

Strömsunds kommun
Att: Inez Wiberg
Box 500
833 24 Strömsund

Projekt: Mitt-Skandinaviskt Regionprojekt GIM

Beslut om EG-medel

Förvaltande myndighet för det territoriella programmet Interreg Sverige-Norge, Länsstyrelsen Jämtlands län, beslutar att ur Europeiska regionala utvecklingsfonden bevilja stöd till den svenska parten, Strömsunds kommun, 16-212000-2486, för ovan nämnda projekt. Projektet har prioriterats av programmets styrkommitté och av det regionala prioriterande partnerskapet i berört delområde.

Stödet tas ur budgeten för det prioriterade området ekonomisk tillväxt, och avser projektkostnader för perioden 2009-01-01 till 2011-12-31. Stödet uppgår till 49,37 % av stödmottagarens redovisade, betalda och godkända kostnader, dock högst 5 653 254 kronor. Av den offentliga finansieringen kan EG:s andel uppgå till högst 50,00 %.

Beslutet har fattats med stöd av förordning SFS 2007:14 om förvaltning av EG:s strukturfonder. Beslutet kan inte överklagas, enligt 31 § i förordningen (2007:14) om förvaltning av EG:s strukturfonder.

Allmänna och särskilda villkor för beslutet

Allmänna villkor: Stödmottagaren ska följa *Länsstyrelsen i Jämtlands läns föreskrifter och allmänna råd om stöd från Interreg-programmet Sverige-Norge 2007-2013* samt i dessa föreskrifters 2 §, nämnda grundläggande bestämmelser. Se bilaga om gällande föreskrifter och allmänna råd.

- Projektägaren är skyldig att informera allmänheten om stödet från EU:s fonder. Det görs genom att visa den europeiska flaggan tillsammans med texten "Europeiska unionen" samt "Europeiska regionala utvecklingsfonden" på tryckt och digitalt material som produceras i projektet, vid informationsevenemang samt på platsen där projektet bedrivs. "En investering för framtiden" ska användas som slogan där det är lämpligt.
- Ansökan om utbetalning ska göras enligt följande tidplan: per den 31 mars 2009, 30 juni 2009, 30 september 2009, 31 december 2009, 31 mars 2010, 30 juni 2010, 30 september 2010, 31 december 2010, 31 mars 2011, 30 juni 2011, 30 september 2011 och 31 december 2011 (ansökan insänds senast en månad efter angivet datum).
- Den sista ansökan om utbetalning ska göras senast två månader efter projektets slutdatum enligt beslut om stöd. Observera att inga kostnader efter projektets slutdag (2011-12-31) är stödberättigande.

Övrigt: Vid genomförande av projekt kan programmanualen följas där tolkningar av ovan nämnda regelverk, råd och principer för genomförande av projektet framgår.

Ansökan om utbetalning av EU-medel och lägesrapporter samt slutrapport ska skickas till Länsstyrelsen, Interreg, Nationella kontrollanten, 831 86 Östersund.

För förvaltande myndighet

.....
Anita Sandell
Programansvarig
Interreg Sverige-Norge

.....
Ulf Johansson

Vid frågor kring detta ärende kontakta ansvarig handläggare vid beredningssekretariatet i delområdet: Nordens Gröna Bälte - NGB

Michael von Essen
Sekretariatet Interreg Sverige - Norge
Länsstyrelsen Jämtlands län
831 86 Östersund
Tfn: 063 - 14 61 51 alt. 070 - 631 61 51
E-post: michael.von.essen@lansstyrelsen.se

Projektnamn/prosjektnavn	Mitt-Skandinavisk regionprosjekt GIM	
Prioriterat/prioritert område	Økonomisk tillvæxt	
Huvudsaklig inriktning är insatser:	Mot grænshinder	
Svensk sökande/organisationsnr	Strömsund kommun	16-212000-2486
Norsk søker/organisasjonsnr	Lierne kommune	972 417 936
Prosjektledare/prosjektleder	Ikke utnevnt	
Kategori	9 Andra åtgärder för att stimulera forskning och innovation samt entreprenørskap i små og medelstore foretak	

Motivering/begrunnelse for beslutet/vedtaket

Prosjektet er godt forankret og godt gjennomarbeidet gjennom erfaring fra mangeårig samarbeid i regionen gjennom bl.a Grænsfjäll i Midt-Norden (GIM) og Søndre forsøksområde (SØF). Prosjektet tar opp viktige utfordringer knyttet til befolkningsnedgang, tilbud av offentlige tjenester og næringsutvikling, og det er interessant at det skal jobbes for å finne løsninger utover tradisjonell virkemiddelbruk og med å finne grenseovergrepene løsninger.

I prioritert område A Økonomisk tilvekst er innsatser mot grensehindringer et spesifikt utvalgsriterium. På linje med EØS-avtalens intensjon er det et klart ønske at bevegelse over riksgrensa for personer, varer, tjenester og kapital skal være fri i størst mulig grad. Det er derfor en prioritert oppgave å ta bort eller minske ulike barrierer som begrenser denne muligheten.

Prosjektet har forankring i Trøndelag og Jämtlands län gjennom regionalt planverk/regionala planer.

Sammanfattande projektbeskrivning

Prosjektet omfatter grensekommunene Lierne og Røyrvik på norsk side og de tidligere kommunene Frostviken og Hotagen på svensk side. I regionen bor det til sammen 3450 innbyggere. Befolkningstallet synker med 1 % per år. Hele regionen er på 11 000 km².

Regionen har i flere år hatt en negativ befolkningsutvikling. Samfunnsutviklingen har ført til at riksgrensa over tid har blitt et økende hinder. Ulike grensehindringer har gjort det svært vanskelig for små foretak å utøve handel over grensa. Det kulturelle utbyttet mellom nasjonene har også minsket i området.

Grænsfjäll i Midt-Norden har vært samarbeidsområde i 20 år. Det har det vært jobbet med enkelte deler av samfunnsutviklinga for å øke tilvekst og attraktivitet i regionen. For å få en best mulig effektiv og langsiktig endring, ønsker prosjektet nå å se på flere nøkkelområder samtidig. I et Interreg Småprosjekt har de identifisert et antall nøkkelområder som de ser på som avgjørende for å få til en helomvending i samfunnsutviklingen.

Hovedfokuset i prosjektet er å konkretisere og finne løsninger på ulike utfordringer knyttet til at regionen er delt i to av en riksgrense. Utfordringene er knyttet til næringsliv og næringsutvikling, økt samarbeid mellom ulike offentlige myndigheter på hver sin side av landegrensa og natur- og miljøforvaltning. Gjennom prosjektet er det et mål å øke områdets attraktivitet og å få flere innbyggere og foretak til å etablere seg i regionen.

Prosjektet er delt i flere delprosjekter. Alle delprosjektene er like viktige for helheten.

Aktiviteter i prosjektet:

Næringsliv og arbeidskraft

- Etablere en samarbeidsorganisasjon for næringslivsmedarbeiderne i regionen
- Gjøre det mulig for små bedrifter å utnytte et naturlig hjemmemarked på begge sider av grensa
- Utnytting av ledige innmarksbeiter i regionen for å styrke landbruket
- Utrede muligheten for lokal videreføring av mineraler og steinindustri
- Jobbe for endring i regelverket slik at godkjente verksted innen regionen kan utføre EU-kontroll fra begge sider av grensa
- Utrede faktisk arbeidskraftsbehov i regionen og utvikle en felles rekrutteringsstrategi

Næringstiltak spesielt rettet mot samene

- Fremme sak for departementene i begge land der en ber om at reineierne innen regionen kan slakte og levere reinkjøtt over grensa uten at det blir registrert som eksport/import og uten ekstra avgifter
- Opprette stilling som samisk næringskonsulent for å fremme utvikling av samiske produkter

Turisme/reiseliv

- Etablere en samarbeidsorganisasjon
- Utvikle felles lokal salgsorganisasjon
- Kartlegging av kompetanse i regionen som kan tilføres fellesskapet
- Drive kompetanseutviklingstiltak innen markeds kunnskap, produktutvikling og salg
- Opprette en mentorbase til veiledning for nyetablerte
- Faglige studieturer → kompetanse, inspirasjon og nettverksbygging
- Utvikle aksene Børgefjell og Blåsjön som felles reiselivsmål

Ungdom

- Årlig ungdomskonferanse der ungdom og politikere møtes til felles utviklingsprosess
- Etablere møteplasser for ungdommen
- Forskning som følger ungdommene som går ut av ungdomsskolen/högstadiet → kartlegge valg og relasjon til regionen

Informasjon

- Felles informasjonsavis hver 14. dag
- Felles nettside
- Felles markedsføringsstrategi

Infrastruktur

- Jobbe for økt mobil- og bredbandsdekning i regionen gjennom påtrykk/lobbyvirksomhet overfor myndigheter
- Stimulering til boligbygging
- Jobbe for etablering av anlegg som kan øke bolysten, eks idrettshall, felles helsesentral, Observatorium og Planetarium Investeringsteknadene (ex avskrivninger m.m) til Observatorium/-Planetarium, storhall, helsesentral og lensmannskontor inngår ikke i prosjektet.

Politi

- Etablering av felles lensmannskontor i Nordli
- Felles kompetanseheving for å øke kjennskap til hverandres lovgiving
- Felles passutstedelsesmaskin
- Regionen blir pilot for utprøving av felles politimyndighet

Kultur

- Etablere kulturnettverk med vekt på teatervirksomhet
- Understøtte eksisterende samarbeidsprosjekt innen idrett, sang og musikk

Natur- og miljøforvaltning

- Utvikling av felles forvaltningsstrategi av store rovdyr

Skole

- Utvikle system for fritt skolevalg på tvers av landegrensa i regionen
- Videreutvikle forsøk på felles skoledrift mellom Tunnsjö og Jorm
- Samarbeid om deler av undervisninga (eks. svømmeopplæring i Valsjöbyn og Sørli, samisk undervisning)
- Mulig etablering av felles ungdomsskole mellom Gäddede og Stortangen

Kirke

- Opprette to 50%-stillinger som grensekateket/gränse diakon, i hhv. Den norske kirke og Den svenske kyrkan, en fra hvert land

Lege og helse

- Utrede samarbeid om legetjenesten i Røyrvik, Lierne og Frostviken
- Utrede muligheter for felles personell/samisk personell til hjemmehjelp/hemtjeneste og hjemmesykepleie/hemsjukvård
- Utrede muligheten for felles kapasitetsutnyttelse på sykehjemsplasser/særskilt boende og omsorgsboliger
- Utrede muligheter for samarbeid om sosiale tjenester innen rusproblematikk, barnevern og psykiatri
- Prøveordning med felles tannlegekontor

Avgifter, moms, toll

- Utrede muligheten for- og arbeide for at regionen får differensiert svensk arbeidsgiveravgift, moms fritak på boligbygging, tollfrihet ved kjøp og salg av varer og tjenester i regionen, fritak for momsdeponering ved flytting av varer/utstyr over grensa innen regionen, svenske avgifter på bilkjøp i regionen også på norsk side

Prosjektet har sett på og vurdert EU-forordningen European Grouping for Territorial Cooperation (EGTC). Foreløpig er dette aktuelt bare i regioner bestående av minst to EU-land. Ettersom det stadig skjer tilpasninger, vil prosjektet holde fortsatt kontakt med Mid-Sweden Office og Mid-Norway Office i Brussel og hjemmekontorene i Trondheim og Østersund.

Prosjektet er kjent med og ønsker å innlede et samarbeid med Gränstjänsten i Morokulien.

Fjerning av formelle grensehindringer:

Prosjektet bidrar til å fjerne følgende grensehindringer:

- Toll på varer og tjenester
- Hindringer for arbeid på andre siden av grensen

Mål

- Innbyggertallet skal stabiliseres i løpet av tre år og øke de neste tre
- Opprettholde og øke servicen i hele regionen
- Øke livskvaliteten for de som bor i grenseregionen
- Bli et utstillingsvindu for norsk og svensk regionalpolitikk ved å være en pilotregion de neste seks årene

Målgrupp og mottagare av resultatet

Målgruppen er de som bor i regionen, potensielle innflyttere og foretak som ønsker å etablere seg i regionen.

Prosjektets gränsregionala mervärde

Prosjektet har en klar grenseregional merverdi. Prosjektet bidrar til programmets effektmål om økt tilgjengelighet innen regionen.

I regionen er det både på norsk og svensk side langt til naboer på egen side av riksgrensa. Regionen har de samme utfordringene i forhold til mangel på arbeidskraft, store områder som er freda, stort rovdyrtrykk, sør-samisk næring og kultur og tynt befolka områder. Riksgrensa fører til at det er vanskelig å utnytte regionens potensial innen næringsutvikling og å opprettholde av offentlige tjenester. Dersom man gjennom prosjektet kan få redusert grensehindringene, vil det ha stor positiv virkning for regionen.

Organisation

Prosjekteier: Strömsunds kommun (Sverige) og Lierne kommune (Norge).

Øvrige kontant medfinansierende partnere: Krokommune, Røyrvik kommune, Jämtland läns landsting, Nord-Trøndelag fylkeskommune, KK-stiftelsen, Nord-Trøndelag politidistrikt, Polismyndigheten i Jämtlands län, Nidaros bispedømmeråd, Forumfrostviken, Lierne nasjonalparksenter, NINA Naturdata.

Prosjektet skal ledes av en styringsgruppe bestående av kommunalråden fra respektive kommuner samt tjenestemenn. Prosjektet skal ansette en hovedprosjektleder sammen med en assisterende hovedprosjektleder fra det andre landet. I tillegg skal det ansettes delprosjektledere for de enkelte områdene.

Information och resultatspridning

Alle deltagere i offentlige møter og i andre sammenhenger kommer til å få informasjon om at prosjektet er et eksempel på hva EU-fond kan muliggjøre gjennom samarbeid. Resultat fra prosjektet vil bli kommunisert til interesserte parter og vil dessuten være tilgjengelig på prosjektdeltakernes respektive hjemmesider på Internett. I kontakt med media vil det informeres om at dette er prosjekt som er finansiert via EU. En av aktivitetene i prosjektet er informasjon, der hensikten er å spre løpende informasjon om prosjektet bl.a. gjennom å opprette en hjemmeside.

Prosjektets miljöarbete

Prosjektet tar sin utgangspunkt i ett arbete som grundar sig på ett ekologiskt hållbart samhälle. I prosjektet kommer alla aktiviteter att ta hänsyn till miljön och hitta lösningar som ligger i linje med att minska belastningen på miljön. Prosjektet kommer att följa de miljöpolicyer som respektive kommun arbetar efter.

Projektets arbeid med jämställdhet/likestilling

Ambitionen är att både män och kvinnor i samma omfattning deltar i projektets olika aktiviteter. Åldersfördelningen är också betydelsefull i arbetet för att skapa en region som attraherar alla människor oavsett var i livet man befinner sig. De av kommunerna framtagna jämställdhetsplanerna ska beaktas i projektarbetet.

Projektets arbeid för etnisk mångfald/integration

Det långsiktiga målet är att öka befolkningen i regionen genom att skapa ett attraktivt geografiskt område som lockar nya människor. En mångfald av människor med olika ursprung och bakgrund skapar utveckling av näringsliv och samhälle. Genom att välkomna och integrera nya invånare i en region uppstår mervärden som ytterligare attraherar nya invånare att flytta till regionen. Det blir en positiv spiral.

Tid- och aktivitetsplan

Aktivitet	Startdatum	Slutdatum
Oppstart	2009-01-01	2011-12-31
Konstituering av prosjektet med styringsgruppe prosjektledelse	2009-01-01	2009-04-01
Arbeid opp mot sentrale myndigheter i båda landene	2009-04-01	2011-12-31
Organisere prosjektet med delprosjektledere og arbeidsgrupper	2009-04-01	2009-06-01
Oppstart av de ulike delprosjektene	2009-05-01	2009-07-01
Oppstart av skoleprosjektet	2009-08-01	2011-12-31
Utværdering og forskningsstudie	2009-01-01	2011-12-31
Resultatspridning og informasjon til innbyggerne/intressenter	2009-04-01	2011-12-31
Spridningskonferanse hvert år	2009-09-01	2011-05-01
Halvveiskonferanse	2009-10-01	2011-12-31
Planlægning av fortsatt verksamhet og anvændning av resultat efter prosjektslut	2011-01-01	2011-12-31
Projektutværding og slutredovisning/projektevaluering og regnskapsavslutning	2011-08-01	2011-12-31
Projektets start og slutdatum	2009-01-01	2011-12-31

Förväntat resultat av programindikatorerna för (A) Ekonomisk tillväxt eller (B) Attraktiva regioner)

Övergripande indikatorer	Antal vid projekt-	
	start	slut
Antal kvinner 15- 24 år som deltar i prosjektet.	0	20
Antal kvinner yngre än 15 eller äldre än 24 år som deltar i prosjektet.	0	100
Antal män 15- 24 år som deltar i prosjektet.	0	20
Antal män yngre än 15 eller äldre än 24 år som deltar i prosjektet.	0	100
Antal deltagande företag med kvinnligt ägande som deltar i projektaktiviteter.	0	5
Antal deltagande företag med manligt ägande som deltar i projektaktiviteter.	0	5
Antal deltagande företag med mixat ägande som deltar i projektaktiviteter.	0	10
Resultat indikatorer		
(A) Antal formella gränshinder som prosjektet bidrar till att undanröja.	0	2
(A) Antal undanröjda opplevda gränshinder.	0	5

(A) Antal kvinner som deltar i gemensamma utbildningar och praktik.	0	100
(A) Antal män som deltar i gemensamma utbildningar och praktik	0	100
(A) Antal nyetablerade och vidareutvecklade gränsöverskridande kluster.	0	4
(B) Etablerade institutionella samarbeiden.	0	13
(B) Nya och vidareutvecklade metoder for stads- og landsbygdsutveckling.	0	1

Aktivitetsindikatorer for projektet		
(A) Projektet syftar till att forbattra foretagsklimat, entreprenorskap, FoU og innovationer		

Förväntade resultat og effekter

Hovedeffekten en vil oppnå er økt attraksjonsverdi og oppmerksomhet, noe som igjen vil føre til økt vilje til næringslivsetablering og tilflytting. Dessuten vil det bidra til at ungdommene igjen får troen på en framtid i regionen.

En annen langsiktig effekt er opprettholdelse av de offentlige tjenestene på et tilfredsstillende kvalitativt nivå, mer samarbeid og rasjonell bruk av personal- og lokalitetsressurser i regionen.

I tillegg kommer projektet att bidra till att hitta tillbaka till den kulturella gemenskapen som detta område tidligere varit präglad av, men som har suddats ut på grund av gränshinder og att samhällena har orienterat sig i nord-sydlig riktning og västerut eller österut i eget land istället for öst-väst över gränsen som det var tidligere, något som 7 gränsövergångar är ett synligt bevis på.

Effekter og resultat från projektet kommer att bli flera långsiktiga samarbeidsområden som kommer att øke attraktiviteten i området samt tillväxten. Projektet kan också leda till en ny ansökan for att hitta lösningar på andra gränshinder som man støter på under projektet og for att utveckla ytterligere samarbeidsområden.

Förväntat gränsregionalt samarbete efter projektets slut

De samarbetsformer som konkretiseras under projektet skall fortsätta efter projektperiodens slut, likaså de nätverk som bildats. Upparbetade kontakter kommer att bibehållas och utvecklas.

Ekonomi

Svensk projektbudget SEK						
Faktiska kostnader	2008	2009	2010	2011	Summa SEK	%
Egen personal inkl soc avg		2 218 920	2 418 920	2 318 918	6 956 758	60,75%
Externa tjänster		287 500	322 500	242 500	852 500	7,44%
Lokalkostnader		121 250	127 250	127 250	375 750	3,28%
Investeringar		45 000	525 000		570 000	4,98%
Resor		244 500	254 500	239 250	738 250	6,45%
Övriga kostnader		380 000	405 000	395 000	1 180 000	10,30%
Summa faktiska kostnader	0	3 297 170	4 053 170	3 322 918	10 673 258	93,21%
<i>Externrt offentligt direktfinansierade kostnader</i>		259 250	259 250	259 250	777 750	6,79%
Summa svenska projektkostnader	0	3 556 420	4 312 420	3 582 168	11 451 008	100,00%
Norsk prosjektbudget NOK						
Faktiske kostnader	2008	2009	2010	2011	Summa NOK	%
Eget personale inkl sos avg		2 141 898	2 341 898	2 264 399	6 748 195	57,67%
Eksterne tjenester		287 500	322 500	242 500	852 500	7,28%
Lokalkostnader		31 250	37 250	37 250	105 750	0,90%
Investeringar		45 000	525 000		570 000	4,87%
Reiser		244 500	254 500	239 250	738 250	6,31%
Övriga kostnader		380 000	405 000	395 000	1 180 000	10,08%
Sum faktiske kostnader	0	3 130 148	3 886 148	3 178 399	10 194 695	87,12%
<i>Eksterne offentlige direkte finansierte kostnader</i>		510 000	510 000	487 500	1 507 500	12,88%
Sum norsk prosjektkostnader	0	3 640 148	4 396 148	3 665 899	11 702 195	100,00%

Svensk finansieringsplan

Offentlig finansiering						
Svensk nationell medfinansiering	2008	2009	2010	2011	Summa SEK	%
Strömsunds kommun		729 710	1 008 960	1 230 834	2 969 504	25,93%
Krokoms kommun		298 000	353 000	315 000	966 000	8,44%
Jämtlands läns landsting		250 000	250 000	0	500 000	4,37%
KK-stiftelsen		250 000	250 000	0	500 000	4,37%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
Summa kontant finansiering	0	1 527 710	1 861 960	1 545 834	4 935 504	43,10%
Direktfinansiering (arbete m.m.)						
Krokoms kommun		239 250	239 250	239 250	717 750	6,27%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
Summa direktfinansiering	0	239 250	239 250	239 250	717 750	6,27%
Summa svensk nationell medfinansiering	0	1 766 960	2 101 210	1 785 084	5 653 254	49,37%
Europeiska regionala utvecklings fonden		1 766 960	2 101 210	1 785 084	5 653 254	49,37%
EG-andel av finansiering av faktiska kostnader						52,67%
EG-andel av offentlig finansiering						50,00%
Summa svensk offentlig finansiering inkl EG-finansiering	0	3 533 920	4 202 420	3 570 168	11 306 508	98,74%
Privat kontant finansiering						
Forumfrostviken (Naturum)		22 500	110 000	12 000	144 500	1,26%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
Summa svensk privat medfinansiering	0	22 500	110 000	12 000	144 500	1,26%
Total svensk finansiering	0	3 556 420	4 312 420	3 582 168	11 451 008	100,00%

Norsk finansieringsplan

Offentlig finansiering						
Norsk regional medfinansiering	2008	2009	2010	2011	Summa NOK	%
Lierne kommune		576 169	696 690	588 210	1 861 069	15,90 %
Røyrvik kommune		149 000	176 500	157 500	483 000	4,13 %
Lierne nasjonalparksenter		8 750	52 500	3 438	64 688	0,55 %
Nidaros bispedømmeråd		36 250	36 250	36 250	108 750	0,93 %
Nord-Trøndelag politidistrikt		16 250	53 750	16 250	86 250	0,74 %
Nord-Trøndelag fylkeskommune		496 625	655 875	514 063	1 666 563	14,24 %
Midt-Nordenkomiteén		15 000	15 000	15 000	45 000	0,38 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
Summa kontant finansiering	0	1 298 044	1 686 565	1 330 711	4 315 320	36,88 %
Direktfinansiering (arbeid m.m.)						
Røyrvik kommune		250 000	250 000	250 000	750 000	6,41 %
Lierne nasjonalparksenter		45 000	45 000	22 500	112 500	0,96 %
Nidaros bispedømmeråd		110 000	110 000	110 000	330 000	2,82 %
Nord-Trøndelag politidistrikt		90 000	90 000	90 000	270 000	2,31 %
NINA (lokaler)		15 000	15 000	15 000	45 000	0,38 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
Summa direktfinansiering	0	510 000	510 000	487 500	1 507 500	12,88 %
Total norsk regional medfinansiering	0	1 808 044	2 196 565	1 818 211	5 822 820	49,76 %
Statliga IR-midler		1 798 771	2 166 250	1 814 354	5 779 375	49,39 %
IR-midler av finansiering av faktiske kostnader						56,69 %
IR-midler av offentlig finansiering						49,81 %
Summa norsk regional finansiering inkl statliga IR-midler	0	3 606 815	4 362 815	3 632 565	11 602 195	99,15 %
Privat kontant finansiering						
NINA Naturdata		33 333	33 333	33 334	100 000	0,85 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
Summa norsk privat medfinansiering	0	33 333	33 333	33 334	100 000	0,85 %
Summa norsk finansiering	0	3 640 148	4 396 148	3 665 899	11 702 195	100,00 %