

Strömsunds kommun
Att: Tommie Jirhed
Box 500
833 24 Strömsund

Projekt: Mitt-Skandinaviskt Regionprojekt Fas 2

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, 16-21200-2486, för ovan nämnda projekt. Projektet prioriterades av programmets styrkommitté 2011-10-21 och har tidigare prioriterats av det regionala prioriterande partnerskapet i berört delområde.

Stödet tas ur budgeten för det prioriterade området ekonomisk tillväxt, och avser projektkostnader för perioden 2012-01-01 till 2014-08-31. Stödet uppgår till 61,39 % av stödmottagarens redovisade, betalda och godkända kostnader, dock högst 4 615 000 kronor. Av den offentliga finansieringen kan EG:s andel uppgå till högst 54,99 %.

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 2012, 31 augusti 2012, 31 december 2012, 30 april 2013, 31 augusti 2013, 31 december 2013 och 30 april 2014. (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 (2014-08-31) är stödberättigande.

Särskilda villkor: Stödmottagaren ska verka för att resultaten från projektet sprids över hela programgeografin och att samarbeten med andra projekt tydliggörs.

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

.....
Annica Westerlund

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

Michael von Essen
Länsstyrelsen Jämtlands län
831 86 Östersund
Telefonnummer: +46 63 14 51 61, +46 70 631 61 51
E-post: michael.vonessen@lansstyrelsen.se

Projektnamn/prosjektnavn	Midt-Skandinavisk Regionprosjekt Fase 2	
Prioriterat/prioritert område	Økonomisk tillvæxt	
Huvudsaklig inriktning är insatser:	Mot grensehinder	
Svensk sökande/organisationsnr	Strömsunds kommun	16-21200-2486
Norsk søker/organisasjonsnr	Lierne kommune	972 417 963
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 en videreføring av Mitt-Skandinavisk regionprosjekt GIM som er et 3-årig prosjekt som avsluttes i desember 2011. Allerede ved søknaden til fase 1 hadde prosjektet et 6-årsperspektiv i forhold til mål og resultat.

Prosjektet er godt forankret og godt gjennomarbeidet gjennom erfaring fra fase 1-prosjektet. 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.

Erfaringer fra første fase har ført til at prosjektet har snevret inn satsingsområdene. Det sterke fokuset på nedbygging av grensehinder og bedring av rammebetingelser for befolkningen er tidkrevende, og det er viktig at prosjektet får tid til å jobbe videre med dialogen opp mot sentrale myndigheter som allerede er opprettet og at prosjektet får fullføre det arbeidet som er på gang.

I prioritert område A Økonomisk tilvekst er innsatser mot grensehindringer et spesifikt utvalgskriterium. 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.

Sammanfattande projektbeskrivning

Prosjektet er en videreføring av Midt-Skandinavisk Regionprosjekt GIM, prosjektperiode 2009-2011. Midt-Skandinavisk Regionprosjekt er et grenseoverskridende samarbeidsprosjekt mellom Strömsunds kommun og Krokoms kommun på svensk side og Lierne kommune og Røyrvik kommune på norsk side. Denne regionen er preget av et vekstkraftig og innovativt næringsliv, økende engasjement i befolkningen, svært lav arbeidsledighet/mangel på arbeidskraft, boligmangel og nedgang i folketallet. Nedgangen i folketallet og økende mangel på arbeidskraft hindrer utviklingen i privat og offentlig sektor og må snus for å sikre samfunnsutviklingen i regionen. Dette vil være førende for prosjektets prioriteringer og aktiviteter i prosjektperioden.

Videreføringsprosjektet skal være fremtidsrettet og bygge opp under en tydelig idé om en utvikling i retning av et økonomisk, økologisk og sosialt bærekraftig samfunn. Prosjektet skal samtidig være ambisiøst og det skal bidra til å utnytte og utvikle de ressursene som finnes i regionens mennesker og i

dens naturgitte fortrinn. Prosjektet skal være grensesprengende og dyrke skapertrang, kreativitet og entreprenørskap. Visjonen er: En moderne landsbygd uten grenser.

Prosjektet vil bli organsiert med et overbyggende hovedprosjekt og 3 delprosjekt:

1. Økonomisk vekst (herunder samiske næringer)
2. Offentlig tjenesteproduksjon (herunder skole, helse/omsorg og ungdom)
3. Informasjon.

Prioriterte satsingsområder:

1. Nedbygging av grensehinder og bedring av rammebetingelsene for befolkningen og virksomhetene
 - Samordning av arbeidsgiveravgift/geografisk differensiert svensk arbeidsgiveravgift
 - Tollbestemmelser for arbeidsmaskiner
 - Toll på reinkjøtt og produkter fra mindre foretak og kunsthåndverkere
 - Transittleder for snøscooter
 - Fiberutbygging
 - Mer lokal forvaltning
 - Bedre fungernede boligmarked
2. Øke verdiskapingen/øke sysselsettingen
 - Utvikling av kompetansearbeidsplasser i privat og off. sektor
 - Økt fokus på entreprenørskap
 - Samarbeid med ung tiltaksløst og Sommarlovsentreprenörar
 - Stimulering av eksist. næringsliv
 - Økt samarbeid med FoU- og innovasjonsmiljøer
 - Samarbeidssøk utenfor regionen
3. Utarbeide og gjennomføre program for innflytting av folk og virksomheter
 - Komplettering av innflytterservice
 - Studere andre regioner
4. Opprettholde og effektivisere den offentlige tjenesteproduksjonen gjennom økt samarbeid
 - Samarbeid om tjenesteproduksjon
5. Informasjonsspredning
 - Videreutvikle www.gransprojeckt.nu og Gränsnytt
 - Pressemeldinger og korte nyhetsbrev
 - Arbeide for å etablere en kommersiell regionavis

Aktiveteter i de ulike delprosjektene:

Hovedprosjektet:

- Styring og kontroll, rapportering
- Viderutvikle kontakt med regionale og sentrale myndigheter i begge land
- Videreutvikle nettverk mot FoU og andre
- Videreføre arbeidet med å fjerne grensehinder:
 - Samordning av arbeidsgiveravgiften
 - Forenkling av tollregler for arbeidsmaskiner, reinkjøtt og varer fra små bedrifter og håndverkere
- Forbedring av rammebetingelser → boligfinansiering og fiberbredbånd prioriteres

- Etablere program for innflytting/bremse utflytting
- Minimum 3 pilottiltak i distriktpolitikken → boligfinansiering og fiberbredbånd, studiefinansiering, desentralisert undervisning, andre forsøktiltak
- Øke politisk engasjement hos folkevalgte organ i regionen

Delprosjekt Økonomisk vekst:

- Utvikling av "Destinasjon Vaajma"
- Entreprenørutvikling av ungdommer
- Utbygging av fibernett og mobiltelefondekning
- Grønne næringer: samhandling og kompetanseutveksling
- Bolig
- Småskala matproduksjon

Delprosjekt Offentlig tjenesteproduksjon

- Ta i bruk fjernundervisningsutstyret ved skolene
- Etablere fjernundervisning i fag i vgs/gymnasieskolan
- Gjennomføre reell valgfrihet på ungdomsskole/høgstadiet fra 2011/12
- Etablere fast samarbeid om undervisning i sørsamisk og fremmedspråk, ferdighetsfag og realfag
- Gjennomføre felles aktivtetsdager
- Etablere program for tettere kobling mellom skole, næringsliv og utviklingsaktører
- Utrede muligheten for å koble skolen opp mot prosjektet *Kunnskap og innovasjon i Indre Namdal (KiIN)*
- Utnytte skolelokalene bedre på kveld og helg
- Etablere kompetansepool av lærere fra ulike skoler
- Utrede mulighetne for samtidig ferie/semester for barn i grunnskole, ungdomsskole/høgstadiet
- Etablere felles primærhelsetjeneste
- Etablere system for felles tildeling av sykehjems plasser/korttidsboende
- Etablere samarbeid innen demens, rusomsorg
- Utrede muligheten for samarbeid innen psykiatri, ortopedi, røntgen og mammografi
- Gjennomføre ungdomskonferansen 2012 og 2013
- Etablere direkte kontakt med alle ungdommer i alderen 15-25 år
- Utvikle samarbeid med andre ungdomsrelaterte aktiviteter
- Økt satsing på entreprenørskap i samarbeid med skolene, Ung Tiltakslyst og Sommarlovsentreprenører
- Skape og videreutvikle møteplasser for ungdom

Delprosjekt Informasjon:

- Fortsatt utgivelse av Gränsnytt og skape forutsetninger for å utvikle Gränsnytt til en permanent kommersiell avis etter prosjektslutt
- www.gransprosjekt.nu og Facebook
- Ungdomsredaksjon i samarbeid med Radio Krokrom
- Nyhetsbrev og pressemelinger
- Samarbeid med andre prosjekt, eks *Nyheter og information över gränsen*

I fase 1 av prosjektet synes det som at i siste del av prosjektperioden har folketallet på norsk side stabilisert seg, mens på svensk side har nedgangen i befolkningstall minsket.

Et viktig mål med prosjektet har vært å fjerne grensehinder, og i løpet av prosjektets fase 1 har prosjektet oppnådd å eliminere ett: de har fått tillatelse til å trafikkere med snøscooter ifra Tunnsjø sentrum på norsk side til riksgrensen. Utover dette arbeides det tungt opp mot sentrale myndigheter, og kontakten blir stadig styrket.

I de ulike delprosjektene i fase 1 er det oppnådd en stadig økende samhandling på tvers av riksgrensa. I de fleste delprosjektene rapporteres det om behov for lengre tidshorisont for å få satt i verk resultatene fra utredningene som har vært gjennomført i prosjektperioden. Prosjektet har allerede fra innlevert søknad i 2008 vært tydelige på mål om en 3+3-års prosjektperiode.

Förväntade resultat och egna resultatindikatorer

- Regionen skal ha netto innflytting i prosjektperioden
- Økt sysselsetting
- Opprettholde kvalitet, kapasitet og kompetanse i offentlig tjenesteproduksjon
- Regionens næringsliv og offentlig sektor skal ha tilstrekkelig tilgang på kompetanse
- Øke befolkningens livskvalitet
- Regionen skal være en pilotregion for svensk og norsk distriktspolitikk, og at minst 3 pilottiltak/forsøk skal igangsettes i prosjektperioden

Målgrupp og mottagere av resultatet

Målgruppen er befolkningen og virksomhetene i regionen samt folk og virksomheter som vil flytte til/etablere seg i regionen.

Viktig mottaker av resultat vil også være regionale og sentrale myndigheter som kan få del i ny kunnskap om virkemidler i distriktutviklingen.

Prosjektets gränsregionala mervärde/merverdi

I fase 1 er det skapt et stort engasjement hos folk og virksomheter på begge sider av riksgrensen. Totalt er det skapt ca. 15 nye arenaer og ca. 5.000 mennesker har deltatt i ulike aktiviteter og arrangement. Dette har en stor grenseregional merverdi i seg selv. Men viktigere er det at det på disse arenaene utøves stor kreativitet som i framtida vil gi store merverdier for befolkningen og virksomhetene både sosialt og økonomisk. For kommunene representerer det grenseregionale samarbeidet muligheter for store kostnadsbesparelser innen skole og helse/omsorg samtidig som kapasitet og kvalitet kan opprettholdes. For virksomhetene utveksles forretningsideer og markedsmuligheter på tvers av riksgrensen. For sentrale myndigheter vil arbeidet gi merverdi i form av økt/ny kunnskap om distriktutvikling og effekten av ulike virkemidler.

Organisation

Prosjektet vil bli ledet av en styringsgruppe bestående av ordfører/kommunalråd og rådmann/kommuncheff fra alle fire samarbeidende kommuner. Den daglige driften av prosjektet vil bli ivaretatt av to

hovedprosjektledere - en på svensk side og en på norsk side. Den ene av disse vil ha hovedansvaret overfor styringsgruppen. De to hovedprosjektlederne sammen med styringsgruppen og 2 regnskapsførere hver i 10 % stilling - en i hvert land - utgjør hovedprosjektet. Prosjektet vil i tillegg ha 3 delprosjekt med delprosjektleder og arbeidsgrupper/referansegrupper.

Information och resultatspridning

Resultatene og erfaringene fra prosjektarbeidet kommer til å bli spredd til befolkningene og virksomhetene i regionen, til alle medfinansierer, til lokale, regionale og sentrale myndigheter, til media og til alle kompetansesentre og samarbeidsparter. De viktigste informasjonskanalene vil være:

- Informasjonsavisen Gränsnytt (ca. 6 nr. pr år)
- www.gransprosjekt.eu (kontinuerlig oppdatering)
- månedlig kortfattet nyhetsbrev
- pressemeldinger
- møtevirkosomhet og direkte kontakt med personer og organisasjoner - spesielt sentrale myndigheter i Storting, Riksdag og regjeringene.

Alle presentasjoner, trykksaker og kontorer er tydelig merket slik at det klart fremgår hvem som er prosjektets finansierer.

Prosjektets miljøarbeite

"En moderne landsbygd uten grenser" er prosjektets visjon. Dette innebærer at prosjektet skal være fremtidsrettet og bygge opp under en tydelig idé om en utvikling i retning av et økonomisk, økologisk og sosialt bærekraftig samfunn. Prosjektet skal samtidig være ambisiøst og det skal bidra til å utnytte og utvikle de ressursene som finnes i regionens mennesker og i dens naturgitte fortrinn. Dette betyr at alle aktiviteter skal ta hensyn til miljøet, regionens miljø er også en viktig grunnforutsetning for prosjektets satsinger innen turisme og reiseliv.

Prosjektets arbete med jämställdhet/likestilling

I fase 1 har det vært tilnærmet optimal sammensetning mellom kvinner og menn i prosjektets aktiviteter. Dette vil vi legge vekt på å oppnå også i fase 2. Vi vil imidlertid legge mindre vekt på den demografiske sammensetningen i og med at vi i større grad vil prioritere ungdom og mennesker i yrkesaktiv alder. Den eldre delen av befolkningen vil bli ivaretatt gjennom at prosjektet vil bidra til å skape gode tilbud innen helse og omsorg.

Prosjektets arbete för etnisk mångfald/integration

Regionen har i dag en liten andel innflyttere. Det er relativt mange fremmedarbeidere som dag- og ukependler mellom hjemsted og arbeidssted. I fase 2 vil prosjektet gjennomføre aktiviteter knyttet til å motvirke utflytting og å øke tilflyttingen for å realisere målet om netto tilflytting i prosjektperioden. Dette innebærer økt fokus på integrering av innflyttere i regionens sosiale og kulturelle liv.

Tid- og aktivitetsplan

Aktivitet	Startdatum	Slutdatum
Reorganisering av prosjektet	2012-01-01	2012-02-29
Prosjektgjennomføring	2012-01-01	2014-08-31
Sluttrapport	2014-07-01	2014-08-31
Planlegging av fortsatt verksamhet og användning av resultat efter projektslut	2014-08-01	2014-08-31
Prosjektutvärdering og slutredovisning/projektevaluering og regnskapsavslutning	2014-06-01	2014-08-31
Prosjektets start og slutdatum	2012-01-01	2014-08-31

Förväntat resultat av programindikatorerna för (A) Ekonomisk tillväxt eller (B) Attraktiv livsmiljö

Övergripande indikatorer	Antal vid projekt-	
	start	slut
Antal kvinner 15- 24 år som deltar i prosjektet.	0	50
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	50
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	15
Antal deltagande företag med mixat ägande som deltar i projektaktiviteter.	0	15
Resultat indikatorer		
(A) Antal formella gränshinder som prosjektet bidrar till att undanrøja.	0	3
(A) Antal undanrøjda opplevda gränshinder.	0	3
(A) Antal kvinner som deltar i gemensamma utbildningar og praktik.	0	150
(A) Antal män som deltar i gemensamma utbildningar og praktik	0	150
(A) Antal nyetablerade og vidareutvecklade gränsoverskridande kluster.	0	5
(B) Etablerade institutionella samarbeiden.	0	5
(B) Nya og vidareutvecklade metoder for stads- og landsbygdsutveckling.	0	1
Aktivitetsindikatorer for prosjektet		
(A) Prosjektet syftar till att förbättra företagsklimat, entreprenørskap, FoU og innovationer		

Antal formella gränshinder som prosjektet bidrar till att undanrøja

1. Samordning av svensk og norsk arbeidsgiveravgift
2. Tollbestemmelser på arbeidsmaskiner
3. Toll på reinkjøtt og produkter fra mindre foretak og kunsthåndverkere

Antal undanrøjda opplevda gränshinder

1. Transittleder for snøscootere
2. Samarbeid innen skole
3. Samarbeid innen helse og omsorg

Antal kvinner og män som deltar i gemensamma utbildningar og praktik

Tjenestemenn, næringslivsaktører og ungdommer.

Antal nyetablerede og videreutvecklade gränsöverskridande kluster

1. Reiseliv/turisme
2. Småskala matproduksjon
3. Entreprenører
4. Reindrift
5. Jord-/skogbruk

Etablerade institutionella samarbeten

1. Skole
2. Helse/sjukvård
3. Informasjon
4. Politisk på kommunenivå
5. Ungdom

Nya og videreutvecklade metoder for stads- og landsbygdsutveckling

Metode med to hovedelement:

- a) Involvering av befolkningen og virksomhetene/kommunene
- b) Det politiske entreprenørskapet som sentrale myndigheter er villig til å teste ut for å realisere distriktpolitiske mål.

Prosjektet har brobyggerrollen mellom disse to hovedelementene.

Förväntade långsiktiga resultat och effektindikatorer

Effektene av samarbeidet over riksgrensen vil være økt attraktivitet og oppmerksomhet omkring regionen. Dette vil igjen legge grunnlag for økning i folketallet, økt tilflytting og økt verdiskaping i næringslivet og i offentlig sektor. Større engasjement og involvering av befolkningen i aktiviteter på tvers av riksgrensen og forbedring av rammebetingelsene vil ha positiv innvirkning på befolkningens livskvalitet. I fase 2 vil prosjektet legge større vekt på ungdomsarbeid og entreprenørskap. Dette vil styrke ungdommens fremtidstro på regionen.

For de samarbeidende kommunene vil effekten være opprettholdelse av kapasitet og kvalitet i tjenesteproduksjonen samtidig som de samlede kostnadene kan reduseres gjennom ulike samarbeidstiltak.

For sentrale myndigheter vil effekten være større presisjon i utformingen av distriktpolitiske virkemidler. Effektene for næringslivet vil være bedre markedsadgang til nærmarkedene på andre siden av riksgrensen og bedre tilgang på kompetanse/arbeidkraft.

Förväntat gränsregionalt samarbete efter projektets slut

De samarbeidsarenaene som er etablert og utviklet under prosjektets fase 1 og fase 2 vil bestå.

Det samme gjelder de sosiale og økonomiske nettverk som er skapt.

Ekonomi

Specificering av övriga kostnader

Övriga kostnader	
Typ av kostnad	Kostnad SEK
Forbruksmateriell	30 000
Kontormatr, telefon og porto	190 000
Infomatr.	35 000
Bøker og trykksaker	30 000
Ungdomskonferanse	100 000
Destinasjonsutvikling Vaajma	150 000
Representasjon	40 000
Møter og konferanser	290 000
Servering, lokalleie og andre møtekostnader	110 000
<i>Indirekta kostnader</i>	0
Summa övriga kostnader	975 000

Øvriga kostnader	
Typ av kostnad	Kostnad NOK
Forbruksmateriell	30 000
Kontormateriell, telefon og porto	195 000
Infomatr.	30 000
Bøker og trykksaker	25 000
Ungdomskonferansen	100 000
Destinasjonsutvikling Vaajma	150 000
Representasjon	30 000
Møter og konferanser	270 000
Servering og lokalleie og andre møtekostnader	115 000
<i>Indirekte kostnader</i>	0
Summa øvrige kostnader	945 000

Svensk projektbudget SEK						
Faktiska kostnader	2012	2013	2014	2015	Summa SEK	%
Egen personal inkl soc avg	1 850 000	1 907 500	1 306 007		5 063 507	60,34 %
Externa tjänster	260 000	210 000	130 000		600 000	7,15 %
Lokalkostnader	45 000	45 000	29 488		119 488	1,42 %
Investeringar	0	0	0		0	0,00 %
Resor	285 000	285 000	190 000		760 000	9,06 %
Övriga kostnader	475 000	325 000	175 000		975 000	11,62 %
Summa faktiska kostnader	2 915 000	2 772 500	1 830 495	0	7 517 995	89,59 %
<i>Externt offentligt direktfinansierade kostnader</i>	<i>320 000</i>	<i>328 500</i>	<i>225 500</i>		<i>874 000</i>	<i>10,41 %</i>
Summa svenska projektkostnader	3 235 000	3 101 000	2 055 995	0	8 391 995	100,00 %
Norsk prosjektbudjett NOK						
Faktiske kostnader	2012	2013	2014	2015	Summa NOK	%
Eget personale inkl sos avg	1 442 000	1 491 500	1 031 005		3 964 505	55,63 %
Eksterne tjenester	212 000	262 000	130 000		604 000	8,48 %
Lokalkostnader	35 000	35 000	21 488		91 488	1,28 %
Investeringar	0	0	0		0	0,00 %
Reiser	255 000	255 000	165 000		675 000	9,47 %
Övriga kostnader	365 000	415 000	165 027		945 027	13,26 %
Sum faktiske kostnader	2 309 000	2 458 500	1 512 520	0	6 280 020	88,13 %
<i>Eksterne offentlige direkte finansierte kostnader</i>	<i>310 000</i>	<i>318 500</i>	<i>217 500</i>		<i>846 000</i>	<i>11,87 %</i>
Sum norsk prosjektkostnader	2 619 000	2 777 000	1 730 020	0	7 126 020	100,00 %

Svensk finansieringsplan

Offentlig finansiering						
Svensk nationell medfinansiering	2012	2013	2014	2015	Summa SEK	%
Strømsund kommune	699 750	708 250	435 495		1 843 495	21,97 %
Krokom kummune	379 750	379 750	210 000		969 500	11,55 %
Mittnordenkomiteen	30 000	30 000	30 000		90 000	1,07 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
Summa kontant finansiering	1 109 500	1 118 000	675 495	0	2 902 995	34,59 %
Direktfinansiering (arbeite m.m.)						
Krokom kommune	320 000	328 500	225 500		874 000	10,41 %
					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	320 000	328 500	225 500	0	874 000	10,41 %
Summa svensk nationell medfinansiering	1 429 500	1 446 500	900 995	0	3 776 995	45,01 %
Europeiska regionala utvecklings fonden	1 805 500	1 654 500	1 155 000		4 615 000	54,99 %
EG-andel av finansiering av faktiska kostnader						61,39 %
EG-andel av offentlig finansiering						54,99 %
Summa svensk offentlig finansiering inkl EG-finansiering	3 235 000	3 101 000	2 055 995	0	8 391 995	100,00 %
Privat kontant finansiering						
					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	0	0	0	0	0,00 %
Total svensk finansiering	3 235 000	3 101 000	2 055 995	0	8 391 995	100,00 %

Norsk finansieringsplan

Offentlig finansiering						
Norsk regional medfinansiering	2012	2013	2014	2015	Summa NOK	%
Lierne kommune	647 500	656 000	442 520		1 746 020	24,50 %
Røyrvik kommune	168 750	168 750	112 500		450 000	6,31 %
Nord-Trøndelag fylkeskommune	467 000	467 000	311 000		1 245 000	17,47 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
					0	0,00 %
Summa kontant finansiering	1 283 250	1 291 750	866 020	0	3 441 020	48,29 %
Direktfinansiering (arbeid m.m.)						
Røyrvik kommune	310 000	318 500	217 500		846 000	11,87 %
					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	310 000	318 500	217 500	0	846 000	11,87 %
Total norsk regional medfinansiering	1 593 250	1 610 250	1 083 520	0	4 287 020	60,16 %
Statliga IR-midler	1 025 750	1 166 750	646 500		2 839 000	39,84 %
					IR-midler av finansiering av faktiske kostnader	
					45,21 %	
					IR-midler av offentlig finansiering	
					39,84 %	
Summa norsk regional finansiering inkl statliga IR-midler	2 619 000	2 777 000	1 730 020	0	7 126 020	100,00 %
Privat kontant finansiering						
					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 norsk privat medfinansiering	0	0	0	0	0	0,00 %
Summa norsk finansiering	2 619 000	2 777 000	1 730 020	0	7 126 020	100,00 %