbeck, M. & Aasbrenn, K.*

1999/05 En vurdering av prosjektet "Informasjonsteknologi (IT) for folkevalgte" i Oppland fylkeskommune, *Nyhus, L. & Arnesen, T.*

1999/06 Flyplass på Tolstadåsen - hva kan den bety for regionens utvikling, *Hagen, S.E. & Sæter, J. A.*

1999/07 Glomma and Laagen River Basin Case Study-Norway, *Østdahl, T., Skurdal, J., Arnesen, T., Kaltenborn, B.P., Taugbøl, T., Ørbeck, M. & Hagen, S.E.*

1999/08 Rovviltkonflikten. Lokalsamfunn mot stor-samfunn og periferi mot sentrum, *Engesæter, P.*

1999/09 Evaluering av bygdeturismekonferansen, *Engesæter, P.*

1999/10 Pasientopplevd kvalitet ved Lillehammer fylkessykehus, *Mathisen, V.*

OVERSIKT OVER ANSATTE PR. 31. DESEMBER 1999

VITENSKAPELIG ANSATTE

Torhild Andersen, cand.polit. (samfunnsvitenskap)
Tor Arnesen, siv.ing., mag.art. (filosofi)
Hugo Birkelund, cand.oecon.
Trude Hella Eide, cand.philol. (sosialantropologi)
Pelle Johnstad Engesæter, cand.polit. (geografi)
Simen Ensby, cand.agric. (jordfag)
Gro Marit Grimsrud, cand.polit. (samfunnsgeografi)
Ingrid Guldvik, cand.polit. (samfunnsvitenskap)
Svein Erik Hagen, siv.ing. (økonomi)
Otto F. Kaltenborn, siv.ing. (næringsutvikling)
Kristian Lein, cand.oecon.
Vigdis Mathisen, mag.art. (sosiologi)
Lene Nyhus, cand.polit. (sosialpedagogikk)
Hanne Riese, cand.polit. (sosialantropologi)
Ståle Størdal, cand.agric. (forstkandidat)
Jens Aarsand Sæter, sosialøkonom/HA-NHH
Jorid Vaagland, cand.polit. (sosialantropologi)
Marit Vorkinn, cand.agric. (jordskifte)

II-STILLINGER:

Jon Helge Lesjø, cand.sociol. (sosiologi)
Stig Atle Rugset, cand.polit. (adm. og org.vitenskap)
Liv J. Solheim, cand.polit. (sosiologi)

ADMINISTRASJON

Morten Ørbeck, cand.oecon., konst. direktør
Morten Willy Dahlby, økonomisjef
Inger-Lise Hansen, adm. sekretær/økonomi
Signe Lise Olsen, rengjøringshjelp
Elisabeth Irene Bjørnstad, kontorassistent (engasjert)

PERMISJON:

Gunn-Marie Fjogstad, sekretær
Rolf Rønning, cand.polit. (statsvitenskap)
Martin Rønningen, dr.polit. (sosiologi)

GIKK OVER TIL NINA/NIKU 1.10 99:

Børre Kind Dervo, cand.scient. (biologi)
Karine Hertzberg, dr.scient. (biologi)
Bjørn Petter Kaltenborn, dr.scient. (geografi)
Jostein Skurdal, dr.philos. (biologi)
Trond Taugbøl, dr.philos. (biologi)
Odd Inge Vistad, dr.polit. (geografi)
Joar Vittersø, dr.psychol., cand.polit. (sosialantropologi)
Torbjørn Østdahl, cand.scient. (ferskvannøkologi)
Øystein Aas, cand.agric. (naturforvalning)
Christian Nellemann, dr. agric. (økologi)
Einar Strumse, dr.philos. (psykologi)
Oddgeir Andersen, høgskolekandidat

ØVRIGE SOM SLUTTET 1999:

Nils Hesthagen, cand.agric. (landbruksøkonomi)
Halvor Fauske, mag.art. (sosiologi)
Herdis Hytten, kontorassistent