
Statsråden

Postadresse: Postboks 8112 Dep, 0032 Oslo
Kontoradresse: Akersg. 59, Telefon: 22 24 90 90, Telefaks: 22 24 27 40

Org.nr.: 972 417 858

Rogaland fylkeskommune
Postboks 130 Sentrum

4001 STAVANGER

Deres ref Vår ref Dato
06/3022-1 MAG 19.01.2007

Statsbudsjettet 2007 - Kap 551 post 60 Tilskudd til fylkeskommuner for
regional utvikling - Tilskuddsbrev - Overføringer - Rapportering

1. Innledning
Departementet viser til St.prp. nr. 1 (2006-2007) for Kommunal- og
regionaldepartementet og til orienteringsbrev datert 6.10.2006.

I dette tilskuddsbrevet gis rammene til fylkeskommunene over kap. 551, post 60, for
budsjettåret 2007, på grunnlag av Stortingets endelige budsjettvedtak. Brevet
inneholder også presiseringer i forhold til de dokumentene som er nevnt over.

2. Ramme
Samlet bevilgning på posten er 1 149,90 mill. kr (ekskl. Oppland). Rammen til
Rogaland fylkeskommune er fastsatt til 23,33 mill. kroner (ekskl. Interreg).
Den endelige bevilgningen og fylkesfordelingen er ikke endret i forhold til
orienteringsbrevet av 6. oktober 2006. Bevilgningen som er stilt til rådighet skal
disponeres i samsvar med Reglementet for økonomistyring i staten med tilhørende
bestemmelser.

Midler til Interreg er holdt tilbake i påvente av godkjenning av programmene. Det vil bli
sendt ut et eget tilskuddsbrev for Interregmidlene når programmene er klare. Midler til
det enkelte program vil bli overført direkte til sekretariatsfylkene etter at programmene
er godkjent.

Oversikt over fordelingen til de enkelte fylkeskommunene og Oslo kommune gis i
vedlegg 1.

Side 2

3. Frister i 2007
1. februar Frist for innlegging av rapportering i Rapp 551-60
16. april Frist for beskrivende årsrapport 2006
15. august Frist for halvårsrapport 2007
15. august Frist for innspill på omstillingsbehov 2008
5. desember Frist for oversikt over gjennomførte og pågående evalueringer i 2007,

samt planlagte evalueringer

4. Overordnede distrikts- og regionalpolitiske mål og strategier
De overordnede målene for regjeringens distrikts- og regionalpolitikk er definert i
St.meld. nr. 21 (2005-2006) Hjarte for heile landet. Om distrikts- og regionalpolitikken.
Regjeringen ønsker å gi folk en reell frihet til å velge hvor de vil bo og legge grunnlaget
for å ta hele landet i bruk. Regjeringen vil legge til rette for likeverdige levekår i hele
landet og opprettholde hovedtrekkene i bosettingsmønsteret. Politikken skal bidra til
en balansert utvikling mellom by og land. Økt verdiskaping og styrket lokal og regional
vekstkraft er både et virkemiddel for å få til dette og et mål i seg selv.

En god distrikts- og regionalpolitikk er tverrsektoriell. Regjeringen har i årets og
fjorårets statsbudsjett lagt særlig stor vekt på økte midler til lokal velferd gjennom
kommunesektoren, økte midler til samferdsel og til bredbånd. Dette har stor betydning
for å nå distriktspolitiske mål. Gjeninnføringen av den differensierte
arbeidsgiveravgiften og alternative virkemidler til de som ikke får gjeninnført
ordningen, utgjør den tyngste økonomiske distriktspolitiske innsatsen med til sammen
9,97 mrd. kr. Dette er viktige elementer i regjeringens oppfølging av det
distriktspolitiske løftet.

5. Mål for Kommunal- og regionaldepartementets særskilte midler til distrikts-
og regionalpolitikk
Kommunal- og regionaldepartementet har i St.prp. nr. 1 (2006-2007) konkretisert en
helhetlig målstruktur for de distrikts- og regionalpolitiske virkemidlene på
departementets budsjett, programkategori 13. 50. Målstrukturen skal være dekkende
for alle tiltak det er aktuelt å bruke disse midlene til, og er grunnlag for registrerings-
og rapporteringssystemet.

Side 3

Målstrukturen er delt i følgende ”Hovedmål” og ”Arbeidsmål”:

Hovedmål Arbeidsmål
1. Verdiskaping: Økt verdiskaping,
sysselsetting og internasjonalt
konkurransedyktig næringsliv gjennom
næringsutvikling, innovasjon og
entreprenørskap, geografisk differensiert og i
hovedsak innenfor det distriktspolitiske
virkeområdet

1.1 Miljø/system: Utvikle lokale og
regionale næringsmiljøer og
innovasjonssystemer som gir bedre vilkår for
innovasjonsbasert verdiskaping. Innsatsen
tilpasses regionale utfordringer
1.2 Etablerte bedrifter: Øke
innovasjonsevnen og –takten i etablerte
bedrifter. Innsatsen tilpasses regionale
utfordringer
1.3 Entreprenørskap: Øke omfanget av
lønnsomme etableringer. Innsatsen tilpasses
regionale utfordringer

2. Rammebetingelser: Gode lokale og
regionale rammebetingelser for næringsliv og
befolkning, geografisk differensiert og i
hovedsak innenfor det distriktspolitiske
virkeområdet

2.1 Infrastruktur: Styrke fysisk
infrastruktur og redusere avstandsulemper i
områder med få innbyggere og små markeder
2.2 Kompetanse: Styrke grunnlaget for
kompetanseheving for befolkningen og i
samfunns- og arbeidslivet. Innsatsen tilpasses
regionale utfordringer

3. Attraktivitet: Utvikle attraktive regioner
og sentra for befolkning og næringsliv,
geografisk differensiert og i hovedsak
innenfor det distriktspolitiske virkeområdet

3.1 Tjenester: God tilgang på
grunnleggende lokale tjenester til
befolkningen i områder med få innbyggere og
små markeder
3.2 Stedsutvikling: Gjøre mindre sentra og
små og mellomstore byer mer attraktive og
aktuelle som bosted og som lokaliseringssted
for bedrifter

Mange utfordringer, prioriterte tema og spesielle satsinger i distrikts- og
regionalpolitikken vil gå på tvers av inndelingen i denne målstrukturen. Det gjelder for
eksempel omstilling i områder med ensidig næringsstruktur og små arbeidsmarkeder,
kvinner og unge som målgruppe, småsamfunssatsing og internasjonalt arbeid. Dette er
uttrykk for prioriteringer av innsatsen på tema og områder, mens den konkrete
aktiviteten innenfor prioriteringen kan knyttes til målstrukturen gjennom
rapporteringen.

Målgrupper:
Innenfor målene skal det gis et særskilt fokus på målgruppene kvinner og unge.
Det er viktig at kvinner, ungdom og innvandrere blir prioritert i arbeidet med
entreprenørskap. Dette er grupper som utgjør en stor ressurs som synes å være for lite
utnyttet i dag. Over kap. 552, post 72 forsterkes ulike satsinger på kvinner og
entreprenørskap under de nasjonale virkemiddelaktørene.

Side 4

6. Om bruken av kap. 551, post 60
Midlene skal benyttes innenfor målene omtalt i punkt 5 og retningslinjer for posten.
Retningslinjene gir rammer for bruken av midlene. I tråd med St. meld. nr. 21 (2005-
2006) er det utarbeidet nye og i hovedsak felles retningslinjer for kap. 551, post 60
Tilskudd til fylkeskommuner for regional utvikling og kap. 551, post 61 Næringsrettede
midler til regional utvikling, jf. vedlegg 2. Retningslinjene endres for å gi
fylkeskommunene en viktigere rolle når det gjelder forvaltningen av midlene over kap.
551, post 61 og større frihet til å avgjøre hvilke fysiske investeringer og utviklingstiltak
som best medvirker til regional utvikling. Det vil fremdeles være noen ulikheter mellom
60- og 61-posten når det gjelder hvor i geografien midlene kan brukes. De viktigste
endringene er:

• Retningslinjene bygger hovedsakelig på prinsippet om negativ avgrensning.
• Virkeområdet for regional transportstøtte er større enn kompensasjonsområdet

for ikke-gjeninnføring av differensiert arbeidsgiveravgift. Det åpnes derfor for at
60-posten kan brukes til å finansiere en regional transportstøtteordning.

• Virkeområdet for direkte bedriftsrettet støtte endres fra 3 til 2 soner fra og med
2007. Dette gir økt fleksibilitet i bruken av de bedriftsrettede virkemidlene.
Samtidig er det fremdeles behov for å differensiere innsatsen ut fra behovene i
næringslivet. Vi har derfor valgt å gjøre retningslinjene tydeligere og mindre
fleksible når det gjelder muligheten for å bruke maksimal støtteintensitet for
investeringsstøtte utenfor sone IV (som har maksimal støtteintensitet).

• Det presiseres at beslutningene i partnerskapet i størst mulig grad bør bygge på
konsensusprinsippet. Dette vil bidra til å sikre at partnerskapene har mest mulig
likverdige partnere.

EU-kommisjonen/EFTAs overvåkingsorgan, ESA, har vedtatt nye retningslinjer for
regionalstøtte som skal gjelde fra og med 2007 til og med 2013. Regjeringen har i den
forbindelse notifisert et nytt og utvidet distriktspolitisk virkeområde som blir gjeldende
fra og med 1. januar 2007. Maksimale støtteintensiteter for direkte bedriftsrettet støtte
har også blitt endret og vil gjelde fra samme tidspunkt. Endringene framgår av vedlegg
2. Flere av EUs retningslinjer for offentlig støtte er p.t. under revisjon og vil endres i
løpet av 2007. Det vil kunne ha betydning for de distriktspolitiske virkemidlene. Det vil
komme egne brev til fylkeskommunene med informasjon om endringer i forhold til
regelverk som ennå ikke er implementert i EØS-avtalen.

Retningslinjene for kap. 551, postene 60 og 61 må ses på som et ytre rammeverk og det
er opp til den enkelte fylkeskommune om de vil utarbeide mer detaljerte retningslinjer.
Fylkeskommunene fastsetter gjennom fylkesplanleggingen egne mål, strategier,
oppfølgingskriterier og resultatkrav for bruk av midlene. Disse skal være i samsvar med
hovedmålene i pkt. 5 og synliggjøres i fylkesplanens handlingsprogram og/eller
regionale/lokale utviklingsprogram.

Side 5

Midlene skal i hovedsak brukes innenfor virkeområdet for distriktspolitiske
virkemidler. Se vedlegg 2 for oppdatert oversikt over virkeområdet.

Kommunale/regionale næringsfond
I St. meld. nr. 21 (2005-2006) understrekes betydningen av kommunene i lokal
næringsutvikling. Mange kommuner har arbeidet aktivt med næringsutvikling, flere
kommuner har samordnet næringsutvikling og landbruksoppgaver i en felles
næringsetat og mange kommuner har inngått samarbeid med andre kommuner for å
styrke arbeidet med næringsutvikling. For arbeidet med næringsutvikling lokalt har
kommunale næringsfond vært av stor betydning. Skjønnstildelingen av 100 mill. kroner
til kommunale næringsfond videreføres derfor i 2007. Fordelingskriteriene er de
samme som for 2006, men endringen i virkeområdet påvirker den fylkesvise
fordelingen av skjønnstildelingen til kommunale/regionale næringsfond.
Fylkeskommunene kan legge føringer på bruken av kommunale/regionale
næringsfond.

Det legges ikke opp til å notifisere kommunale/regionale næringsfond. Se ytterligere
omtale i St. meld. nr. 21 (2005-2006). Fra og med 2006 har departementet bedt
fylkeskommune kreve at kommunene skal rapportere på bruken av
kommunale/regionale næringsfond gjennom rapporteringsverktøyet Fond 2000. Første
årgang med slik rapportering er 2006, og det er viktig at rapporteringen omfatter alle
kommuner som har mottatt støtte fra kap. 551, post 60. Forbedret rapportering er et
viktig bidrag til større innsikt i kommunenes arbeid med næringsutvikling. I 2007 vil
departementet i samarbeid med fylkeskommunene og Innovasjon Norge vurdere
ytterligere tiltak for å bidra til at kommunene kan bli enda bedre på næringsutvikling.

Regional omstilling
I utgangspunktet er det et lokalt og regionalt ansvar å arbeide for å motvirke og møte
akutte krisesituasjoner. Mulighetene for å få til en vellykket omstilling er størst dersom
det kan bygge på et langsiktig utviklings- og nyskapingsarbeid på lokalt og regionalt
nivå før krisen oppstår. I flere fylker finnes det regioner og lokalsamfunn med til dels
store omstillingsutfordringer. Dette er bakgrunnen for at det skjønnstildeles midler til
omstilling over kap. 551, post 60. I 2007 blir det skjønnstildelt 72 mill. kroner til
omstilling. Fylkeskommunene avgjør selv i stor grad hvordan disse midlene skal
benyttes for å møte omstillingsutfordringene. Grunnlaget for denne tildelingen er de
innspillene departementet har fått på omstillingsbehov fra fylkeskommunene per 1.
august 2006. Fristen for å rapportere inn omstillingsbehov for 2008 er satt til 15. august
2007.

Innovasjon Norge vil få en ramme på samme nivå som i 2006 over kap. 552, post 72 i
2007 for å ivareta rollen som nasjonalt kompetanseorgan på omstilling overfor
fylkeskommunene og kommunene.

Side 6

I St. meld. nr. 21 (2005-2006) omtales statens rolle i forhold til særlige omstillingstiltak.
Fra tid til annen oppstår det kriser i lokalsamfunn som har et slikt omfang at den
ekstraordinære situasjonen ikke kan overlates til kommunen og fylkeskommunen
alene. I slike situasjoner kan det være nødvendig med en ekstrainnsats fra staten utover
de ordinære omstillingsmidlene over kap. 551, post 60. I St. meld. nr. 21 (2005-2006) er
det definert hvilke kriterier som skal legges til grunn for når det kan være aktuelt for
staten å gå inn med en ekstraordinær innsats. Departementet vil da ta hensyn til
eventuelle skjønnsmidler som er avsatt til det aktuelle området.

Territorielt samarbeid/Interreg
Det europeiske territorielle samarbeidet (nåværende Interregsamarbeid) blir videreført
i en ny programperiode fra og med 2007 til og med 2013. Departementet legger opp til å
delfinansiere grenseregionalt samarbeid med tilsvarende finansieringsmodell i
programmene som i inneværende programperiode. De grenseregionale programmene
er under utarbeidelse og departementet forventer at de vil bli ferdigstilt i løpet av
desember 2006 – januar 2007. Programplaner med nødvendige avklaringer i
fylkeskommunene skal sendes til departementet for godkjenning.

I fylkesfordelingen av Interreg-midler i orienteringsbrevet for 2007 var Interreg
sjablonmessig fordelt likt på deltakerfylker i ulike programmer. Tidligere har midler til
Interreg blitt synliggjort på sekretariatsfylker. Denne endringen synliggjør aktiviteten i
arbeidet med grenseregionalt arbeid på en bedre måte enn tidligere. De endelige
beløpene til Interreg vil bli justert i forhold til de nye programmene. Departementet vil
sende ut et eget tilskuddsbrev for disse midlene. Midler til det enkelte program vil
fortsatt bli overført direkte til sekretariatsfylkene etter at programmene er godkjent.

Direkte bedriftsrettet støtte
Regjeringen er opptatt av å legge til rette for næringsutvikling og nyskaping. Det har
vært en nedgang i bevilgningene til Innovasjon Norge fra fylkeskommunene etter
budsjettreformen i 2003 både når det gjelder andel av totalbevilgningen og kronebeløp.
Det er opp til fylkeskommunene å prioritere midler mellom ulike aktører og satsinger.
Når fylkeskommunene rapporterer på bruken av midler, er det viktig å få synliggjort
hva som er begrunnelsene for de hovedprioriteringene som blir foretatt, jf. vedlegg 3a.

Forholdet til andre aktører
Det legges fortsatt til grunn at det skal være et klart skille mellom det strategiske og
det operative ansvaret for bruk av de regionale utviklingsmidlene. Fylkeskommunene
skal selv ikke være operatør for direkte bedriftsrettede virkemidler men skal benytte
Innovasjon Norge som operatør for slike ordninger. Kommuner eller regionråd som får
regionale utviklingsmidler til å fylle opp sine kommunale eller regionale næringsfond,
kan selv være operatør for direkte bedriftsrettede virkemidler innenfor rammen av
bagatellstøtte og de til enhver tid gjeldende gruppeunntakene. Fra og med 2007 vil det
bli mer enhetlige retningslinjer mellom kap. 551, post 60 og kap. 551, post 61, slik at

Side 7

Innovasjon Norge skal benyttes som operatør også i forhold til midler bevilget fra kap.
551, post 61.

Det er viktig at fylkeskommunene arbeider videre med å videreutvikle partnerskapet
slik at representanter fra næringslivet, FoU, universitets- og høgskolemiljø,
kommunene og frivillige organisasjoner kan samarbeide om bruken av virkemidlene.
Tidligere evalueringer har bl.a. pekt på for svak deltakelse og involvering fra
næringslivsaktører i partnerskapsarbeidet. Erfaringer fra arbeidet med de
næringsrettede utviklingsmidlene har vist at det er mulig å få til et større engasjement
og en mer aktiv deltakelse fra næringslivet i slike prosesser.

Fylkeskommunene må utforme oppdrags- eller tilskuddsbrev til virkemiddelaktører
som skal forvalte midler på vegne av fylkeskommunen. I disse brevene kan
fylkeskommunene legge regionale føringer for bruken av virkemidlene, for eksempel
overfor Innovasjon Norges lokalkontor, basert på drøftinger i partnerskapet. Det er
viktig at brevene blir sendt til aktuelle virkemiddelaktører så raskt som mulig etter at
rammene er klare, og senest innen utgangen av første kvartal. Dette av hensyn til
forutsigbarhet hos virkemiddelaktørene. Det er også viktig at midlene blir overført til
virkemiddelaktørene etter avtale eller så tidlig som mulig slik at virkemiddelaktørene
unngår likviditetsproblemer.

Spesielle satsinger av betydning for arbeidet i fylkene
Regjeringen har satt i gang flere satsinger der departementet forutsetter at
virkemiddelaktørene og fylkeskommunene har viktige utviklings- og driftsoppgaver.

Småsamfunnssatsingen:
Småsamfunnssatsingen blir videreført med høy prioritet i 2007. Det er satt av 50 mill.
kroner over kap. 552, post 72. Denne rammen inkluderer også midler til Merkur-
programmet og til forberedelse av det planlagte Kompetansesenteret for
distriktsutvikling. Fylkeskommunene, med ansvar for størstedelen av de distrikts- og
regionalpolitiske virkemidlene, skal være sentrale samarbeidspartnere for
departementet i konkretiseringen av småsamfunnssatsingen. Det sendes ut eget brev til
fylkeskommunene med en invitasjon om å komme med forslag til lokale og regionale
pilotprosjekter innenfor den nasjonale småsamfunnssatsingen og pilotprosjekter
innenfor kultur- og næringssatsingen.

Kultur og næring:
Utredninger har vist at kulturnæringene har store verdiskapingspotensialer. Satsingen
på kultur og næring over kap. 552, post 72 vil derfor øke til 15 mill. kroner i 2007. Det
meste av disse midlene vil bli disponert i spesifikke prosjekter rettet mot
næringsutvikling av Innovasjon Norge, Norges forskningsråd og SIVA. 6 mill. kr vil bli
brukt til regionale og lokale pilotprosjekter rettet inn mot utvikling av attraktive steder,
i samarbeid med fylkeskommunene og på bakgrunn av forslag fra fylkeskommunene.

Side 8

Departementet ønsker mer kunnskap om hvordan og i hvor stort omfang
fylkeskommunene prioriterer arbeidet med kulturbasert næringsutvikling, og vil derfor
foreta en kartlegging av dette arbeidet i 2007. Som omtalt under
småsamfunnssatsingen, sendes eget brev til fylkeskommunene med en invitasjon om å
komme med forslag til lokale og regionale kultur- og næringssatsinger, og
pilotprosjekter i nært samarbeid med den nasjonale småsamfunnssatsingen.
Pilotprosjekter innenfor kultur og næring vil ha et videre geografisk nedslagsfelt enn
småsamfunnssatsingen.

7. Budsjettstyring og regnskap
Overføring av midler
Fylkeskommunenes rammer blir i hovedsak overført tre ganger i året. Det vil bli en
egen overføring av midler til Interreg når de ulike programmene er godkjent.
Overføringene vil skje ca. 1. februar, 1. juni og 1. oktober. Kommunal- og
regionaldepartementet vil overføre midlene til samme konti som i 2006 med mindre
annen beskjed blir gitt fra fylkeskommunene.

Regnskap, oppfølging og kontroll
Det må føres eget regnskap for bruken av midlene. Regnskapet skal føres slik at det til
enhver tid går fram hvilke aktører og hvilke prosjekter som er tildelt midler og hvor
mye. Kommunal- og regionaldepartementet og Riksrevisjonen kan til enhver tid be om
innsyn i bruken av midlene.

8. Rapportering, evaluering og dialog
Midlene som bevilges fra Kommunal- og regionaldepartementet til fylkeskommunene
over kap. 551, post 60, blir dels fordelt videre av fylkeskommunene til andre
virkemiddelaktører og dels forvaltet av fylkeskommunene direkte. Opplegget for
rapportering om bruken av midler over kap. 551, post 60 er tilpasset dette.

A. Årlig rapportering
Departementet har konkretisert en målstruktur for programkategori 13.50 på
statsbudsjettet og utviklet et felles rapporteringssystem for bruken av de distrikts- og
regionalpolitiske virkemidlene på tvers av aktører og poster på statsbudsjettet. For
fylkeskommunene inneholder ikke budsjettproposisjonen og tilskuddsbrevet
etterprøvbare oppfølgingskriterier. Fylkeskommunene skal konkretisere Kommunal-
og regionaldepartementets særskilte mål for midler til distrikts- og regionalpolitikk
gjennom selv å utarbeide et mål- og resultatstyringssystem, med indikatorer og
resultatkrav som svarer til fylkesplanens mål for regional utvikling. Departementet er
opptatt av om fylkene oppnår planlagte resultater. Fra og med 2005 får
fylkeskommunene skriftlige tilbakemeldinger på rapporteringen.

Side 9

Årsrapporten skal være todelt (se nærmere beskrivelse i vedlegg 3a og 3b):
1. En beskrivende del
Fylkeskommunene skal innen 16. april 2007 oversende en beskrivende rapport til
departementet. Den beskrivende rapporten skal si noe om begrunnelser for
prioriteringer av midlene fra kap 551, post 60. Vi ber om en vurdering i forhold til alle
midlene, ikke bare de som forvaltes av fylkeskommunen. Vi ber også om beskrivelser
av viktige aktiviteter og eksempler på spesielle satsinger og samarbeidsprosjekt, samt
omfanget av partnerskap og samarbeid i det enkelte fylke.

2. En statistikkdel
Statistikkdelen er basert på rapporteringssystemet Rapp 551.60 som sendes til
departementet via operatøren for systemet. Fristen for fylkeskommunene til å legge inn
registreringsinformasjon fra rapporteringsåret 2006 er 1. februar 2007.
Statistikkdelen skal vise:

• Fordeling av alle midlene fra kap. 551, post 60, på ulike aktører som forvalter
midler, herunder fylkeskommunene selv.

• Registrering av midlene forvaltet av fylkeskommunene på hovedtyper av
aktiviteter og tverrgående tema, herunder midler til Interregprosjekter som
dekker både nasjonalt bidrag og prosjektmidler fra fylkeskommunene.

Vedlegg 3a inneholder definisjoner og forklaringer på innholdet i og framgangsmåter
ved rapporteringen, samt opplegg for registrering og rapportering fra aktører som
mottar rammer fra fylkeskommunene. Vedlegg 3b inneholder en oversikt over de
hovedtypene av aktiviteter og tverrgående tema som fylkeskommunene skal rapportere
på gjennom Rapp 551.60.

Nytt i 2007 i forhold til 2006 er at registrerings- og rapporteringssystemet for kap. 551,
post 60 og post 61 er slått sammen. Det betyr i praksis at bruken av midler fra kap. 551,
post 61 registreres og rapporteres gjennom Rapp 551.60, som er litt justert for å sikre at
alle tiltak under 61-posten kan bli registrert i Rapp 551.60. Fra og med 2007 er området
som mottar kompensasjonsmidler som følge av omleggingen av differensiert
arbeidsgiveravgift, kraftig redusert. Departementet ønsker derfor at fylkeskommunene
som fortsatt vil motta kompensasjonsmidler fra og med 2007, samkjører rapporteringen
ved at den beskrivende delen for postene 60 og 61 gjøres felles1. Se ellers eget brev om
kap. 551, post 61.

Det ble utarbeidet en ny mal for den beskrivende årsrapporten, som vi ba
fylkeskommunene bruke allerede for 2005-rapporteringen. Bare fire av fylkene har valgt
å følge det nye forslaget til beskrivende rapport. På møte med fylkeskommunene 12.
desember 2006 ble det likevel tilslutning til å videreføre denne malen. Alle

1 Unntaket er Troms og Nordland som vil motta betydelige kompensasjonsmidler også fra 2007 hvor
KRD ber om egen, særskilt beskrivende rapport fra disse fylkene når det gjelder bruken av midlene over
kap. 551 post 61

Side 10

fylkeskommunene har fått tilbakemelding på årsrapporten. I årsrapportene fra 2005 har
det skjedd en forbedring når det gjelder å synliggjøre hvilke føringer som legges på
midler forvaltet av Innovasjon Norge og kommunene, men det er fremdeles for mange
som ikke synliggjør disse føringene. Årsrapportene for 2005 gir en god oversikt over
aktiviteten i det enkelte fylke, men det er forbedringspotensialer når det gjelder
beskrivelser av eksempler. I vedlegg 3a er det derfor lagt inn en liste over stikkord som
eksempelbeskrivelser bør omtale. Når det gjelder statistikkrapporten mener vi det
fortsatt er for mange feilregistreringer. Med nye registreringskategorier fra og med
2006 er vi opptatt av å på et så tidlig tidspunkt som mulig å avdekke feilregistreringer. I
2006 vil derfor tallrapportene fra fylkene i Rapp. 551-60 vil bli kvalitetssikret og rettet
opp før den nasjonale rapporten blir utarbeidet og sendt til departementet.

B. Rapportering 1. halvår 2007
Fylkeskommunene skal innen 15. august 2007 sende inn en kort rapport som gir
grunnlag for departementets rapportering til Stortinget i forbindelse med kommende
års statsbudsjett. Denne rapporten skal inneholde en oversikt over hvordan rammene
for kap. 551, post 60 og kap. 551, post 61 er planlagt disponert på de ulike
forvaltningsaktørene som Innovasjon Norge, SIVA, fylkeskommunen selv og
kommunene (kommunale næringsfond). Rapporten skal også inneholde en oversikt
over rammer som er planlagt disponert til omstilling og europeisk territorielt samarbeid
(Interreg).

C. Evalueringer og dialog
Departementet vil evaluere bruken av midlene over kap. 551, post 60 i 2007. Vi vil
komme nærmere tilbake til hvordan vi vil involvere fylkeskommunene i dette arbeidet.
Resultater av evalueringen vil bli rapportert til Stortinget på egnet måte. Det er viktig at
fylkeskommunene gjennomfører evalueringer av egne satsinger og programmer, i
kontakt med departementet. Kravet til evalueringer er forankret i økonomireglementet
(§ 16) og er en viktig del av arbeidet med å korrigere innretning, omfang m.v. på
tiltakene. Innen 5. desember 2007 ber departementet om å bli informert om:

• Planlagte og gjennomførte evalueringer.
• Hovedresultater fra evalueringene.

9. Intern kontroll
I retningslinjene for kap. 551, post 60 (del II, punkt 3) står det at fylkeskommunene,
basert på risiko- og vesentlighetsvurderinger, skal etablere et forsvarlig og
hensiktsmessig system for tilskuddsforvaltning. Departementet viser til eget brev om
internkontroll av 24. oktober 2006, der vi ba fylkeskommunene om en tilbakemelding
på de systemene og rutinene som er etablert. Departementet vil gå igjennom alle
innspillene fra fylkene og vurdere behov for ytterligere oppfølging.

Side 11

10. Avslutning
Jeg ber om at fylkeskommunen orienterer partnerskapet om innholdet i dette brevet og
ønsker fylkeskommunen og partnerskapet lykke til med utviklingsarbeidet i fylkene i
2007!

Med hilsen

Åslaug Haga

Side 12

VEDLEGG
Vedlegg 1: Fordeling av kap. 551, post 60 (tabell) med Oppland
Vedlegg 2: Nye retningslinjer for kap. 551, postene 60 og 61
Vedlegg 3a: Årsrapportering til Kommunal- og regionaldepartementet
Vedlegg 3b: Oversikt over registreringskategorier
Vedlegg 4: Ramme til aktører
Vedlegg 5: Øvrige budsjettposter innenfor distrikts- og regionalpolitikken på
Kommunal- og regionaldepartementets budsjett

Vedleggene finnes også på: www.regionalpolitikk.no

Kopi av den likelydende delen av brevet til fylkeskommunene med Vedlegg 1 er sendt
til:
Riksrevisjonen (brev med alle vedlegg)
Nærings- og handelsdepartementet
Fiskeri- og kystdepartementet
Landbruks- og matdepartementet
Utenriksdepartementet
Innovasjon Norge
Norges forskningsråd
Selskapet for industrivekst
Landsdelsutvalget for Nord-Norge og Nord-Trøndelag
Plan- og administrasjonsavdelingen (her)

