

Høringsuttalelse til ekspertutvalgsrapporten:

«Desentralisering av oppgaver fra staten til fylkeskommunene»

1. Innledning

Innovasjon Norge velger å avgrense høringsuttalelsen til det som er relevant for Innovasjon Norges formål og hovedmål. Vårt formål er å fremme verdiskapende næringsutvikling i hele landet, og vårt hovedmål er å utløse bedrifts- og samfunnsøkonomisk lønnsom næringsutvikling og utløse regionenes næringsmessige muligheter. Oppdrag til Innovasjon Norge skal bidra til delmålene: flere gode grundere, flere vekstkraftige bedrifter og flere innovative næringsmiljøer over hele landet.

Innovasjon Norge har ingen synspunkter på sammensetningen av eierskapet til selskapet, og er opptatt av at eiergrupperingen forsetter å ivareta helheten i selskapets mandat og virksomhetsutvikling nasjonalt og internasjonalt. God koordinering av eierinteresser i et fragmentert eierskap sikrer god eierstyring og eierdialog.

2. Innspill og betraktninger fra Innovasjon Norge

Ekspertutvalget anbefaler at fylkeskommunene gis et større ansvar enn i dag både gjennom bedre regional koordinering av ulike innsatsområder og tiltak, og ved å tilføres flere oppgaver.

2.1 Balanse og synergi mellom nasjonale og regionale oppdrag

Innovasjon Norge er positiv til at det legges opp til en enda tettere og bedre samhandling mellom fylkeskommunene og virkemiddelaktørene om regionens behov og sammensetningen av en riktig virkemiddelportefølje. Innovasjon Norge har et apparat som allerede i dag er oppdragstaker for 16 fylkeskommuner. Vi har god kjennskap til næringslivet i alle regioner. Våre distriktskontorer og deres kunder kan trekke på kompetansen i hele organisasjonen nasjonalt og internasjonalt for å utvikle og kvalifisere kundenes prosjekter og strategier og for å gjøre gode prosjektvurderinger.

De samhandlingsarenaene som nå er etablert er et godt utgangspunkt for at fylkeskommunen kan gi strategiske føringer og påvirke den samlede virkemiddelbruken i sin region. Innovasjon Norge mener fylkeskommunene bør ha stor frihet til å foreslå fordelingen av midlene mellom ulike formål ut fra potensialet og behovene i regionen, f.eks. satsing på gründere, etablert industri eller klynger. Det regionale partnerskapet under fylkeskommunens ledelse bør også ha stor grad av frihet til å bestemme det geografiske virkeområdet for bruken av midlene, f.eks. vektingen av tiltak som er øremerket bedrifter i distriktsområdene opp mot tiltak rettet mot næringsliv i hele fylket.

Fordeling av oppdragsgiveransvaret for Innovasjon Norges tjenester mellom regionale og nasjonale aktører bør gjøres i tråd med de fem kriteriene gitt av utvalget, fremfor å knyttes opp mot en gitt prosentandel. På side 3 har Innovasjon Norge gått gjennom noen områder vi mener egner seg for regionalt oppdragsgiveransvar dersom man skal realisere utvalgets ambisjon om økt regional innflytelse. Dette vil stille økte krav til koordinering og konsistente prioriteringer på tvers av utviklingsaktørene i regionen, samt mellom regionale og nasjonale virkemidler. En evt. overføring av oppdragsgiveransvar bør derfor gjøres gradvis og i tett samspill mellom fylkeskommunen og virkemiddelaktørene.

I kraft av å være en nasjonal og regionovergripende aktør, forvalter vi i dag regionale oppdrag innenfor rammen av nasjonale mål og retningslinjer. Dette er avgjørende for å sikre likebehandling av kunder og forhindre målkonflikter mellom nasjonale og regionale mål i virkemiddelforvaltningen.

2.2 Fortsatt nasjonale konkurransearenaer

Noen nasjonale mål og ambisjoner krever virkemidler og tiltak mot næringslivet basert på nasjonal konkurranse. Dette er en forutsetning for at offentlige ressurser skal kunne allokere til de prosjektene og bedriftene som har best forutsetning for å lykkes internasjonalt. Norge er et lite land. Hvis vi skal klare å bygge klynger, oppstartelskaper og bedrifter i verdensklasse trenger vi noen nasjonale konkurransearenaer hvor de beste prosjektene når opp. Vi må unngå å bygge opp mange parallelle miljøer og at knappe midler ikke blir stående ubrukt fordi de er låst til et fylke. Eksempler på slike ordninger i dagens tjenesteportefølje er blant annet våre låneordninger og nasjonale tilskuddsordninger som Innovasjonskontrakter, innovasjonspartnerskap og Miljøteknologiordningen. Disse ordningene bidrar til å rette opp markedssvikter som er nasjonale i sin karakter. Regionale politiske myndigheter vil i utgangspunktet ha en begrenset motivasjon for å rette opp i dem.

Innovasjon Norge bør derfor fortsatt ha oppdrag fra staten for virkemidler der nasjonalt perspektiv og konkurranse er avgjørende for kvalitet, gjennomføring og måloppnåelse i tråd med ekspertutvalgets forslag. *Nasjonalt perspektiv og konkurranse* (retningslinje nr. 5) er viktig for å sikre riktig bruk av begrensede ressurser. I tillegg er mulighetene for *diversifisering av risiko (lån) og kostnadseffektive leveranser* (retningslinje nr. 1) viktige begrunnelser for at dette bør være nasjonale oppdrag.

Innovasjon Norge har nasjonal overbygging og kontorer i alle regioner og alle viktige internasjonale markeder for norsk næringsliv. Vi er derfor godt rigget for å utvikle og å være operatør for nasjonale tjenester innenfor innovasjon og internasjonalisering med utgangspunkt i nærhet til kundene og deres markeder og basert på en nasjonal konkurransearena. Innovasjon Norge har gjennomført store digitaliserings- og effektiviseringstiltak som sikrer effektiv forvaltning av virkemidler til det beste for næringslivet og som sikrer effektiv forvaltning av nasjonale midler.

Innovasjon Norge mener staten bør kunne legge føringer på hvilke operatører som skal kunne forvalte deres midler.

3. Aktuelle områder for fylkeskommunalt oppdragsgiveransvar

Innovasjon Norge er enig i utvalgets fem retningslinjer (vedlegg 1) og i at plasseringen av de ulike oppgavene må baseres på en fornuftig avveining mellom disse. Basert på erfaringer vil Innovasjon Norge peke på områder hvor det kan ligge til rette for at fylkeskommunene tilføres oppdragsgiveransvar for en større del av virkemidlene innenfor næring- og innovasjonspolitikken. Først vil vi imidlertid presisere noen forutsetninger som bør legges til grunn:

- Alle regionale og nasjonale oppdrag må kunne forankres i Innovasjon Norges målstruktur som eiere og oppdragsgivere har utarbeidet og forpliktet seg til og rapporteres innenfor rammen av det til enhver tid gjeldende mål- og resultatstyringssystemet.
- Fylkeskommunene må gjennom involverende plan- og strategiprosesser forankre sine oppdrag i omforente mål og strategier for den regionale utviklingen og i årlige handlingsplaner som gir en tydelig arbeidsdeling mellom aktørene basert på komplementære roller og ansvar.
- Oppdragene til Innovasjon Norge må gi forutsigbare rammebetingelser for næringslivet og baseres på en langsiktighet som sikrer god ressursutnyttelse og mulighet for langsiktig planlegging. Store årlige endringer i aktivitetsnivå og innretning av oppdragene bør unngås, både samlet sett og innenfor den enkelte region.
- Aktuelle tjenester som inngår i fylkeskommunenes oppdrag til Innovasjon Norge, må leveres med utgangspunkt i felles kriterier som sikrer likebehandling av likeartede saker i hele landet. Det betyr at distriktpolitiske virkemidler skal brukes innenfor det distriktpolitiske virkeområdet og – uansett region – underlegges de samme vurderingskriteriene når det gjelder beslutninger om finansiering og utmåling av støtte. Tilsvarende skal alle saker som ikke

gjelder distriktpolitiske virkemidler, besluttet ut fra samme vurderingskriterier uavhengig av lokaliseringkommunens distriktpolitiske status.

Gitt ovennevnte kriterier har Innovasjon Norge konkrete forslag til områder hvor fylkeskommunene bør få overført oppdragsgiveransvar og ressurser fra staten. Forslagene har det til felles at vi tror de vil kunne føre til en samlet ressursutnyttelse som er bedre tilpasset mulighetene og utfordringene til regionens næringsliv:

a) En dør inn - proaktiv kunderettet virksomhet og mobilisering

I mange regioner er det krevende for næringslivet å få oversikt over tilgjengelige virkemidler for innovasjon og internasjonalisering. Innovasjon Norge regionalt fungerer i dag som «en dør inn» for næringslivet til deler av det nasjonale virkemiddelapparatet, men potensialet for ytterligere forenkling er betydelig. Gjennom sparring og behovsavklaring kan Innovasjon Norge veilede og kvalifisere innovative bedrifter, ikke bare til egne ordninger, men til private investorer og banker, den store porteføljen av virkemidler nasjonalt (Enova, Forskningsrådet, Patentstyret, etc) og internasjonalt (EØS-midlene, Horizon 2020). Det samme gjelder mobilisering og kvalifisering til virkemidler og rådgivning for internasjonalisering og eksport som forvaltes av GIEK, Eksportkreditt, utenriksstasjonene og Team Norway for øvrig.

En del fylkeskommuner har tatt konsekvensen av dette allerede og finansierer prosjektstillinger i Innovasjon Norge for å forsterke det proaktive arbeidet. Tilbakemelding fra kunder¹ og erfaring fra forsøk i enkelte fylker² tilsier at modellen kan utvides både i volum og til flere regioner. Bruk av Innovasjon Norges medarbeidere i utviklingsprosesser med gründere og andre kunder med potensial for vekst (behovsavklaring, forretningsmodellering/sparring) har stor verdi for kundene. Dette gjelder særlig i regioner hvor tilgangen på relevant kompetanse i markedet er begrenset. Erfaringene med denne modellen og mener.

På regionalt og nasjonalt nivå, er det mange aktører som i dag har tiltak og roller knyttet til å mobilisere bedrifter til ulike virkemidler. Dersom man ønsker en forenkling for næringslivet - «en dør inn»- , bør man gå gjennom tilgrensende tiltak og vurdere potensialet for effektivisering.

b) Regionale økosystem for gründere

Forutsetningen for å lykkes som gründer varierer fra region til region. Markedssvikten ligger blant annet i ulik tilgang til nettverk, kompetanse og kapital i de ulike delene av landet. Dette taler for at regionene bør få et større ansvar for selv å bygge økosystemer for gründere som kan tilpasses regionene spesifikke behov og forutsetninger.

c) Klynge- og nettverksarbeid

Den delen av Klyngeprogrammet som i dag finansieres over KMDs budsjett og bedriftsnettverksordningen er egnet som oppdrag fra fylkeskommunene til Innovasjon Norge. Klyngeprogrammet skal bidra til å utløse flere prosjekter mellom bedriftene i klyngene. Med

¹ Se bl.a. Oxford Research: Innovasjon i bygd og by – Innovasjon Norges kundeeffektundersøkelse 2013 – Etterundersøkelsen (2017)

² Se bl.a. Oxford Research: Følgeevaluering av Bedriftene i fokus, sluttrapport (2017) og Innovasjon Norges kundedialog - Utredning om dialogens innhold, leveranse og funksjon (2017)

oppdragsansvar hos fylkeskommunen vil vi unngå at et godt regionalt prosjekt ikke får finansiering fordi det ikke passer inn i det nasjonale klyngeprogrammet eller fordi de nasjonale midlene ikke strekker til. På samme måte som for andre ordninger med et nasjonalt formål, er det viktig at finansieringen til de beste klyngene og klyngetiltak som har et nasjonalt nedslagsfelt, finansieres av NFD som i dag.

Bedre koordinering mellom regionale investeringer i klynger og nettverk og de nasjonale programmene vil også sikre at samarbeidsinitiativ som finansieres på regionalt nivå fanges bedre opp og får tilgang til Innovasjon Norges nasjonale ekspertise på området. Ved å samle ovennevnte ressurser på regionalt nivå vil det både bli større fleksibilitet i arbeidet med å stimulere til samarbeid i de regionale innovasjonssystemene, samtidig det nasjonale klyngeprogrammet kan gjøres til en enda spissere satsing rettet mot å utvikle klynger som kan hevde seg på nasjonale og internasjonale arenaer.

d) Overføring av ansvaret for å gi strategiske føringer på bruken av IBU-midler til landbruket

Innovasjon Norge mener det er riktig, som også Ekspertutvalget foreslår, å overføre fylkesmannens ansvar for Regionalt næringsprogram til fylkeskommunen og dermed også ansvaret for å gi strategiske føringer for bruken av midlene til investering og bedriftsutvikling i landbruket (IBU-midlene). Det er gode grunner til å gi fylkeskommunene et mer helhetlig strategisk ansvar for næringsutviklingen og å samle den strategiske dialogen med Innovasjon Norge regionalt hos én aktør.

Vi legger til grunn at det fortsatt vil bli satt nasjonale føringer for ordningen som ivaretar overordnede nasjonale hensyn i landbrukspolitikken. Det pågående forsøket i Trøndelag på dette området vil kunne gi nyttige erfaringer som kan legges til grunn ved en eventuell implementering av utvalgets forslag på landsbasis. Vi legger også til grunn at ansvars- og rolledeling mellom regionalt ledd (tilretteleggingsmidlene) og Innovasjon Norge (IBU-midlene) videreføres, at nåværende ordning med fylkesfordeling fra LMD videreføres og tilpasses framtidens regionstruktur og at jordbruksavtalens rammer overføres direkte til Innovasjon Norge.

De ovennevnte oppgavene kan fylkeskommunene tillegges oppdragsgiveransvaret for, med begrunnelsen at de tilfredsstillen en eller flere av retningslinje 1 – 3 i utvalgets rapport. Hvis det er aktuelt å følge opp forslagene, vil Innovasjon Norge gjerne bidra i det videre arbeidet med konkretisering og operasjonalisering.

4. Regional lokalisering av nasjonale oppdrag, fagansvar og fellesfunksjoner

I en stadig mer digitalisert og virtuell organisasjon vil også nasjonale oppdrag og fagansvar kunne utføres både uavhengig av fysisk plassering og samles på andre steder enn på hovedkontoret. Det kan gjelde ansvaret for nye oppdrag (jf. forvaltningen av PRORUS- og Barents2020-programmene for UD som er lagt til Innovasjon Norge Arktis), spesialistkompetanse knyttet til viktige fagområder eller andre støttefunksjoner for den operative virksomheten. Det å samle fellesfunksjoner ett sted kan gi økt effektivitet, bedre kvalitet og likebehandling. Vi har god erfaring med å legge geografisk uavhengige funksjoner til andre regioner enn hovedkontoret. Eksempler på dette er Gründersenteret i Førde, Vedlikeholdssenteret i Molde og depot i Vadsø. Vi vil løpende vurdere muligheten for å styrke vårt regionale apparat med slike fellesfunksjoner.

5. Innspill til videre prosess

Innovasjon Norge anbefaler at eventuelle overføringer av oppdragsgiveransvar vil bli basert på grundige analyser både av aktuelle forslag med de fem retningslinjene som vurderingskriterier, men også hva som kreves av forberedelser før en overføring kan finne sted og hvilken tidsramme som er realistisk for gjennomføring. Vi mener det deretter må avklares innenfor hvilke rammer de regionale oppdragene skal kunne utformes, graden av fleksibilitet i fylkeskommunenes muligheter til å flytte ressurser mellom tjenester og operatører mm.

Uansett omfanget av og tilnærmingen til flyttingen av oppgaver fra staten til fylkeskommunene, er det kort tid til regionreformen trer i kraft. Vi vil derfor sterkt anbefale at det legges opp til en gradvis innfasing av oppdragsgiveransvaret med løpende evaluering.

Innovasjon Norge mener det kan være fornuftig å teste ut aktuelle endringer ved å gjennomføre pilotforsøk i utvalgte fylker før eventuelle endringer rulles ut i full bredde. Innovasjon Norge har i innspillet til 2019-budsjettet tatt initiativ overfor KMD og NFD til å teste ut en ny arbeidsdeling mellom nasjonale og regionale oppdrag innenfor det samlede arbeidet med klyngeutvikling og bedriftssamarbeid. Vi vil evaluere denne piloteringen dersom den implementeres.

Innovasjon Norge stiller seg til disposisjon for å dele kunnskapsgrunnlag og ser frem til dialog i prosessen videre.

Vedlegg 1:

1. Oppgaver bør legges så nært innbyggerne som mulig, men på et så høyt nivå som nødvendig for å sikre en kostnadseffektiv oppgaveløsning
2. Det myndighetsorgan som er tillagt ansvar og beslutningskompetanse for en oppgave, skal også ha fagmiljøet tilknyttet oppgaven og ansvaret for å finansiere utgiftene til oppgaveløsningen
3. Oppgaver som krever utøvelse av politisk skjønn og vurdering bør legges til folkevalgte organer
4. Oppgaver som krever stor grad av samordning, og/eller oppgaver som har store kontaktflater med hverandre, bør legges til samme forvaltningsorgan
5. Oppgaver som av ulike årsaker ikke skal la seg påvirke av lokalpolitiske forhold, bør være et statlig ansvar. Staten bør ha ansvaret for oppgaver som forutsetter et nasjonalt helhetsgrep for god oppgaveløsning