
 1

Vedlegg 4 b

Statsbudsjettet 2009 - Årsrapport fra fylkeskommunene om

bruken av virkemidlene fra KRD

Statistikkdelen

Statistikkdelen er en standard rapport til departementet. Det skal rapporteres på

bruk av midlene på geografi og felleskategorier, jf oversikt nedenfor. Statistikk-

delen skal i tillegg gi en oversikt over hvordan fylkets ramme er fordelt til de

som forvalter midler på vegne av fylkeskommunene.

1 Viktig informasjon om registreringen og rapporteringen

Fylkeskommunene må benytte rapporteringssystemet RAPP13.50 i sin registre-

ring av prosjekter/tilsagn som grunnlag for rapportering til departementet, for

midler fra både kap 551 post og post 61.

Når det gjelder overføring av midler til andre aktører som gir tilskudd videre,

skal fylkeskommunene bare registrere disse overføringene som fordeling av

rammemidler. Følgende aktører som mottar rammeoverføring fra fylkeskom-

munene er selv ansvarlige for å registrere prosjekt og rapportere til departe-

mentet etter felles registreringskategorier:

 Innovasjon Norge: Rapporterer direkte til KRD om bruk av midler fra 60- og

61-posten fordelt fra fylkeskommunene.

 Kommuner og regionråd: Kommuner og regionråd skal rapportere om bru-

ken av midler fra kap 551 post 60 og 61 gjennom RAPP13.50. Vi ber fylkes-

kommunene informere kommunene og regionråd om dette i forbindelse

med overføring til næringsfond, samt hvordan de kan få tatt i RAPP13.50.

 Fylkesovergripende organ: Fylkesovergripende organ, som Landsdelsutval-

get for Nord-Norge og Nord-Trøndelag, skal bruke Rapp. 551.60 på lik linje

med fylkeskommunene. Vi ber fylkeskommunene informere kommunene og

regionråd om dette i forbindelse med overføring til næringsfond, samt hvor-

dan de kan få tatt i RAPP13.50.

Departementet vil for øvrig peke på følgende:

 Midler til alle Interregprosjekter skal registreres i Rapp13.50, både midler

som skal dekke nasjonalt bidrag og prosjektmidler fra fylkeskommunene.

Det skal gå fram av registreringen om det dreier seg om Interreg A, B eller

C. Det skal ikke rapporteres på rammen som tidligere. Det er kun midler fra

programkategori 13.50 – distrikts- og regionalpolitikken som skal registreres

her. Fylkeskommunens egne midler skal ikke registreres.

 Forvaltere av midler: Departementet ber om at det brukes en felles liste som

grunnlag for å registrere hvem som er forvaltere av midlene fylkene får de-

legert over kap. 551, post 60 og 61. Denne listen blir liggende i Rapp13.50.

 Midler til store prosjekter/satsinger i fylkeskommunen: Dersom prosjek-

tet/satsingen dekker samme aktivitet og formål, kan dette registreres som

ett tilsagn. Dersom prosjektet/satsingen dekker ulike aktiviteter og formål,

må det gis enkelttilsagn som igjen føres inn i Rapp13.50. Totalrammen kan

 2

imidlertid legges inn som ”budsjettområde”. Der andre enn fylkeskommu-

nen er forvalter må prosjektet registreres som ”budsjettområde” og fylkes-

kommunen kreve rapportering på linje med rapportering fra kommuner.

2. Oversikt over registreringskategorier med forklaringer

Nedenfor følger en oversikt over hovedkategorier og underkategorier med for-

klaringer for registrering og rapportering av bruk av midler over kap. 551, post

60 og 61. Disse kategoriene vil gjelde fra 1. januar 2008 og vil bli lagt inne i re-

gistreringssystemet Rapp13.50.

Hovedkategori Underkategori

Kategori 01

Utvikling av innovasjonssyste-

mer og næringsrettede nett-

verk

Næringshager

Inkubatorer/Distribuerte inkubatorer

Industriinkubatorer

Forsknings-/kunnskapsparker

Nettverk mellom bedrifter, FoU miljø

og offentlige aktører

Kategori 02

Videreutvikle etablerte bedrif-

ter: Økonomisk bedriftsstøtte

og næringsrettede kompetan-

sehevingstiltak

Bedriftstøtte til etablerte bedrifter, eld-

re enn 5 år

Transportstøtte

Næringsrettede kompetansehevingstil-

tak

Kategori 03

Entreprenørskap: Økonomisk

bedriftstøtte og andre entre-

prenørskapstiltak som øker

omfanget av lønnsomme etab-

leringer

Bedriftstøtte til nye bedrifter, yngre

enn 5 år

Etablererstøtte til grundere

Kommersialisering av entreprenørskap

Mobiliseringstiltak for å fremme økt

entreprenørskapskultur

Andre tiltak for økt entreprenørskap

Kategori 04

Utvikling av utdanningstilbud

for befolkning og samfunnsliv ingen

Kategori 05

Infrastruktur: Utvikling av inf-

rastruktur og kommunale

næringsarealer

Bredbåndsprosjekter

Transportinfrastrukturtiltak

Vann og avløp

Annen fysisk kommunal næringsrettet

infrastruktur

Kategori 06

Tjenester: Utviklingstiltak for å

bedre det daglige lokale tjenes-

tetilbudet til befolkningen ingen

Kategori 07

Stedsutvikling og profilering:

Fysiske opprustingstiltak og

tilhørende utviklingsprosjekt,

samt markedsføring og opple-

velsestilbud

Stedsutviklings- og opprustingstiltak

Profilering og markedsføring av et om-

råde

 3

Kategori 08 Andre tiltak

Spesielt om konferanser, utredninger og lignende:

Som generell regel skal tiltak registreres etter tema. Eksempelvis; dersom det

er konferanser, utredninger eller tilsvarende tiltak, skal disse altså registreres

på den kategorien som samsvarer med temaet for gjeldende konferanse eller

utredning.

Kategori 01: Utvikling av innovasjonssystemer og næringsrettede

nettverk

Dette omfatter tiltak for samlokalisering av bedrifter og gründere, hvor det er

samarbeid mellom bedrifter, gründere og rådgivere lokalisert innenfor et fysisk

miljø. Dette omfatter videre tiltak for å utvikle og styrke næringslivsorientert

samarbeid og nettverk som fremmer bedriftsutvikling gjennom kunnskapsut-

veksling og holdningsendringer hos bedrifter og kunnskapsinstitusjoner.

Underkategorier 01

01.01Næringshager: Institusjoner som tilbyr samlokalisering av bedrifter med

spesialisert kompetanse i næringssvake områder.

01.02 Inkubatorer/Distribuerte inkubatorer: Med inkubatorer menes et utvik-

lingsmiljø for nye bedrifter i egne lokale med tilgang på kompetanse, veiledning og

nettverk. Med distribuerte inkubatorer menes nettverk og system for å overføre in-

kubatorkompetanse til mer næringssvake områder.

01.03 Industriinkubatorer: Organisasjoner som stimulerer til knoppskyting fra

etablerte industrivirksomheter.

01.04 Forsknings-/kunnskapsparker: Institusjoner som tilbyr lokaler og legger

til rette for etablering og vekst i særlig kunnskapsintensive bedrifter. De skal ha

formelle og reelle koblinger med et universitet, en høyskole eller en forskningsin-

stitusjon og legge til rette for kunnskapsoverføring mellom kunnskapsmiljøene og

bedriftene i parken.

01.05 Nettverk mellom bedrifter, FoU miljø og offentlige aktører.

Geografi 01

Alle tiltak under underkategori 1-4 skal registreres på én enkelt kommune eller

en gruppe av kommuner. Nettverk kan registreres på hele fylket

Kategori 02: Videreutvikle etablerte bedrifter: Økonomisk bedriftsstøt-

te og næringsrettede kompetansehevingstiltak

Dette omfatter alt som faller inn under statsstøtteregelverkets definisjon av di-

rekte bedriftsstøtte til etablerte bedrifter. Bedriftsstøtte til nyetableringer regist-

reres under kategori 03. Fylkeskommunen kan ikke selv være operatør for di-

rekte økonomiske bedriftsrettede satsinger, jf. retningslinjene, med unntak av

transportstøtteordningen. I tillegg omfatter kategorien kompetansehevende til-

tak for næringslivet. Dette kan være bransjerettede kompetansehevingstiltak,

eller fellestiltak for bedrifter i regi av IN.

 4

Underkategorier 02

02.01 Bedriftstøtte til etablerte bedrifter, eldre enn 5 år

02.02 Transportstøtte (Transportstøtte registreres på det året støtten faktisk blir

utbetalt, selv om den gjelder for utført transport i året før.)

02.03 Næringsrettede kompetansehevingstiltak (Tiltak for kompetanseheving

i en bransje eller flere bedrifter med felles utfordringer)

KRD innhenter for øvrig spesialinformasjon om de distriktsrettede tilskudds- og låne-

ordningene fra Innovasjon Norges databank etter behov.

Geografi 02

Direkte bedriftsstøtte skal registreres på enkeltkommuner (evt. en gruppe av

kommuner). Dersom bedriften har avdeling i flere kommuner, skal den kom-

mune registreres der investeringen skjer/støtten gis. Kompetansehevingstiltak

kan registreres på hele fylket.

Kategori 03 – Entreprenørskap: Økonomisk bedriftstøtte og andre ent-

reprenørskapstiltak som øker omfanget av lønnsomme etableringer

Dette omfatter tiltak som på ulike måter skal fremme etablering og styrking av

nye bedrifter. Det innebærer bedriftsstøtte til nye bedrifter og etablererstøtte, i

tillegg til ikke- økonomiske tiltak som bidrar til kommersialisering av ideer i

FoU og høyere utdanning, tiltak for entreprenørskap i grunnskole og videregå-

ende skole, og andre tiltak/fellestiltak for etablerere som kan fremme entrepre-

nørskap.

Underkategorier 03

03.01 Bedriftstøtte til nye bedrifter, yngre enn 5 år

03.02 Etablererstøtte til grundere (Direkte økonomisk støtte til grundere og

entreprenører, etablererstipend m.m.)

03.03 – Kommersialisering av entreprenørskap. Her registreres all aktivitet

for entreprenørskap i høyere utdanning og innenfor FoU-miljø.

03.04 – Mobiliseringstiltak for å fremme økt entreprenørskapskultur (All

aktivitet for entreprenørskap i grunnskole og videregående skole, inkludert skole-

og næringslivssamarbeid. Partnerskapsavtaler og etablering av elev- ungdomsbe-

drifter registreres her.)

03.05 - Andre tiltak for økt entreprenørskap (Dette kan være etablererskoler,

etablererkontor, nyskapingspriser og tiltak for å fremme knoppskyting fra etablerte

bedrifter. Industriinkubator registreres under 01.)

Geografi 03

Direkte bedriftsstøtte skal registreres på enkeltkommuner (evt. en gruppe av

kommuner). Dersom bedriften har avdeling i flere kommuner, skal den kom-

mune registreres der investeringen skjer/støtten gis. Ikke-økonomiske tiltak for

økt entreprenørskapskultur kan registreres på hele fylket. Det er likevel hen-

siktsmessig å avgrense geografien i den grad det lar seg gjøre.

 5

Kategori 04 – Utvikling av utdanningstilbud for befolkning og sam-

funnsliv

Dette omfatter tiltak som bidrar til å fremme desentralisert utdanning og utvik-

ling av nye utdanninger rettet inn mot befolkningen og arbeidslivet generelt.

Eksempel på tiltak kan være bidrag til utvikling av undervisningsopplegg og

opplæringsplaner og tiltak for utvikling av nettbaserte undervisningstilbud.

Næringsrettet kompetansehevingstiltak skal registres under kategori 02, mens

utdanningstilbud om entreprenørskap skal registreres under kategori 03. Det

kan ikke gis støtte til drift av ordinære utdanningstilbud, jf retningslinjer for kap

551 post 60.

(Ingen underkategorier.)

Geografi 04

Kompetansehevingstiltak kan registreres på hele fylket i den grad tiltaket retter seg

mot befolkningen i hele fylket. Dersom tiltaket retter seg mot deler av fylket, bør

kommuner spesifiseres, som for eksempel desentraliserte tilbud.

Kategori 05 – Infrastruktur: Utvikling av infrastruktur og kommunale

næringsarealer

Dette omfatter bredbåndsprosjekter, transportinfrastrukturtiltak og kommunale

næringsrettede infrastrukturtiltak. Midlene kan for øvrig ikke nyttes til finansie-

ring i, og/eller ordinær drift av fylkeskommunal eller kommunal tjenestepro-

duksjon og bedrifter, jf retningslinjer for bruk av midlene over kap. 551, post 60

og 61.

Underkategorier 05

06.01- Bredbåndsprosjekter (Prosjekt som skal fremme økt utbredelse av bred-

bånd og økt bruk av IKT i offentlig og privat virksomhet)

06.02 – Transportinfrastrukturtiltak (Tiltak knytta til utvikling av vegtransport,

flytransport, jernbanetransport eller båttransport.)

06.03 – Vann og avløp

06.04 – Annen fysisk kommunal næringsrettet infrastruktur (Eksempler er

næringsarealer og industrikaier med tilhørende kommunale veganlegg. Stedsutvik-

ling skal registreres under kategori 08)

Geografi 05

Kommunale næringsarealer, havner, bredbånd og kommunale veier skal regist-

reres på enkeltkommuner, eventuelt en gruppe av kommuner.

Kategori 06 – Tjenester: Utviklingstiltak for å bedre det daglige lokale

tjenestetilbudet til befolkningen

Dette omfatter tiltak som legger til rette for utvikling av daglige tjenester (både

offentlige og private) på mindre steder, som støtte til utvikling av dagligvarebu-

tikker og utviklingsprosjekt for samarbeid mellom kommuner eller bruk av IKT

for bedre tjenestetilbud. Midlene over kap. 551, post 60 og 61 kan ikke nyttes til

finansiering i, og/eller ordinær drift av fylkeskommunal eller kommunal tjenes-

 6

teproduksjon og bedrifter jf. retningslinjene for posten.. Tidsavgrensa ”opplevel-

sestilbud” av typen festivaler og lignende bør plasseres under kategori 07, se

under.

(Ingen underkategorier.)

Geografi 06

Dersom tilbudet rettes mot enkeltkommuner skal enkeltkommuner registreres.

Dersom tilbudet gjelder alle mindre steder i hele fylket, skal tiltaket registreres

på alle de aktuelle kommunene.

Kategori 07 – Stedsutvikling og profilering: Fysiske opprustingstiltak

og tilhørende utviklingsprosjekt, samt markedsføring og opplevelsestil-
bud

Dette omfatter for eksempel generelle sentrumsoppgraderinger, miljøgatetiltak

og andre stedsutviklingstiltak, tilrettelegging for friluftsaktiviteter og lignende

tiltak som vil gjøre stedet mer attraktivt for befolkning, turister og næringsliv.

Det omfatter også tiltak for områdeprofilering og markedsføring av et område,

og utvikling av opplevelsestilbud som treffer både innbyggere og turister. Ek-

sempel er festivaler av ymse slag, markedsføring overfor turister og bedrifter,

”heimatprosjekt” og ”Flytt hit”- kampanjer

Underkategorier 07

07.01 – Stedsutviklings- og opprustingstiltak

07.02 – Profilering og markedsføring av et område (Herunder festivaler, mes-

ser tilflyttingstiltak med mer.)

Geografi 07

Stedsutviklingstiltak skal registreres på enkeltkommuner.

Kategori 08 – Andre tiltak

Med andre tiltak menes tiltak som ikke kan plasseres i en av de 7 hovedkatego-

riene over. Vi ber om at innholdet i disse tiltakene spesifiseres slik at systemet

kan videreutvikles for å ta høyde for aktivitetstyper som eventuelt ikke er fanget

opp innenfor dette systemet.

Geografi 08

Tiltakene innenfor denne bør vurderes i hvert enkelt tilfelle.

Spesielle registreringskategorier (gjelder for alle kategori-
er over):

Interreg: Prosjekt som er del av Interregprogram A, B eller C.

Kvinner: Tiltak som er rettet mot kvinner spesielt eller har som formål å treffe

kvinner spesielt. Se tillegg for registreringskategori 03 og 04 under. Tiltak som

blant annet når, men ikke er spesielt innrettet mot kvinner skal ikke registreres.

 7

Unge: Tiltak som er rettet mot ungdom eller unge i etableringsfasen eller som

har som formål å treffe ungdom spesielt (18 - 35 år). Tiltak som blant annet når,

men ikke er spesielt innrettet mot unge skal ikke registreres.

Innvandrere: Tiltak som er rettet mot innvandrere spesielt eller som har som

formål å treffe innvandrere spesielt. Med innvandrer mener vi en person som

selv har innvandret til Norge og som har to foreldre som er født i utlandet. Tiltak

som blant annet når, men ikke er spesielt innrettet mot innvandrere skal ikke

registreres.

Miljø: Tiltak som er miljøbegrunnet, der hovedformålet med prosjektet er å

bidra til naturmiljøforbedringer, miljøforbedrende kommersialiseringer, forbed-

ret miljøkvalitet i produkter, produksjonsprosesser osv, alternative energikilder

og prosjekter som skal bidra til bedre ressursforvaltning.

Reiseliv: Dersom tiltaket er rettet mot reiselivet eller reiselivsbransjen eller har

som formål å støtte reiselivet, så skal det krysses av for reiseliv.

Kvinner under registreringskategori 03 (kun underkategori be-
driftsstøtte og registreringskategori 04, underkategorier bedrifts-
støtte og etablererstøtte):

Dersom kommuner og regionråd gir direkte bedriftsstøtte, skal det registreres

kvinner dersom ett av kriteriene er oppfylt:

 Det er en kvinne som starter egen virksomhet.

 Tiltaket er spesielt rettet mot å heve kompetansen til kvinner som er an-

satt i foretaket.

 Kvinner utgjør mer enn 30 % av styret eller ledelsen i bedriften.

 Tiltaket bidrar til flere kvinnelige eiere, styremedlemmer, ledere eller er

spesielt rettet mot å øke antall sysselsatte kvinner.

Denne definisjonen er nesten identisk med definisjonen som Innovasjon Norge

bruker som kriterium for kvinnerettede tiltak. Det er kun ordlyden som er for-

skjellig.

