

Retningslinjer

Kapittel 551, post 60 Tilskot til fylkeskommunar for regional utvikling

Kapittel 551, post 61 Næringsretta midlar til regional utvikling

Gjeldande frå 1.1.2007

 2

DEL I

Innleiing
Retningslinjene gjeld frå 1.1.2007.

Frå og med 2007 er det felles retningslinjer for postane 60 og 61 og innhaldet er i
hovudsak samordna og med likt innhald. Frå og med 2007 vil det ikkje lenger vere sentral
godkjenning av handlingsplanar for bruken av midlar frå post 61.

Formålet med retningslinjene er å fastlegge og formidle mål og avgrensingar som er
knytte til bruk av distrikts- og regionalpolitiske verkemiddel hos fylkeskommunane og dei
aktørane som skal forvalte verkemiddel på vegne av fylkeskommunane. Vidare skal
retningslinjene medverke til ei einskapleg og forsvarleg økonomiforvaltning av dei
distrikts- og regionalpolitiske midlane, i tråd med Reglement for økonomistyring i staten og
Bestemmelser om økonomistyring i staten som blei fastsette 12. desember 2003.

Retningslinjene er todelte. Del I omfattar mål og prinsipp for bruken av verkemidlane. Del
II gjeld meir tekniske krav. Vedlegg I inneheld dei mest aktuelle støttereglane i
regionalstøtteregelverket/statsstøtteregelverket.

1 Nasjonale og fylkeskommunale mål og strategiar med verkemiddelbruken
Midlane skal vere med på å realisere nasjonale og fylkeskommunale mål for regional
utvikling, tilpassa regionale føresetnader. Dei fylkeskommunale måla for bruken av midlar
som blir løyvde over kap. 551 postane 60 og 61, skal spegle dei overordna, nasjonale måla
som gjeld til kvar tid for postane, slik desse måla er nedfelte i dei årlege
budsjettproposisjonane (St.prp. nr. 1). Departementet kan utover dette gi utfyllande mål,
krav og prioriteringar gjennom årlege tilskotsbrev til fylkeskommunane.

Midlane skal hjelpe til med å vidareutvikle regionale fortrinn for å utløyse
verdiskapingspotensialet i området. Tiltak som blir støtta må vere i tråd med mål og
strategiar i fylkesplanen og handlingsprogrammet i fylkesplanen. Midlane kan også
fordelast som rammer til oppfølging av til dømes fylkesplanar, fylkesdelplanar, kommunale
og regionale handlingsplanar/program eller til regionale/lokale næringsfond.
Fylkeskommunane skal innanfor dei nasjonale måla sjølve utarbeide eit mål- og
resultatstyringssystem med indikatorar og resultatkrav som svarer til fylkesplanen sine
mål for regional utvikling. Fylkeskommunane må også sørgje for å definere målgrupper og
nærmare tildelingskriterium for midlane.

2 Strategisk versus operativt ansvar
Det skal vere eit klart organisatorisk skilje mellom det strategiske og det operative
ansvaret for bruken av midlane når det gjeld direkte bedriftsretta støtte til enkeltbedrifter.
Fylkeskommunane skal ikkje vere operatørar for direkte bedriftsretta verkemiddel overfor

 3

enkeltbedrifter, men bruke Innovasjon Noreg som operatør. Det er likevel tillate at
kommunane og regionråd tildeler direkte bedriftsretta støtte innanfor
bagatellstøtteregelverket (de minimis) og dei til ei kvar tid gjeldande gruppeunntaka.
Dersom det blir gitt direkte bedriftsstøtte i tråd med gruppeunntaka, skal tildelingane
halde seg innanfor dei ytre økonomiske grenseverdiane som gjeld for de minimis-
regelverket. Støttegivar pliktar å skriftleg opplyse dei aktørane som får støtte med
grunnlag i de minimis, om at støtta er å sjå på som bagatellstøtte og samtidig vise til den
gjeldande kommisjonsforordninga. Støttegivar må også få skriftleg tilbakemelding frå
støttemottakar om kva andre beløp støttemottakar har fått som bagatellstøtte det aktuelle
året og dei to føregåande åra. Fylkeskommunen og den regionale partnarskapen må
avklare ei tenleg og tydeleg arbeidsdeling og samordning mellom bruk av
kommunale/regionale næringsfond og ordningar som Innovasjon Noreg forvaltar.

3 Forpliktande partnarskap
Fylkeskommunane har som folkevalde organ det strategiske ansvaret for å forvalte
midlane. Det er viktig å sikre sterk brukarmedverknad frå sentrale samfunnsaktørar
gjennom brei og aktiv deltaking i planprosessarbeidet. Fylkeskommunane skal såleis
forvalte verkemidla i forpliktande partnarskapar med kommunar, næringsliv, Innovasjon
Noreg (IN), regionale statlege organ og etatar, private organisasjonar, forskings- og
utdanningsinstitusjonar, Sametinget og samiske næringsorganisasjonar der dette er tenleg,
og eventuelt andre aktørar. Fylkeskommunane skal i nært samarbeid med lokale og
regionale aktørar finne fram til gode rolleavklaringar, utarbeide og avklare mandat for
partnarskapen og klargjere korleis dei ulike aktørane skal delta i planleggings- og
avgjerdsprosessar. Avgjerdene i partnarskapen bør i størst mogleg grad byggje på
konsensusprinsippet. Avgjerdene skal vere i samsvar med nasjonale og fylkeskommunale
mål og strategiar med verkemiddelbruken, jf. omtale i punkt 1.

4 Fylkeskommunale føringar på midlar til kommunar/regionråd og nasjonale
virkemiddelaktørar
Fylkeskommunane har eige regionale mål og strategiar nedfelt i fylkesplanar og
handlingsprogram. Midlar som blir løyvde til kommunar og regionråd, skal nyttast i tråd
med desse regionale måla og strategiane. Innovasjon Noreg har på si side overordna mål
som er i tråd med nasjonale mål og strategiar. Tiltak og prosjekt som blir støtta gjennom
midlar fordelte til Innovasjon Noreg, må derfor være i tråd med regionale mål og strategiar
samstundes som dei oppfyller nasjonale mål og strategiar. I den grad og på dei område
fylkeskommunane ikkje utarbeider eigne mål- og resultatkrav for midlar til Innovasjon
Noreg, vil INs mål og strategiar vere førande. IN skal vere ein aktiv samarbeidspartnar og
premissleverandør i den regionale partnarskapen og vere verkemiddeloperatør for å
realisere mål og delmål for næringsutvikling i fylkeskommunane.

 4

5 Tildelingskriterium og virkeområde for bruken av midlane
Dei distrikts- og regionalpolitiske midlane over post 60 skal i hovudsak nyttast innanfor
virkeområdet for distriktspolitiske verkemiddel (sonene II, III og IV, sjå vedlegg 3 og 4).
Midlane over kap. 551 post 61 blir løyvde til fylkeskommunar med område som ikkje får
gjeninnført differensiert arbeidsgivaravgift eller som får gjeninnført ordninga med ein
høgare sats enn i 2003. Slike midlar skal som hovudregel nyttast innanfor desse områda
med mindre det er konsensus hos partane om at midlane skal ha eit anna geografisk
nedslagsfelt. Fylkeskommunane skal sjå til at forvaltinga av dei midlane som blir stilte til
rådvelde over postane 60 og 61, er i tråd med statsstøtteregelverket innanfor EØS-avtalen,
jf. The EFTA Surveillance Authority State Aid Guidelines og kommisjonsforordningane om
gruppeunntak.

Departementet legg til grunn at spørsmålet om regional medfinansiering av nye nasjonalt
initierte tiltak og programsatsingar må sjåast i samanheng med fylkeskommunane sine
eigne mål og strategiar for det regionale utviklingsarbeidet.

6 Nærmare om avgrensingar i bruken av midlane knytte til geografi, sektor og
formål

Direkte bedriftsstøtte, med unntak for bagatellstøtte (inkludert etablerarstipend og
inkubatorstipend), kan berre bli gitt innanfor sonene III og IV i det distriktspolitiske
virkeområdet. Maksimal støtteintensitet for investeringsstøtte er høgare i områda i sone IV
enn i sone III. Satsane som gjeld i sone IV, skal derimot kunne nyttast i sone III dersom eitt
av følgjande vilkår er oppfylt:

• Område som oppfyller kriteria for når det kan vere aktuelt med ein
ekstraordinær statleg omstillingsinnsats, slik det går fram av St.meld. nr.
21 (2005-2006) under punktet 6.4.21.

• Område som fylkeskommunane sjølve meiner treng ein ekstraordinær
innsats, til dømes gjennom politisk vedtak i fylkeskommunen om særskilt

1

• Reduksjonen i den direkte sysselsetjinga i hjørnesteinsbedrifta/næringa over ein treårsperiode skal som hovudregel utgjere
minst 15 prosent av den totale sysselsetjinga i kommunen.

• I absolutte tal bør nedlegginga som eit minimum liggje på 150 personar.
• I heilt spesielle tilfelle bør det vurderast om krava kan vere noko lågare på små og isolerte stader.

I ei totalvurdering av situasjonen i området skal det også leggjast vekt på reduksjonen i den indirekte sysselsetjinga, den generelle
arbeidsløysa og høve til pendling innanfor den aktuelle bu- og arbeidsmarknadsregionen. I tillegg kan det også vere aktuelt å vurdere
storleiken på trygdebudsjettet, kor mange som er yrkesaktive i kommunen og kommuneøkonomien for å få eit mest mogleg komplett
bilete av tilstanden i lokalsamfunnet. Det kan også oppstå situasjonar i små og isolerte samfunn som kvar for seg er for små til at staten i
utgangspunktet bør gå inn med ekstramidlar. Dersom slike situasjonar oppstår og råkar fleire små og sårbare samfunn i same området
samtidig og det samla støttebeløpet som dette skaper går ut over det som er rimeleg å vente at fylkeskommunen kan stille opp med av
midlar til, bør det likevel vurderast om staten kan gå inn med ekstra ressursar.

 5

omstillingsstatus, og som er lagde til grunn i skjønstildelinga frå kap. 551
post 60 frå Kommunal- og regionaldepartementet.

I sone I-områda kan det ikkje bli gitt støtte til fysiske grunnlagsinvesteringar.

Midlane skal ikkje nyttast til å finansiere investeringar i og/eller ordinær drift og
vedlikehald av statleg, fylkeskommunal eller kommunal velferdsproduksjon og offentleg
forvaltnings- eller forretningsverksemd. Dette gjeld også i dei tilfella der private tilbydarar
og aktørar har teke over det operative ansvaret for utføringa av slike oppgåver på vegner av
det offentlege.2 Avgrensinga gjeld ikkje dersom tiltaka blir nytta til tilrettelegging for
næringsareal og liknande. Dei kan i særlege tilfelle likevel bli nytta til forsøksverksemd og
pilotprosjekt innanfor slike fagområde, som del av lokalt og regionalt utviklingsarbeid.

Eventuelle næringsavgrensingar må gjerast av det enkelte fylke i tråd med eigne
utviklingsstrategiar.

Midlane skal normalt ikkje nyttast til direkte eller indirekte investering i eigenkapital i
verksemder, og berre i dei tilfelle der lån blir konvertert til aksjekapital, sjå punkt 8
Nærmare om risikolån og tapsavsetningar.

Midlane frå postane 60 og 61 kan nyttast til å finansiere regional transportstøtte.

Fylkeskommunane skal hente inn merknader og uttaler frå ansvarlege forvaltningsorgan i
behandlinga av søknader på område der det finst slike organ. Fylkeskommunane må også
ta omsyn til gjeldande nasjonale føringar og mål innanfor den enkelte sektor.

7 Nærmare om risikolån og tapsavsetningar
Innanfor ramma på kap. 551 postane 60 og 61 kan det bli gitt tilskot og avsetning til
tapsfond for risikolån. Risikolån kan også bli gitt som vilkårsbundne lån. Med risikolån
meiner ein ansvarlege lån, gjeldsbrevlån og pantelån. Nye pantelån skal normalt sikrast
med prioritet etter pantelån frå andre kredittinstitusjonar. For risikolån kan det avtalast rett
til konvertering til aksjekapital. Risikolåna kan også konverterast til aksjekapital i
situasjonar der lånet alternativt ville vore ettergitt. Renta på nye risikolån skal setjast
høgare enn renta på nye lågrisikolån med tilsvarande rentebindingsperiode. Tilsvarande
gjeld renteregulering av risikolån ein alt har.

Det skal vere eitt felles tapsfond for risikolån for alle årgangar som Innovasjon Noreg
forvaltar. Innovasjon Noreg skal setje av midlar til eit nasjonalt tapsfond ut frå ei faglig
risikovurdering av enkeltengasjement. I etterkant, dersom det blir tap på risikolån, skal tap
trekkjast solidarisk frå det nasjonale tapsfondet. Innovasjon Noreg skal årleg vurdere

2 Vassforsyning er unnateke frå dette forbodet.

 6

forholdet mellom tapsfond og porteføljerisiko. Til grunn for risikovurderinga skal det liggje
både uspesifisert og generell risiko3. Dersom tapsfondet vik negativt av frå vurdert risiko
med meir enn ti prosentpoeng, skal tapsfondet fyllast opp inntil avviket er innanfor denne
grensa. Dersom det negative avviket er fem prosentpoeng, skal departementet varslast.
Dersom det skulle bli behov for å etterfylle det nasjonale tapsfondet, vil dette skje etter ein
fordelingsnøkkel der den delen fylka har av risikolåneporteføljen, blir lagd til grunn.

DEL II

1 Overføring av midlar til fylkeskommunane
Ramma til fylkeskommunane blir gitt som tilskot utan tilbakebetaling. Unytta ramme kan
såleis omdisponerast til andre tiltak innanfor det same formålet, uavhengig av kva for eit år
ramma er gitt (jf. KRDs årlege budsjettproposisjonar). Restmidlar som ein får ved
inndraging av deltilskot og liknande, kan nyttast til nye tilsegner.

Fylkeskommunane får fullmakt til å fastsetje i kva år tilsegn skal givast, og kor lenge ei
tilsegn skal gjelde, til å behandle søknader om forlenging av tilsegner og til å løyve unytta
midlar til nye tiltak i tråd med dei måla Stortinget har sett for løyvinga.

Fylkeskommunane må ha oversikt over kor stor del av ramma som blir overført mellom år.

2 Overføring av midlar til andre tilskotsforvaltarar
Etter at ramma til andre tilskotsforvaltarar er fastlagd, har fylkeskommunen ansvar for å
sende over tilskots- og oppdragsbrev innan utgangen av første kvartal, slik at
tilskotsforvaltarane kan planleggje verksemda si etter gitte mål. Fylkeskommunen har
også ansvar for å overføre midlane for det gjeldande budsjettåret slik at tilskotsforvaltarane
heile tida har likviditet til å utbetale tilsegner som er gitt.

3 Prosedyrar ved tildeling av midlar, søknader m.v.
Fylkeskommunen og dei som forvaltar midlar på vegner av fylkeskommunen, må etablere
eit forsvarleg og tenleg system for tilskotsforvaltning som sikrar korrekt saksbehandling
frå søknader kjem inn og fram til sluttutbetaling, medrekna korrekte utbetalingar og

3 Omgrepet ”uspesifisert” vil seie tap som ein vurderer har oppstått i porteføljen per tidspunktet for rekneskapsavlegging, men
som ikkje kan førast til spesifiserte (namngitte) låneforhold. Omgrepet ”generelle avsetningar” relaterer seg til risiko for
framtidige tap i porteføljen. Grunnen til at tapsfondet for risikolån også må ta høgde for den generelle risikoen, er at det er
tapsfondet (og ikkje framtidig rentemargin, som normalt er for bankar og kredittføretak elles) som skal bere dei tapa som vil
kome.

 7

rekneskapsføring. Med grunnlag i risiko- og vesentlegvurderingar skal fylkeskommunen
kontrollere at det blir drive korrekt saksbehandling og korrekt og påliteleg rapportering, at
tilskotsmidlane kjem formålet til gode, at måla blir nådde og at vesentlege avvik frå dette
blir førebygt, avdekt og eventuelt korrigert.

Krav til informasjon og kunngjering
Fylkeskommunen og den som forvaltar midlar på vegner av fylkeskommunen, er ansvarleg
for informasjon om søknadsbaserte ordningar under posten. Ordningane må kunngjerast
på ein slik måte at heile målgruppa blir nådd. Kunngjeringa må seie noko om formålet med
ordninga, tildelingskriterium, kva for opplysningar søkjar må gi opp i søknaden og
eventuell søknadsfrist. For å sikre likebehandling skal det utarbeidast
informasjonsmateriell slik at alle potensielle søkjarar innanfor målgruppa kan bli nådd.

Krav til innhaldet i og forma på søknaden
Ansvarleg virkemiddelaktør avgjer krav til innhald i og form på søknadene. Søknadene skal
vere skriftlege og mellom anna innehalde, som grunnlag for vurderinga av den einskilde
søknaden:

 • presise og realistiske mål som kan etterprøvast
 • realistisk prosjektplan med milepålar og aktivitets- og resultatutgreiingar
 • kostnadsoverslag og finansieringsplan med marginar for moglege usikre

moment

Krav til søknadsbehandling i fylkeskommunane eller hos dei som forvaltar midlar på vegner
av fylkeskommunane
Støtte skal tildelast på grunnlag av søknad eller program/plan. Avgjerder om tildeling av
tilsegn skal vere skriftleg dokumenterte. Standardvilkår blir fastsette av fylkeskommunane
eller dei som forvaltar midlar på vegner av fylkeskommunane, i tråd med desse
retningslinjene. Krav til innhald og informasjon i tilskotsbrev følgjer i vedlegg 2.

Når det gjeld ei sak der ein har gitt tilsegn, men der søkjaren ønskjer å gjere vesentlege
endringar i dei opphavlege planane, må saka leggjast fram for den som har gitt tilsegna før
endringane blir sette i verk.

Vilkår og rutinar for registrering av tilsegn, utbetaling og rekneskapsføring
Fylkeskommunane og Innovasjon Noreg skal føre oversikter der det til kvar tid går fram
kva som er omfanget av tilsegn, tapsfondsavsetningar og utbetalingar under ordninga, jf.
Bestemmelser om økonomistyring i staten punkt 6.3.4.

Ein tilskotsmottakar skal rapportere i høve til dei krava som går fram av tilskotsbrevet.
Tilsegnsgivaren skal følgje opp overfor tilskotsmottakaren dersom denne informasjonen er
ufullstendig eller ikkje kjem inn til rett tid. Det skal også gjerast tenlege kontrollar av
kvaliteten på informasjonen.

 8

Som ein hovudregel skal tilskot utbetalast etterskotsvis når tilskotsmottakaren har fått
kostnadene. Dersom tilskotet skal dekkje eit driftselement, skal det betalast ut i terminar
tilpassa profilen på kostnadene. Heile tilskotet kan ikkje utbetalast før prosjektet er avslutta
og revisorattestert rekneskap er send inn. Som hovudregel skal 25 % av tilskotet haldast
attende før sluttutbetaling skjer. Dersom sluttrekneskapen viser at arbeidet ikkje er utført i
det omfanget som er føresett, eller til den oppgitte kostnaden, skal utbetalinga reduserast i
høve til det.

Prosjektrekneskapen skal kunne samanliknast med kostnadsoverslaget. Av rekneskapen
skal det gå klart fram korleis midlane er nytta. Statsautorisert eller registrert revisor skal
attestere rekneskapen før den siste utbetalinga skjer. Det må utarbeidast spesifiserte krav
til kva for informasjon som skal vere med i revisorstadfestingane, som skal skje med
utgangspunkt i ei standard stadfesting som tilskotsforvaltaren har utarbeidd. For ikkje-
revisjonspliktige føretak kan autorisert rekneskapsførar stadfeste oppgåva. Tilsegner
under kr 100 000 kan unntakast frå kravet om revisorattestasjon av rekneskapen. Krav om
revisorattestert rekneskap gjeld ikkje tilskotsmottakarar som blir reviderte av
Riksrevisjonen.

Vilkår og rutinar for behandling av for mykje utbetalt tilskot
Tilbakebetaling til fylkeskommunen, eller til dei som forvaltar midlar på vegner av
fylkeskommunen, kan krevjast dersom mottakaren ikkje sender inn rapporter slik
føresetnaden er i tilsegnsbrevet, gir opplysningar som ikkje er rette, eller ikkje har nytta
tilskotet etter intensjonen med tildelinga, dersom prosjektet krev mindre kapital enn venta,
eller dersom det er utbetalt for mykje støtte. Slike krav skal fremjast av den som har gitt
tilsegn om støtte. Dersom mottakaren ikkje betaler tilbake i slike tilfelle, skal den som har
gitt støtta, vurdere rettslege skritt for å få utbetalt tilgodehavande.

Dersom EFTAs overvakingsorgan ESA finn at støtte er gitt i strid med regelverket om
offentleg støtte i EØS-avtalen, kan ein krevje at støtta blir betalt tilbake, jf. lova av 27.
november 1992 nr. 117 om offentleg støtte § 3 og forskrifta av 4. desember 1992 om
offentleg støtte § 5. Dersom den utbetalte støtta skal betalast tilbake etter desse reglane,
skal tilbakebetaling skje inkludert renter som er fastsette av departementet, gjeldande frå
den dagen støtta er motteken og fram til tidspunktet for tilbakebetaling.

4 Årsrapportering til Kommunal- og regionaldepartementet
Fylkeskommunen og Innovasjon Noreg skal kvart år rapportere om bruken av midlane.
Tidspunkt for rapportering og eventuelle utfyllande rapporteringskrav blir gjort kjent i dei
årlege tilskotsbreva frå KRD. IN rapporterer i tråd med system for mål- og resultatstyring
som er avklart med dei aktuelle departementa. Årsrapportane skal setje departementet i

 9

stand til å gi ei heilskapleg oversikt over utviklingstrekk og verkemiddelbruk på alle
innsatsområde4 på kap. 551, post 60 og 61 til Stortinget.

Årsrapporteringa frå fylkeskommunane er todelt: ein statistikkdel og ein beskrivande del.

Statistikkdelen (standardrapport)
Fylkeskommunane skal nytte det til ei kvar tid gjeldande rapporteringssystemet i
forvaltninga av verkemidla og rapporteringa til departementet. Rapporteringssystemet vil i
tillegg til at det er eit grunnlag for rapportering, vere ei hjelp for fylkeskommunane i
oppfølginga deira av tilsegner og statistikkproduksjon og kan inngå som ein del av mål- og
resultatstyringssystemet i fylkeskommunane. Fylkeskommunane må etablere rutinar for
rapportering frå dei som forvaltar midlar på vegne av fylkeskommunen, til dømes
kommunar. Feil i talmaterialet skal rettast opp så snart som råd. Departementet viser elles
til omtale av rapportering i dei årlege tilskotsbreva.

Beskrivande del
Den beskrivande delen er ein rapport med utgangspunkt i dei måla, strategiane og
innsatsområda fylket sjølv har, og ei vurdering av fordelinga av innsatsen på
aktivitetskategoriar som KRD har definert. I den beskrivande delen skal ein gjere greie for
om innsatsen er i tråd med eigne fastsette mål- og resultatkrav. Rapporten skal også
innehalde ei vurdering av om og i kva grad innsatsen medverkar til måloppnåing på lengre
sikt.

Departementet vil, seinast innan 4 månader etter mottatt rapport, melde tilbake sine syn
på utforming og innhald i rapporten og det arbeidet som er gjort.

5 Klagebehandling
Lova om behandlingsmåtar i forvaltningssaker (forvaltningslova) av 10. februar 1967 gjeld
ikkje for Innovasjon Noregs forvaltning av midlar over KRDs budsjett, og vedtak som IN
har gjort, kan ein ikkje setje fram klage mot. Enkeltvedtak som fylkeskommunen har gjort,
og som er behandla i medhald av desse retningslinjene, kan klagast inn til fylkestinget eller
den fylkestinget har gitt fullmakt. Det er ikkje høve til å klage dersom vedtaket ikkje er eit
enkeltvedtak, jf. forvaltningslova § 2.

6 Overordna kontroll
I samsvar med mellom anna § 10 i Løyvingsreglementet kan departementet og
Riksrevisjonen setje i verk kontroll med at midlane er nytta slik det var føresett. Den
fylkeskommunale og kommunale revisjonen av midlane skal også omfatte kontroll av at
midlane blir nytta innanfor fastlagde rammer, mål, strategiar m.v. Det skal overfor
tilskotsmottakar takast atterhald om at tilskotsforvaltar har høve til å setje i verk kontroll

4 Inkludert midlar til mellom anna Interreg, Landsdelsutvalget for Nord-Norge og Nord-Trøndelag mv.

 10

med at midlane blir nytta etter føresetnadene. Riksrevisjonen har rett til å krevje
informasjon frå tilskotsmottakar etter § 12 i Lov om Riksrevisjonen.

7 Reglement for økonomistyring i staten
Vi viser elles til Reglement for økonomistyring i staten, fastsett ved kronprinsregentens
resolusjon av 12. desember 2003 og Bestemmelser om økonomistyring i staten, fastsett av
Finansdepartementet 12. desember 2003. Reglement for økonomistyring i staten og
Bestemmelser om økonomistyring i staten finst på internett:
http://odin.dep.no/fin/norsk/tema/Statlig_okonomistyring/bn.html.

8 Evaluering
Kommunal- og regionaldepartementet vil med mellomrom setje i verk evalueringar av
ordningane. Departementet vil også foreta strategiske vurderingar på tvers av fylke,
program m.v. Verkemiddelaktørane skal sjølve foreta faglege evalueringar av sine
ordningar. Evalueringane må tilpassast omfanget av midlar. Det er viktig at
fylkeskommunane gjennomfører evalueringar av eigne satsingar og program, i kontakt
med departementet. Departementet skal i samband med årsrapporteringa varslast dersom
fylkeskommunane eller andre som forvaltar midlar på vegner av fylkeskommunane
planlegg å gjennomføre evalueringar av verkemidlane. Departementet ber vidare om å bli
informert om hovudresultat frå evalueringane.

Etter fullmakt

Jan Sandal
ekspedisjonssjef Mari Grut

senorrådgivar

 11

VEDLEGG 1

OFFENTLEG STØTTE - STØTTEREGLAR OG STØTTEINTENSITETAR FOR
STØTTE TIL ENKELTBEDRIFTER

1. Generelt

EØS-avtalen set grenser for kva slags høve norske styresmakter har til å gi støtte til
næringsverksemd. All tildeling av offentleg støtte skal være i samsvar med The EFTA
Surveillance Authority’s (ESA) State Aid Guidelines. Nedanfor er eit utdrag av reglane for
offentleg støtte. Ein oppdatert versjon av desse reglane ligg på ESA si heimeside
www.eftasurv.int/fieldsofwork/fieldstateaid/guidelines/

Fleire av EU-kommisjonens/ESAs retningslinjer for offentleg støtte er for tida til revidering
og vil følgjeleg kunne ble endra. Det gjeld mellom anna reglane for forsking, utvikling og
innovasjon og gruppeunntaka. Kommunal- og regionaldepartementet vil informere
fylkeskommunane om endringar i regelverka så snart dei er implementerte i EØS-avtalen
og tatt inn i norsk rett.

2. Det distriktspolitiske virkeområdet for regionale utviklingsmidlar

Nokre av retningslinjene for offentleg støtte opererar med regionale bonusar innanfor det
distriktspolitiske virkeområdet. Det finns vidare eigne ordningar som kun gjeld i det
distriktspolitiske virkeområdet. Av Forskrift om geografisk virkeområde og bruk av dei
regional- og distriktspolitiske verkemidla (15. desember 2006) går det fram kva for
kommunar som utgjer det distriktspolitiske virkeområdet for regionale utviklingsmidlar.
For ei oversikt over kva for sone dei ulike kommunane er plasserte i, sjå vedlegg 3.

3. Samla støtte - kumulasjonsreglar

Når eit prosjekt blir tildelt offentleg støtte frå meir enn ei kjelde, må støtta frå dei ulike
kjeldene leggjast saman (kumulerast) slik at ein ikkje kjem over den høgaste tillatne
støttegrensa (inkludert bagatellstøtte). Ein søkjar er derfor pliktig til å oppgi anna støtte
som blir gitt til det same kostnadsgrunnlaget. Dersom ny støtte skal tildelast som
bagatellmessig støtte, må føretaket opplyse om kor mykje samla bagatellmessig støtte
føretaket har fått dei siste tre åra. Samla offentleg støtte får ein ved å summere tilskot og
eventuelle støtteelement i lån, garantiar og andre støtteformer. Kumulasjonsreglane er det
gjort greie for i kapittel 13 i ESAs retningslinjer for statsstøtte. Dei gjeld med mindre det er
spesifikke reglar for kumulering i dei ulike kapitla i ESAs retningslinjer for offentleg støtte.

 12

4. Definisjonar

Brutto tilskotsekvivalent
Brutto tilskotsekvivalent (BTE) er eit mål på samla offentleg støtte til prosjektet eller
bedrifta, målt i prosent av standard kostnadsgrunnlag. Standard kostnadsgrunnlag er
summen av kostnadene som kan inngå i utrekningsgrunnlaget for støtte til dei ulike
formåla. Dei maksimale støttesatsane som det er referert til i dette vedlegget, relaterer seg
til BTE.

Små og mellomstore bedrifter (SMB)
Små og mellomstore bedrifter (SMB) er definerte som bedrifter som

 A) har mindre enn 250 tilsette/årsverk, og

 B) enten har

• ei årleg omsetning som ikkje overstig 50 millionar euro, eller
• ein balanse som ikkje overstig 43 millionar euro, og

 C) er i samsvar med kravet om å vere uavhengig. Eit uavhengig selskap er eit selskap
der mindre enn 25 prosent av kapitalen eller røysterettane er ått av eit selskap, eller
fleire selskap i samarbeid. Desse grensene kan overskridast mellom anna dersom eit
offentleg investeringsselskap, eit ventureselskap eller ein institusjonell investor eig
bedrifta, under føresetnad av at dei ikkje har kontroll enkeltvis eller samla.
Sjølvstyrande lokale styresmakter med eit årleg budsjett på mindre enn 10 millionar
euro og mindre enn 5000 innbyggjarar kjem også inn under dette unntaket.

Små bedrifter
Små bedrifter er definerte som:

A) Har mindre enn 50 tilsette
B) Enten har:

• ei årleg omsetning på mindre enn 10 millionar euro, eller
• ein balanse på som ikkje overstig 10 millionar euro

 C) som over

Sjå elles definisjon av SMB og små bedrifter i vedlegget til kommisjonsforordning
364/2004; jf.

http://odin.dep.no/fad/norsk/tema/Konkurransepolitikk/stotte/071061-230017/dok-
bn.html

5. Støtte til investeringar

Det kan bli gitt investeringsstøtte til fysiske investeringar i samband med

• etablering av ny verksemd,

 13

• utviding av eksisterande verksemd, eller
• investeringar som fører til utvikling av nye produkt eller til ei vesentleg endring i

produktet eller produksjonsprosessen til ei eksisterande bedrift.

Ein kan støtte investeringar i eigedom, bygningar og anlegg/maskinar. Ein kan og støtte
kjøp av informasjon og rettar som nokon har eigedomsretten til (kjøp av datasystem,
programvare, intellektuelle eigedomslisensar og teknisk knowhow).

Maksimale kumulative støtteintensitetar for investeringsstøtte gjeldande
frå 20075

(BTE)
Type bedrift/Sone Store Mellomstore Små
IV 15 25 35
III 10 20 30

Sjå elles kap 25.B.4.2.1 i ESA sine retningslinjer for offentleg støtte.

Dersom ein gjenstand som er teken med i tilskotsgrunnlaget, blir seld eller nytta til anna
formål enn føresett i løpet av fem år frå utbetalinga av tilskotet, kan tilskotet krevjast heilt
eller delvis betalt tilbake eller omgjort til ordinært pantelån. Det same gjeld når
gjenstanden blir flytt til eit lågare prioritert område eller ut av verkeområdet for dei
distriktspolitiske verkemidla. Innovasjon Noreg kan etter ei konkret vurdering fastsetje ei
kortare bindingstid for visse typar investeringar, mellom anna maskinar eller utstyr som i
løpet av fem år er utdatert. Ved vurdering av om det skal reisast krav om tilbakebetaling,
bør ein mellom anna leggje vekt på kor lang tid det har gått frå utbetalinga til
bruksendringa eller salet skjer, kva gjenstanden skal nyttast til, og om ein får gevinst ved
salet. Sjå elles kap. 25.B.4.1.1.32 i ESA sine retningslinjer for offentleg støtte.

Støtte til investeringar kan gis etter gruppeunntak for regional investeringsstøtte dersom
føresetnadene i dette regelverket er oppfylde. Dersom aktuell støtte oppfyller dei vilkåra
som er sette, er støtta lovleg utan førehandsgodkjenning frå ESA. Tiltaka må likevel
meldast til Fornyings- og administrasjonsdepartementet. Gruppeunntaket for regional
investeringsstøtte tillet også ad hoc-støtte (støtte som ikkje er ein del av ei ordning) i
samband med støtte frå ein transparent ordning for regional investeringsstøtte og ikkje
utgjer meir enn 50 prosent av støtta til prosjektet.

Distriktsretta risikolån skal praktiserast i samsvar med notifisert ordning.

5 For støtte til skipsverft er maksimal støtteintensitet 12,5 prosent.

 14

6. Støtte til SMB - konsulenthjelp og kunnskapsformidling (”mjuk støtte”)

Vi viser til definisjonen og omtalen av SMB ovanfor. Kommisjonsforordningane om SMB
gjeld forutan støtte til konsulenthjelp og kunnskapsformidling (”mjuk støtte”) også støtte
til fysiske investeringar og FoU.

Støtte til konsulenthjelp og kunnskapsformidling kan ein berre gi til små og mellomstore
bedrifter (SMB). Den maksimale støttesatsen er 50 prosent av kostnader som gir rett til
støtte, det vil seie kostnader som er direkte relaterte til konsulenthjelp og
kunnskapsformidling innanfor økonomi og leiing, implementering av ny teknologi, vern av
immaterielle eigneluter og evaluering av nye forretningsområde. Tiltaka må tilfredsstille eit
eingongsbehov for oppdatering av kunnskap. Det er ikkje høve til å støtte aktivitetar som
er kontinuerlege eller periodiske, og som er med på å dekkje dei ordinære
driftskostnadene til bedrifta (lovpålagd kontroll, lovpålagde oppfølgingstenester, vanleg
skatterådgiving, ordinær juridisk hjelp, annonsering osv). Kostnader i samband med
etablering av samarbeid og nettverk mellom SMB kan støttast, men ikkje rutineoppgåver
som til dømes distribusjon eller marknadsføring som samarbeidet og nettverket gjer for
bedrifta.

Støtte til konsulenthjelp og nettverk/samarbeidstiltak (BTE)
Geografi SMB Store bedrifter
Heile landet 50 0

Reglane for støtte til SMB er landsdekkande.

Sjå elles kommisjonsforordning 70/2001 og 364/2004 for SMB:
http://odin.dep.no/fad/norsk/tema/Konkurransepolitikk/stotte/071061-230017/dok-
bn.html

Støtte til SMB kan gis etter gruppeunntak dersom føresetnadene i dette regelverket er
oppfylde. Dersom aktuell støtte oppfyller dei vilkåra som er sette, er støtta lovleg utan
førehandsgodkjenning frå ESA. Tiltaka må likevel meldast til Fornyings- og
administrasjonsdepartementet.

7. Støtte til opplæring

Tilskot til opplæring kan nyttast til å dekkje utgifter til opplæringstiltak i bedrifta når
tiltaket gjer at bedrifta kan setje i gang med opplæringstiltak ho elles ikkje kunne ha
greidd. Støtta kan gå til interne kostnader. Ein kan ikkje gi støtte til opplæringstiltak som

 15

har preg av å vere driftsstøtte, til dømes utgifter til å dekkje introduksjonskurs for
nytilsette og opplæringsutgifter i samband med at bedrifta gjennomfører lovpålagde
endringar.

Maksimal støtteintensitet er avhengig av om opplæringa er definert som spesifikk
opplæring eller generell opplæring. Med støtte til generell opplæring meiner ein støtte til
praktisk eller teoretisk opplæring som ikkje berre, eller i hovudsak, kan knytast direkte til
den noverande eller den framtidige jobben til den tilsette i bedrifta. Opplæringa har å gjere
med den generelle aktiviteten i bedrifta og gir kvalifikasjonar som for ein stor del kan
overførast til andre bedrifter eller andre arbeidsområde. Med støtte til spesifikk opplæring
meiner ein støtte til opplæring som berre er relevant for den noverande eller den
framtidige jobben til arbeidstakaren i bedrifta. Høvet til å overføre nytten av denne
kunnskapen til andre bedrifter eller arbeidsområde er svært avgrensa. Tabellen nedanfor
viser dei maksimale kumulative støttesatsane (BTE) som gjeld.

Støtte til opplæring

(BTE)

Type opplæring SMB Store bedrifter
Spesifikk opplæring 35 25
Generell opplæring 70 50

Det kan bli gitt regionale bonusar på 5 prosent på satsane over for tiltak innanfor sone III
og IV i det distriktspolitiske virkeområdet.

Desse kostnadene gir rett til støtte:

1. Kostnader til kursleiarar, eventuelt honorar til ekstern kursleiar
2. Reiseutgifter for kursleiarar og kursdeltakarar
3. Andre vanlege utgifter i samband med opplæring, til dømes materiell og utstyr
4. Verdireduksjon av utstyr i den grad det blir brukt utelukkande til det aktuelle

opplæringsprosjektet
5. Utgifter til konsulenttenester og rådgiving i samband med opplæringsprosjektet
6. Personalkostnader for kursdeltakarar opp til den totale summen av dei andre

utgiftene som gir rett til støtte, jamfør punkta 1 til 5 ovanfor. Støtte til
personalkostnader for kursdeltakarane må avgrensast til den tida som faktisk er
nytta til opplæring. Dette inneber at eventuell tid som er brukt til ordinære
produksjonsaktivitetar i samband med opplæringa, må trekkjast frå når ein skal
rekne ut samla tid som gir rett til støtte. Utgiftene må dokumenterast på ein slik
måte at dei kostnadene som gir rett til støtte, kjem tydeleg fram.

Opplæringsstøtte skal ikkje kumulerast med anna støtte.

 16

Støtte til opplæring kan gis etter gruppeunntak dersom føresetnadene i dette regelverket
er oppfylde. Dersom aktuell støtte oppfyller dei vilkåra som er sette, er støtta lovleg utan
førehandsgodkjenning frå ESA. Tiltaka må likevel meldast til Fornyings- og
administrasjonsdepartementet.

Sjå elles kommisjonsforordning 68/2001 og kommisjonsforordning 363/2004 om
gruppeunntak for opplæringsstøtte:
http://odin.dep.no/fad/norsk/tema/Konkurransepolitikk/stotte/071061-230017/dok-
bn.html

8. Støtte til sysselsetjing

Støtte og støtteordningar for å skape nye arbeidsplassar er tillate etter gruppeunntak.
Støtte er lovleg innanfor ein viss del av lønnskostnadene over ein periode på to år. Dersom
ein gir slik støtte innanfor område eller bransjar som ikkje kvalifiserer for regionalstøtte,
kan støtta dekkje 15 prosent av kostnadene i små bedrifter og 7,5 prosent i mellomstore
bedrifter. Innanfor regionalstøtteområdet skal slik støtte ikkje overskride maksimalsatsane
for investeringsstøtte. Vi viser til kommisjonsforordning 2204/2002, sjå
http://odin.dep.no/fad/norsk/tema/Konkurransepolitikk/stotte/071061-230017/dok-
bn.html

Støtte til sysselsetjing kan gis etter gruppeunntak dersom føresetnadene i dette
regelverket er oppfylde. Dersom aktuell støtte oppfyller dei vilkåra som er sette, er støtta
lovleg utan førehandsgodkjenning frå ESA. Tiltaka må likevel meldast til Fornyings- og
administrasjonsdepartementet.

9. Støtte til forsking og utvikling (FoU)

EU-kommisjonen arbeider p.t. med revisjon av reglane for FoU. Nye reglar for forsking,
utvikling og innovasjon vil truleg vedtas av EU-kommisjonen i løpet av våren 2007. Reglane
vil tre i kraft i Noreg når dei er implementert i EØS-avtalen og deretter tatt inn i norsk rett.
Kommunal- og regionaldepartementet vil da komme tilbake med informasjon om dei nye
reglane for bagatellmessig støtte. Inntil da gjeld dagens reglar som omtalt nedanfor.

Ein kan tildele støtte til desse FoU-aktivitetane:

 • Industriell forsking: Planmessig utforsking eller kritisk undersøking med tanke på å få

ny kunnskap, der denne kunnskapen kan vere nyttig ved utvikling av nye produkt,
prosessar eller tenester eller ved innføring av vesentlig forbetring av eksisterande
produkt, prosessar eller tenester.

 17

 • Utviklingsaktivitetar før konkurransestadiet: Overføring av resultat frå industriell
forsking til planar eller prosjekt for – eller design og konstruksjon av – nye, endra eller
forbetra produkt, prosessar eller tenester som er tenkte for sal eller bruk, medrekna
utvikling av ein første prototyp som ikkje kan utnyttast kommersielt. Dette stadiet kan
også omfatte idéutforming, design og konstruksjon i samband med alternative produkt,
produksjonsmetodar eller tenester og dei første demonstrasjonsprosjekta eller
pilotprosjekta, på det vilkåret at desse prosjekta ikkje kan tilpassast slik at dei kan
utnyttast industrielt eller kommersielt. Ein kan ikkje gi støtte til rutineprega eller
periodiske endringar av eksisterande produkt, produksjonslinjer,
produksjonsprosessar, tenester eller andre pågåande arbeidsoperasjonar, sjølv om slike
endringar kan innebere forbetringar.

 • I tillegg kan ein gi støtte til tekniske forstudiar som kjem før dei nemnde FoU-

aktivitetane.

Tabellen nedanfor viser dei maksimale kumulative støttesatsane (BTE) som gjeld.

Utviklingsaktivitetar før konkurransestadiet (satsar for tekniske forstudiar
knytte til dette stadiet står i parentes)
Geografi SMB Store bedrifter
Områda III og IV 40 pst. (75 pst.) 30 pst. (55 pst.)

Industriell forsking (satsar for tekniske forstudiar står i parentes)
Områda III og IV 65 pst. (75 pst.) 55 pst. (75 pst.)

Kostnader som gir rett til støtte, er
 − personalkostnader som berre er relaterte til FoU-aktivitetane
 − kostnader til instrument, utstyr og eigedommar som berre og permanent er

relaterte til FoU-aktivitetane
 - kostnader til konsulenthjelp og tilsvarande tenester som berre er nytta til FoU-

aktivitetane, inkludert forskingsresultat, utvikling, teknisk kunnskap og patent osv.
som er kjøpte frå eksterne kjelder

 − administrative kostnader som er direkte knytte til FoU-prosjektet
 − andre driftskostnader (til dømes materialkostnader og forsyningar) som følgjer

direkte av FoU-aktivitetane.
Ved fastsetjing av støtteintensiteten skal desse momenta takast med i vurderinga:
 − graden av FoU-samarbeid mellom fleire bedrifter
 − graden av FoU-samarbeid mellom enkeltbedrifter og FoU-institusjonar og/eller

universitet og høgskolar
 − graden av nyskaping og innovasjon i FoU-aktivitetane
 − graden av kompleksitet i FoU-aktivitetane
 − graden av teknologisk og kommersiell risiko i samband med FoU-aktivitetane.

 18

For at ein skal kunne bruke dei høgaste støtteintensitetane, skal minst eitt av dei nemnde
momenta ovanfor vere framtredande i prosjektet. I tillegg skal ein ved fastsetjing av
støtteintensiteten vurdere den regionale verknaden av prosjektet. Vidare skal
støtteintensiteten avgrensast til det minimum som er nødvendig for å sikre ei forsvarleg
gjennomføring av prosjektet.
Sjå elles kapittel 14 i ESAs retningslinjer for statsstøtte og kommisjonsforordning (EC)
364/2004 som gjeld gruppeunntak for støtte til FoU i SMB.
http://odin.dep.no/fad/norsk/tema/Konkurransepolitikk/stotte/p30000812/bn.html

10. Bagatellstøtte (de minimis)

EU-kommisjonen vedtok 12.12.2006 nye reglar for bagatellstøtte. Reglane vil tre i kraft i
Noreg når dei er implementert i EØS-avtalen og deretter tatt inn i norsk rett, dvs. i løpet av
våren 2007. Inntil da gjeld dagens reglar som omtalt nedanfor.

Bagatellstøtte kan bli gitt uavhengig av storleik, lokalisering og type kostnader. Støtte må
ikkje vere støtte til eksporttiltak6, til transport eller til primær stålproduksjon (EKSF-stål).
Ei bedrift kan få til saman inntil 100 000 euro i bagatellstøtte over ein rullerande
treårsperiode. Ved tildeling av bagatellstøtte må ein derfor ta omsyn til all slik støtte
bedrifta har fått dei siste tre åra. I tilsegnsbrevet skal bedrifta gjerast merksam på at
støttetildelinga er klassifisert som bagatellmessig, og at bedrifta pliktar å oppgi
støttesummen når ho søkjer om anna bagatellstøtte i løpet av den treårsperioden som
følgjer etter støttetildelinga. Bagatellstøtte må ikkje meldast på førehand eller rapporterast
til Fornyings- og administrasjonsdepartementet eller ESA.

Støtte som er gitt i tråd med regelverket for bagatellstøtte, får ikkje verknader for eventuell
anna støtte støttemottakaren kan få med grunnlag i støtteordningar som er/blir godkjende
av ESA, til dømes godkjende ordningar som er administrerte av Innovasjon Noreg.

Bagatellstøtte kan likevel ikkje nyttast til å ”toppe” det totale støttenivået innanfor ei
godkjend ordning slik at ein kjem over den maksimale summen som er tillaten eller
godkjend for enkelttildelingar under ordninga.

Sjå elles kommisjonsforordning (EC) 69/2002 av 12. januar 2001 om bagatellstøtte.

6 Med eksportstøtte meiner ein i denne samanhengen all støtte som er direkte knytt til eksportvolum, oppretting og
drift av distribusjonsnett eller løpande utgifter som er knytte til eksportverksemd. Omgrepet omfattar ikkje støtte til
kostnadene ved å vere med på handelsmesser eller til undersøkingar eller rådgivingstenester i samband med
lanseringa av eit nytt eller eksisterande produkt på ein ny marknad.

 19

10.1. Ny forordning for bagatellstøtte og endringar samanlikna med gjeldande
ordning
I følgje den nye forordninga for bagatellstøtte kan ei bedrift motta inntil 200 000 euro i
bagatellstøtte over ein rullerande treårsperiode.

Transportsektoren, med unnatak av innkjøp av vegfraktkjøretøy for verksemder som driv
vegfrakt, kan motta bagatellstøtte. Det kan bli gitt opp til 100 000 euro til
vegtransportsektoren. Resten av transportsektoren kan motta opp til 200 000 euro.

Bagatellstøtte kan ikkje lenger bli gitt til verksemder i vanskar. jf ESAs retningslinjer for
offentleg støtte.

Bagatellstøtte skal no avgrensast til transparente former for støtte. Det betyr at støtte berre
kan tildelast som bagatellstøtte når det er mogleg å rekne ut nøyaktig støtteelement
(brutto tilskuddsekvivalent) i forkant av tildeling og utan at det er nødvendig å gjøre ei
risikovurdering. Dette inneber ei innskrenking i forhold til dagens regler som opnar for
bagatellstøtte så lenge beløpet er under 100 000 euro over ein treårsperiode. Forordninga
nemner lån, kapitaltilførsler, risikokapital og garanti som transparent støtte. Ein
terskelverdi for garantiar blir innført; dersom det underliggjande lånet ikkje overstiger 1,5
millionar euro og garantien ikkje overstiger 80 % av lånet kan støtta bli betrakta som
transparent. Verksemder i vegtransportsektoren som ikkje er i vanskar kan få støtte under
ei garantiordning såframt det underliggjande lånet ikkje overstig 750000 euro.

Nye formelle prosedyrar må følgjast i forkant av tildeling av bagatellstøtte. Ein ny regel
pålegg støtteytar skriftleg å informere støttemottakar eksplisitt om kva for støtte som blir
ytt, og kva for vilkår som gjeld for støtta. Denne informasjonen skal innehalde detaljerte
referansar til forordninga. Støtteytar må og få skriftleg stadfesting frå støttemottakar om
ev. anna bagatellstøtte det gjeldande føretaket har motteke i de tre siste budsjettåra,
inkludert det budsjettåret den bagatellmessige støtta blir tildelt i.

Kumulasjonsreglane er endra. Bagatellstøtte kan i utgangspunktet ikkje lenger kumulerast
med anna offentleg støtte. Kumulasjon er likevel tillate såframt støtta ikkje overstig dei
maksimale støtteintensitetane i ei notifisert ordning eller i gruppeunntaka.

Dei nye reglane vil, som nemnd, tre i kraft i løpet av våren 2007.

Bagatellstøtte
Heile landet Inntil 100 pst. støtte

 20

11. Særleg om støtte til «sensitive sektorar»

Støtte til føretak som kjem inn under særskilt sektorregelverk (det vil seie omstilling,
skipsbyggingsindustri, stålindustri, syntetisk fiberindustri, motorvognindustri og offentleg
kringkasting), kan ein berre gi i medhald av det aktuelle sektorregelverket. Vidare har
EØS-avtalen eit særskilt regelverk for støtte til transportsektoren. Sektorregelverka krev
ofte at støtte til prosjekt av ein viss storleik må godkjennast av ESA. For nærare reglar, sjå
ESA sine retningslinjer;
http://www.eftasurv.int/fieldsofwork/fieldstateaid/guidelines/guidelineswith10binserted.
pdf

12. Støtte til skipsbygging

Det gjeld eigne reglar for støtte til skipsbygging. Vi viser til Forskrift om gjennomføring av
EØS-avtalens bestemmelser om offentlig støtte til skipsbyggingsindustrien, 19.03.99 nr. 246.
Forskrifta inneber ei gjennomføring av rådsforordning 1540/98 om støtte til
skipsbyggingsindustrien. Støtte til denne industrien krev som hovudregel notifisering av
enkelttildelingar. Vi viser også til kapittel 24.B i ESA sine retningslinjer,
http://www.eftasurv.int/fieldsofwork/fieldstateaid/guidelines/guidelineswith10binserted.
pdf

Nokre regelverk og gruppeunntak har eigne reglar for støtte til skipsbygging, sjå difor dei
enkelte regelverk.

13. Transportstøtte
Kommunal- og regionaldepartementet har søkt ESA om godkjenning av ei regional
transportstøtteordning. Transportstøtte kan bli gitt i område med lav folketettleik som
kompensasjon for ekstra transportkostnadar. Departementet har utarbeida nasjonale
retningslinjer for regional transportstøtte. Ordninga skal forvaltast av fylkeskommunane og
kan finansierast over kap. 551, postane 60 og 61. Den enkelte fylkeskommune må
utarbeide utfyllande retningslinjer for ordninga.

Det er viktig å understreke at det geografiske virkeområdet og utforminga av ordninga
forøvrig ikkje er klar før ESA har godkjent notifikasjonen.

 21

VEDLEGG 2

KRAV TIL INNHALD OG INFORMASJON I TILSEGNSBREV
Ein søknad som er innvilga, skal stadfestast med tilskotsbrev. Nedanfor følgjer normalkrav
for kva eit slikt tilskotsbrev skal innehalde. Fylkeskommunane, og dei som forvaltar midlar
på vegner av fylkeskommunane, kan tilpasse dette til sine eigne system og kontrollrutinar.

• Namn og adresse til mottakaren, organisasjonsnummer, bank- eller
postgirokontonummer

• Tilskotssum
• Formål og kva slags tiltak midlane kan nyttast til
• Kostnadsoverslag som er lagt til grunn for tilsegna
• Eventuelle vilkår som knyter seg til bruken av midlane, medrekna krav til

dokumentasjon før midlane kan utbetalast
• Støttekriterium og støtteformer
• Tidsfrist for bortfall av tilsegn
• Utbetalingstidspunkt, utbetalingsrutinar og behandling av eventuelt for mykje

utbetalt tilskot
• Krav til at mottakaren sjølv kontrollerer at den utbetalte summen er korrekt
• Krav til rapportering, rekneskap og revisorattestasjon; resultatrapporteringa skal

vere i høve til oppfølgingskriterium
• Krav til oppbevaring av rekneskapsdata og dokumentasjon av faktiske opplysningar

som ligg til grunn for søknaden eller utrekninga av tilskotssum
• Opplysningar om eventuelle kontrolltiltak som kan bli sette i verk, også med

tilvising til Stortingets løyvingsreglement § 10 og at Riksrevisjonen har høve til
kontroll

• Moglege reaksjonsformer dersom mottakaren ikkje opptrer i samsvar med
skriftlege føresetnader, til dømes tilbakebetalingar

• Dersom tilskot blir gitt som bagatellmessig støtte, skal ein oppgi dette.

Vi viser elles til Reglement for økonomistyring i staten og Bestemmelser om økonomistyring i
staten.

 22

VEDLEGG 3

Soneinndeling

Soneinndeling for det distriktspolitiske virkeområdet for regionale utviklingsmidler fra
1. januar 2007
Fylkeskommune Sone Kommuner
Akershus Sone I Alle kommuner
Aust-Agder Sone I Lillesand, Arendal, Grimstad
 Sone II Iveland, Birkenes, Froland
 Sone III Bykle, Valle, Bygland, Evje og Hornnes, Vegårshei,

Gjerstad, Risør
 Sone IV Åmli
Buskerud Sone I Hurum, Røyken, Lier, Nedre Eiker, Øvre Eiker, Modum,

Hole, Ringerike, Kongsberg, Drammen
 Sone III Rollag, Flesberg, Krødsherad, Sigdal, Hol, Ål, Hemsedal,

Gol, Nes, Flå
 Sone IV Nore og Uvdal
Finnmark Sone IV Alle kommuner
Hedmark Sone I Elverum, Sør-Odal, Stange, Løten, Ringsaker, Hamar
 Sone II Nord-Odal
 Sone III Våler, Åsnes, Grue, Eidskog, Kongsvinger

 Sone IV Os, Folldal, Alvdal, Tynset, Tolga, Engerdal, Rendalen,

Stor-Elvdal, Åmot, Trysil
Hordaland Sone I Lindås, Øygarden, Meland, Osterøy, Askøy, Fjell, Sund,

Os, Stord, Bergen
 Sone II Austrheim, Radøy, Fusa, Bømlo, Sveio
 Sone III Masfjorden, Fedje, Modalen, Vaksdal, Austevoll,

Samnanger, Kvam, Voss, Granvin, Kvinnherad, Tysnes,
Fitjar, Etne

 Sone IV Ulvik, Eidfjord, Ullensvang,
Odda, Jondal

Møre og Romsdal Sone I Giske, Sula, Skodje, Ørskog, Ålesund, Molde

 Sone II Fræna, Sykkylven, Hareid, Ulstein

 Sone III Sunndal, Tingvoll, Frei, Gjemnes, Averøy, Eide, Aukra,

Sandøy, Midsund, Nesset, Rauma, Vestnes, Haram,
Stordal, Stranda, Norddal, Ørsta, Volda, Herøy, Sande,
Vanylven, Kristiansund

 Sone IV Aure, Smøla, Halsa, Rindal, Surnadal
Nordland Sone III Bodø
 Sone IV Alle kommunene unntatt Bodø
Nord-Trøndelag Sone I Stjørdal
 Sone II Levanger

 Sone III Inderøy, Verdal, Leksvik, Frosta, Steinkjer
 Sone IV Leka, Nærøy, Vikna, Flatanger, Fosnes, Overhalla,

Høylandet, Grong, Namsskogan, Røyrvik, Lierne, Snåsa,

 23

Namdalseid, Verran, Mosvik, Meråker, Namsos
Oppland Sone I Gran, Lunner, Jevnaker, Vestre Toten, Østre Toten,

Gjøvik, Lillehammer
 Sone II Øyer

 Sone III Vang, Øystre Slidre, Vestre Slidre, Nord-Aurdal, Etnedal,

Sør-Aurdal, Nordre Land, Søndre Land, Gausdal

 Sone IV Ringebu, Sør-Fron, Sel, Nord-Fron, Vågå, Lom, Skjåk,
Lesja, Dovre

Oslo Sone I Oslo er i sone I
Rogaland Sone I Karmøy, Tysvær, Rennesøy, Strand, Randaberg, Sola,

Gjesdal, Time, Klepp, Hå, Bjerkreim, Haugesund,
Stavanger, Sandnes, Eigersund

 Sone II Bokn, Forsand

 Sone III Vindafjord, Kvitsøy, Finnøy, Suldal, Hjelmeland, Lund,

Sokndal

 Sone IV Utsira, Sauda
Sogn og Fjordane Sone III Alle kommuner
Sør-Trøndelag Sone I

Malvik, Klæbu, Skaun, Melhus, Trondheim

 Sone II Orkdal
 Sone III Selbu, Midtre Gauldal, Rissa, Ørland
 Sone IV Tydal, Holtålen, Røros, Meldal, Rennebu, Oppdal, Osen,

Roan, Åfjord, Bjugn, Agdenes, Frøya, Hitra, Snillfjord,
Hemne

Telemark Sone I Bamble, Siljan, Skien, Porsgrunn
 Sone III Hjartdal, Sauherad, Bø, Nome, Drangedal, Kragerø,

Notodden
 Sone IV Vinje, Tokke, Fyresdal, Nissedal, Kviteseid, Seljord, Tinn
Troms Sone III Tromsø
 Sone IV Alle kommunene unntatt Tromsø
Vest-Agder Sone I: Søgne, Songdalen, Vennesla, Mandal,

Kristiansand
 Sone II Lyngdal, Lindesnes
 Sone III Sirdal, Kvinesdal, Hægebostad, Audnedal, Åseral,

Marnardal, Flekkefjord, Farsund
Vestfold Sone I Alle kommunene
Østfold Sone I Halden, Moss, Sarpsborg, Fredrikstad, Hvaler, Trøgstad,

Spydeberg, Askim, Eidsberg, Skiptvet, Rakkestad, Råde,
Rygge, Våler, Hobøl

 Sone III Aremark, Marker, Rømskog

Oppdatert oversikt er å finne på heimesidene til Kommunal- og regionaldepartementet.

