

H Ø G S K O L E N S T O R D / H A U G E S U N D

Hva er SkatteFUNN, og hvilken betydning har den siste utvidelsen av ordningen for næringslivet på Haugalandet? Vil styrkingen i 2014 stimulere til økt FoU i bedriftene?

skattefunn

Bacheloroppgave utført ved Høgskolen Stord/Haugesund – økonomisk-administrativ utdanning.

Skrevet av Anita Ferkingstad	Kandidatnummer:	15
Grethe Bjørkli Hansen	Kandidatnummer:	14
Eli Synnøve Apeland	Kandidatnummer:	13

Dette arbeidet er gjennomført som ledd i bachelorprogrammet i økonomi og administrasjon ved Høgskolen Stord/Haugesund og er godkjent som sådan. Godkjennelsen innebærer ikke at HSH inntår for metodene som er anvendt, resultatene som er fremkommet og konklusjoner og vurderinger i arbeidet.

Bacheloroppgavens tittel: Hva er SkatteFUNN, og hvilken betydning har den siste utvidelsen av ordningen for næringslivet på Haugalandet? Vil styrkingen stimulere til økt FoU i bedriftene?

Student 1

Student 2

Student 3

Grethe Bjørkli Hansen

Eli Synnøve Apeland

Anita Ferkingstad

Navn på veileder: *Halvor Sandvold*

Gardering: *Offentlig*

Forord

Denne oppgaven er gjennomført som en del av bachelorprogrammet i økonomi og administrasjon ved Høgskolen Stord/Haugesund. Vi er en gruppe på tre studenter som tar fordypning innen regnskap.

Vår veileder Halvor Sandvold introduserte problemstillingen for oss.

Å fordype seg i et emne slik vi har gjort har vært en lærerik prosess. Teamarbeidet har også gitt oss nyttig erfaring.

Det har vært utfordrende å velge ut hvilken informasjon som er mest relevant å presentere i oppgaven. Å finne frem til aktuelle bedrifter for vår undersøkelse har også vært tidkrevende.

Vi fikk delta på SkatteFUNNs åpen dag, noe som ga oss inspirasjon til vårt videre arbeid med oppgaven. Her fikk vi innsyn i SkatteFUNN sett fra næringslivets side.

Vi ønsker å takke bedriftene som har deltatt i spørreundersøkelsen og dermed gjort det mulig for oss å gjennomføre oppgaven. Videre retter vi en takk til Erik Furseth og Espen Melleby, rådgivere i Forskningsrådets SkatteFUNN-avdeling, som begge har gitt oss nyttig informasjon. Stor takk til familiene våre som har hørt tålmodig på oss gjennom våre utgreiinger om SkatteFUNN.

Sist, men ikke minst vil vi takke vår veileder Halvor Sandvold for konstruktive innsigelser og tilbakemeldinger underveis i skriveprosessen.

Sammendrag

SkatteFUNN er en rettighetsbasert skattefradragssystem for alle virksomheter i Norge. Den ble innført i 2002 av Stortinget som et tiltak for å stimulere næringslivet til økt FoU-arbeid. I oppgaven gir vi en innføring i hva SkatteFUNN er, samt litt statistikk og historikk.

Det har vært flere endringer i fradragssystemene siden oppstarten. Vi ønsker å ha størst fokus på hvilken betydning den siste økningen vil få for bedriftene på Haugalandet. For å få belyst dette, har vi foretatt en spørreundersøkelse blant utvalgte bedrifter i vår region. Svarene har blitt analysert og sett på i lys av utviklingen i SkatteFUNN-ordningen.

En overraskende lav andel av deltagerne i vår undersøkelse har hørt om den siste utvidelsen av ordningen, dette gjelder både bedrifter som allerede benytter seg av SkatteFUNN og de som ikke benytter seg av ordningen. Av de som har fått med seg den siste endringen, er det flere som vurderer å starte opp med nye FoU prosjekter. Disse ønsker å søke om støtte gjennom SkatteFUNN.

Innhold

1. Innledning	1
1.1 Problemstilling	1
1.2 Struktur	1
2. SkatteFUNN - hva er det?	2
2.1 FoU - forskning og utvikling	4
2.2 Hva er hensikten med SkatteFUNN?	6
2.3 Hvor stort blir fradraggrunnlaget?	7
2.4 FoU og SkatteFUNN - statistikk og historikk	8
2.4.1 Proveny-tap	17
3. Metode	18
3.1 Valg av metode	19
3.1.1 Spørreskjema	19
3.1.2 Svarrespons og bortfallsanalyse	20
4. Datainnsamling	21
4.1 Dataanalyse	22
4.1.1 Bedrifter som driver FoU, og som benytter seg av SkatteFUNN-ordningen i dag.	22
4.1.2 Bedriftene som driver FoU, men som ikke benytter seg av SkatteFUNN-ordningen.	27
4.1.3 Bedrifter som ikke driver med FoU i dag	29
4.1.4 Samlet analyse av alle bedriftene	31
5. Drøftelse	34
5.1 Åpen dag	38
5.1.1 Årsrapport 2013	39
6. Konklusjon	40
Kilder:	42

Vedleggsliste:

Vedlegg nr 1: Mailen vi sendte til bedriftene

Vedlegg nr 2: Spørsmål i spørreundersøkelsen

Vedlegg nr 3: Svarene vi fikk fra bedriftene

Vedlegg nr 4: Bedriftene vi sendte spørreundersøkelsen til

Vedlegg nr 5: Mail fra Erik Furuseth, seniorrådgiver SkatteFUNN

1. Innledning

Det er bred politisk enighet i Norge om å stimulere til økt forsknings- og utviklingsinnsats i næringslivet. Konkurransen blant bedrifter er stor og for å kunne hevde seg er innovativt arbeid viktig.

I 2002 innførte Stortinget SkatteFUNN-ordningen som et tiltak i dette arbeidet. Bedrifter som får mulighet til å benytte seg av denne ordningen har rett til et skattefradrag. Dette gir økonomisk mulighet til å sette i gang med eller utvide arbeid innen forskning og utvikling (heretter brukes forkortelsen FoU).

Statistisk sentralbyrå har fra 2004 evaluert SkatteFUNN-ordningen. I rapporten *Evaluering av SkatteFUNN- Sluttrapport*, står det bl.a. ”Gjennom analyse av data på foretaksnivå finner vi at foretak som har mottatt støtte gjennom SkatteFUNN har sterkere vekst i sine FoU-investeringer enn andre foretak”. (Cappelen et al., 2008, s. 8).

I 2014 har Stortinget vedtatt å utvide SkatteFUNN-ordningen, hvor fradraggrunnlaget og rammer for skattefradraget er blitt økt. Dette vil bli nærmere belyst senere i oppgaven. Disse endringene er med på å danne grunnlag for problemstillingen i vår bacheloroppgave. Vi vil også gi en god innføring i hva SkatteFUNN er, se på statistikk og historisk utvikling.

1.1 Problemstilling

Hva er SkatteFUNN, og hvilken betydning har den siste utvidelsen av ordningen for næringslivet på Haugalandet? Vil styrkingen i 2014 stimulere til økt FoU i bedriftene?

1.2 Struktur

I denne oppgaven vil vi gå grundig gjennom hva SkatteFUNN er og hva FoU er. FoU blir definert i Skatteloven med tilhørende forskrift. SkatteFUNN administreres og godkjennes av Norges forskningsråd i tett samarbeid med Innovasjon Norge og skattemyndighetene. Vi vil også forklare hensikten med ordningen og hvor stort fradrag bedriftene kan få.

Det er viktig å se på utviklingen i SkatteFUNN. Derfor viser vi den historiske utviklingen og endringene som har vært gjennomført tidligere. Vi vil konsentrere oss mest om søknadsmengde og antall prosjekter. Til slutt ser vi på den siste økningen iverksatt fra 2014. Det kommer også en kort forklaring av hva provenytnap er.

Definisjon av metode og utdyping av metodevalg vil bli grundig belyst. Vi vil benytte spørreskjema i vår kontakt med bedrifter på Haugalandet. Svarrespons og bortfallsanalyse er relevant å ha med seg, da dette er avgjørende for om gjennomført undersøkelse kan brukes.

Vi vil gi grafiske fremstillinger og analysere de svarene vi får fra våre respondenter. Først analyserer vi bedrifter som driver med FoU og får SkatteFUNN-støtte i dag. Deretter analyserer vi bedriftene som driver FoU men ikke benytter SkatteFUNN. Videre ser vi på de bedriftene som ikke driver FoU i dag. Til slutt vil vi gi en samlet analyse av alle gruppene.

I drøftelsen vil vi ha fokus på hva vi har fått svar på, hva vi ikke har fått svar på og hva vi eventuelt kunne gjort annerledes i oppgaven. Vår deltagelse på åpen dag i Stavanger vil også bli beskrevet i dette kapittelet. Årsrapporten for 2013 offentliggjøres i midten av mai. Denne kommer vi så vidt inn på i slutten av drøftelsen.

I konklusjonen vil vi redegjøre for hva vi har funnet ut.

2. SkatteFUNN - hva er det?

SkatteFUNN er en rettighetsbasert skattefradragssystem for å motivere næringslivet til å satse på FoU. Alle bedrifter som er skattepliktige til Norge kan søke SkatteFUNN om støtte til sine pågående eller planlagte FoU-prosjekter. De velger selv tema for sitt prosjekt. Det er et krav at bedriften er registrert i Brønnøysundregisteret.

SkatteFUNN-ordningen administreres av Norges forskningsråd. Disse har opprettet nettstedet www.skattefunn.no. Her gis en bred dokumentasjon av reglene som gjelder for SkatteFUNN, veiledning til søkere og generell informasjon. SkatteFUNN omtales som et samarbeid mellom

Innovasjon Norge, Norges forskningsråd og Skatteetaten. Innovasjon Norge er første instans. De har direkte kontakt med søkerne, gir råd og veiledning, og gjør en kvalitetssjekk av prosjektet. Forskningsrådet vurderer søknaden i forhold til prosjektets FoU-innhold, de godkjenner søknaden eller gir avslag etter gjeldende regelverk. Blir prosjektet godkjent, må søkeren få regnskapet attestert av godkjent revisor, før krav sendes ligningsmyndighetene. Støtten gis som fradrag i utlignet skatt ved overskudd, eller direkte utbetaling ved underskudd, i motsetning til andre støtteordninger som gir inntektsfradrag, altså før skatt. (Forskningsrådet, 2013a).

Skattefradrag er direkte fradrag i utlignet skatt. Fradraget endrer ikke skattbar inntekt, men hele beløpet trekkes direkte fra utlignet skatt. Et skattefradrag kan derfor gi stor reduksjon i skatt som skal betales.

Inntektsfradraget trekkes fra inntekten og gir redusert skattbar inntekt. Et inntektsfradrag påvirker den endelige skatten i mindre grad enn et skattefradrag.

For å vise forskjellen på skattefradrag og inntektsfradrag enda bedre, kan det demonstreres ved hjelp av to eksempler:

- 1) Først ser vi på hvordan et skattefradrag påvirker regnskapet for en bedrift. Vi tar utgangspunkt i bedriften Hansen AS. De har inntekter på 1 000 000 kroner, ingen inntektsfradrag, men et skattefradrag på 200 000 kroner.

Inntekter	1 000 000 kr
- Inntektsfradrag	0 kr
= Skattbar inntekt	1 000 000 kr

Skatt (1 000 000*27 %)	270 000 kr
- Skattefradrag	200 000 kr
= Skatt å betale	70 000 kr

Her ser vi at hele skattefradraget blir trukket fra skatten som Hansen AS skal betale. Skatten å betale blir redusert med 74.1 % pga. skattefradraget.

- 2) Dersom Hansen AS ikke har skattefradrag men et inntektsfradrag på 200 000 kroner, vil regnskapet se annerledes ut.

Inntekter	1 000 000 kr
- Inntektsfradrag	200 000 kr
= Skattbar inntekt	800 000 kr

Skatt (800 000*27 %)	216 000 kr
- Skattefradrag	0 kr
= Skatt å betale	216 000 kr

Inntektsfradraget reduserer den skattbare inntekten med 200 000 kroner, beløpet som skatt skal regnes ut fra blir lavere enn i eksempelet hvor det ikke var inntektsfradrag. Derimot er det ikke noe skattefradrag her, den totale skatten blir derfor høyere i dette eksempelet.

I eksempel 1 betaler bedriften 70 000 kroner i skatt, i eksempel 2 er skatten 216 000 kroner. Skatt å betale blir 146 000 kroner høyere, når bedriften ikke har skattefradrag. Dette utgjør en differanse i skatten på 67,6 %.

Eksempelet viser at det er en stor fordel for bedriften å få et skattefradrag, som man kan få gjennom å benytte SkatteFUNN.

Flertallet av bedrifter med godkjente SkatteFUNN-prosjekter er ikke i skatteposisjon. De betaler ikke skatt eller fradragskravet er større enn utlignet skatt. Disse bedriftene får støtten gjennom skatteoppgjøret. Enkelte år blir opptil 80 % av støtten utbetalt direkte. Det betyr at ordningen i stor grad fungerer som en tilskuddsordning. (Kallerud, 2013).

2.1 FoU - forskning og utvikling

Før vi sier noe mer om SkatteFUNN-ordningen, skal vi se litt nærmere på hvordan FoU defineres og hvilke begrensninger Skatteloven setter for bedriftens rett til skattefradrag.

FoU handler om å utvikle ny kunnskap eller nye ferdigheter - og om å utnytte kunnskapen. Forskning kan defineres som "kreativ virksomhet som utføres systematisk for å oppnå økt kunnskap". (Statistisk sentralbyrå, 2012).

Forsknings- og utviklingsprosjekt blir i skattelovens forskrift FSFIN § 16-40-2 definert slik:

Et avgrenset og målrettet prosjekt med sikte på å fremskaffe ny kunnskap eller nye ferdigheter som antas å være til nytte for bedriften i forbindelse med utvikling av nye eller bedre varer, tjenester eller produksjonsprosesser. Dette omfatter tilegnelse, kombinasjon og bruk av eksisterende kunnskap og ferdigheter for å utarbeide planer, prosjekter eller utkast til nye, endrede eller forbedrede varer, tjenester eller produksjonsprosesser (...).

Forskning (F) defineres i første del her som et avgrenset og målrettet prosjekt, mens Utvikling (U) er utarbeiding av eksisterende kunnskap og ferdigheter til nye eller forbedrede tjenester.

Videre vil, i følge forskriftene, eksperimentell produksjon og prøving av varer, tjenester og produksjonsprosesser også være støtteberettiget, så fremt de ikke brukes til kommersielle formål. Alminnelig bedriftsorientert produktutvikling som for eksempel rutinemessige eller regelmessige forbedringer, kompetanseheving innad i bedriften eller installasjon av innkjøpt produksjonsutstyr regnes derimot ikke som FoU-prosjekt.

Det kan være flere former for FoU-arbeid:

- Grunnforskning utføres primært for å utvikle ny teoretisk kunnskap. Det tas ikke sikte på spesiell anvendelse eller bruk, men å frembringe ny allmennkunnskap. Oppdagelsen av penicillin er et eksempel på denne type forskning.
- Anvendt forskning utføres også for og skaffe til veie ny kunnskap, men rettes oftest mot bestemte mål eller anvendelser. Her kan vi nevne forskning på hvilken type penicillin som virker best til ulike typer bakterier. Anvendt forskning utføres oftest ved forskningsinstitusjoner, høyskoler eller større bedrifter med egen FoU-avdeling.
- Utviklingsarbeid anvender eksisterende kunnskap fra forskning eller praktisk erfaring med mål om å fremstille nye eller vesentlig forbedrede materialer, produkter eller innretninger. Forbedring av prosesser, systemer eller tjenester

er også utviklingsarbeid. Å utvikle programmeringstjenester er et eksempel. Prosjektene utføres ved FoU-institutter, bedrifter eller offentlig virksomhet. (Statistisk Sentralbyrå, 2012).

2.2 Hva er hensikten med SkatteFUNN?

SkatteFUNN ble etablert i 2002 av regjeringen Bondevik. Målet var å stimulere næringslivet til økt forskning og utvikling gjennom mer systematisk FoU-arbeid. "Det er Regjeringens mål at Norge skal bli en nasjon som ligger i teten internasjonalt når det gjelder ny teknologi, kompetanse og kunnskap". (Statsministerens kontor, 2001).

Kontinuerlig fokus på FoU vil være med på å styrke verdiskapingen og sysselsettingen og er viktig for den økonomiske utviklingen.

SkatteFUNN-ordningen gjaldt i 2002 bare for små og mellomstore bedrifter, men ble fra 2003 utvidet til å gjelde alle bedrifter. Det er likevel flest små og mellomstore bedrifter som har nytte av SkatteFUNN. Av godkjente prosjekter i 2012 tilhørte 88 % av dem bedrifter med færre enn 100 ansatte. (Forskningsrådet, u.å.), (Årsrapport 2012). Nær halvparten av aktive prosjekter kommer fra bedrifter med færre enn 10 ansatte.

SkatteFUNN har hjemmel i Skattelovens § 16-40 med tilhørende forskrift. Alle prosjekter som tilfredsstiller kravene i lov og forskrift har rett til skattefradrag. Norge har forpliktet seg til å følge EUs regelverk for statsstøtte til næringsvirksomhet og statsstøttereglene (ESA) gir rammer for hvor mye offentlige tilskudd som tillates i finansieringen av et prosjekt. (Forskningsrådet, 2013a).

Bedrifter som søker om SkatteFUNN kan gjøre hele prosjektarbeidet selv, samarbeide med andre bedrifter, eller samarbeide med godkjente kompetansemiljøer, såkalte FoU-institusjoner. Disse institusjonene, både norske og utenlandske, godkjennes av Forskningsrådet. (Forskningsrådet, 2013a).

2.3 Hvor stort blir fradragsgrunnlaget?

Fra og med inntektsåret 2009 har fradragsgrunnlaget for egenutført FoU vært 5,5 millioner kroner og ved innkjøpt FoU 11 millioner kroner. I forslag til statsbudsjett 2014 ble det foreslått av regjeringen Stoltenberg å heve øvre beløpsgrense for summen av egenutført og innkjøpt FoU fra 11 millioner kroner til 22 millioner kroner. Økningen i beløpsgrensen foreslås som et virkemiddel for å stimulere til økt FoU-samarbeid mellom foretak og forskningsinstitusjoner og for å bidra til at flere samfunnsøkonomisk lønnsomme FoU-prosjekter blir gjennomført. Samtidig ble det lagt opp til å øke den maksimale timelønnsatsen for eget FoU-personell fra 530 kroner til 600 kroner per time. (Prop. 1 LS (2013-2014)).

I revidert statsbudsjett 2014 viderefører regjeringen Solberg utvidelsene i SkatteFUNN-ordningen. I tillegg foreslår regjeringen Solberg at beløpsgrensen for egenutført FoU heves fra 5,5 millioner kroner til 8 millioner kroner. Forslagene ble vedtatt i Stortinget 13. desember 2013. (Endring av Prop. 1 S (2013-2014)).

Små- og mellomstore bedrifter kan få skattefradrag gjennom SkatteFUNN på inntil 20 % av projektkostnadene de har til FoU. Store bedrifter kan få fradrag for inntil 18 % av disse kostnadene (Skattelovens § 16-40(1)).

I SkatteFUNN-ordningen skiller en mellom små og mellomstore bedrifter (heretter kalt SMB) og store bedrifter ved beregning av skattefradrag. For ordens skyld ønsker vi å definere små og mellomstore bedrifter.

For å kunne defineres som små bedrifter må, i følge Regnskapslovens § 1-6, to av tre kriterier være oppfylt:

- Salgsinntektene må være mindre enn 70 millioner kroner i året.
- Balansesummen kan ikke være høyere enn 35 millioner kroner årlig.
- Antall årsverk i bedriften kan ikke overstige 50.

Definisjonen på mellomstore bedrifter er, i følge FSFIN § 16-40-5 at:

- Salgsinntektene må være mindre enn 250 millioner euro i året.

- Balansesummen kan ikke være høyere enn 43 millioner euro årlig.
- Antall årsverk i bedriften kan ikke overstige 250.

Store bedrifter er de som overstiger rammene over.

Hoveddelen av norsk næringsliv består i dag av SMB-er. Over 99 % av alle bedrifter i Norge har 100 eller færre årsverk. (Statistisk sentralbyrå, 2014).

2.4 FoU og SkatteFUNN - statistikk og historikk

For å se på utviklingen for søknader til og prosjekter i SkatteFUNN har vi gått inn i årsrapportene for 2002 og 2012. (Forskningsrådet, u.å.). I 2002 ble det registrert 3 100 søknader, 2 670 av disse ble godkjente. I 2012 kom det inn 1 976 søknader, 1 654 av prosjektene ble godkjent, mens det totalt var 3 811 aktive prosjekter. Hvert prosjekt kan godkjennes for inntil 3 år. Tallene fra 2013 foreligger ikke i skrivende stund.

I 2002 var det totale budsjettet for godkjente prosjekter ca. 4,5 milliarder kroner, skattefradraget var budsjettet til 760 millioner kroner. Tilsvarende for 2012 var på henholdsvis ca. 12,1 milliarder og det samlede skattefradraget på ca. 1,9 milliarder kroner for aktive prosjekter. Gjennomsnittlig kostnadsbudsjett for 2012 var på 3,2 millioner kroner.

Fra høsten 2002 og til utgangen av 2012 hadde norske bedrifter totalt sendt inn 29 728 projektsøknader, 22 582 av disse ble godkjente, dvs. 76 % av søknadene.

I perioden 2002-2012 ble det rapportert inn FoU-investeringer på 56 milliarder kroner, skattefradraget var samlet på 10,7 milliarder kroner.

Vi vil nå se litt nærmere på utviklingen i søknadsmengden fra 2002 til 2012, og hvor mange prosjekter som er blitt godkjente og har fått støtte gjennom SkatteFUNN.

Figur 1. Kilde: SkatteFUNN årsrapport 2012. Hentet fra

<http://www.forskningsradet.no/prognett-skattefunn/Arssrapporter/1224697951523>

Som vi ser av fig. 1 følger kurvene for innsendte søknader og nye godkjente prosjekter hverandre. Antall innsendte søknader var høyest i 2003. Deretter var det nedgang i søknadsmassen frem til 2007, da det stabiliserte seg. I 2012 har trenden snudd noe. Prosentvis er det flest godkjente søknader i 2002 og 2012.

Som tidligere nevnt ble SkatteFUNN innført i 2002, da bare for SMB-er. Prosjekter som ble gjennomført av virksomheten selv hadde en øvre kostnadsramme på 4 millioner kroner. Ved å samarbeide med godkjent forskningsinstitusjon, var den øvre rammen 8 millioner kroner. Godkjente prosjekter kunne gi inntil 20 % skattefradrag. (Ot.prp. nr. 21 (2001-2002)).

Fra 1.1.2003 ble SkatteFUNN tilgjengelig for alle bedrifter uansett størrelse og inntekt. De største bedriftene (> 250 ansatte) utgjorde i underkant av 200 prosjekter, ca. 4 % av prosjektporteføljen i antall. Kostnadsrammene var de samme, men de kunne få inntil 18 % skattefradrag. Denne utvidelsen kan forklare noe av økningen i søknader fra 2002 til 2003. (Ot.prp. nr. 1 (2002-2003)).

Fra januar 2007 ble det innført 500 kroner som maksimal timesats, og 1850 timer som maksimalt timetall pr. person pr. år, i FoU-prosjektet. (St.prp. nr. 1 (2006-2007)). Dette har virket ugunstig for enkelte foretak står det i SkatteFUNN årsrapport 2007.

Fra og med regnskapsåret 2009 ble maksimalsatsene for skattefradrag hevet fra henholdsvis 4 millioner kroner og 8 millioner kroner pr. år, til 5,5 millioner kroner og 11 millioner kroner pr. år. (Ot.prp. nr. 30 (2008-2009)).

Maks timesats for egne ansatte ble hevet fra 500 kroner til 530 kroner i 2011. (Finansdepartementet. (2011)).

Vi har sett på om endringene i SkatteFUNN-rammene har hatt noe å si for antall søknader i de årene ordningen har vært gjeldene. Som tidligere nevnt var det en stor oppgang fra 2002 til 2003. Dette kan skyldes at ordningen da var ny, i tillegg til at også store bedrifter fikk tilgang til å søke.

Etter 2003 har det vært en nedgang, både i innsendte søknader og godkjente prosjekter, frem til 2007, se fig. 1. Én forklaring på nedgangen, kan ifølge Cappelen et al. (2008) være høy aktivitet i næringslivet disse årene. Siden det er de små foretakene som dominerer SkatteFUNN, har ikke disse ledige ressurser til å øke FoU-innsatsen i en høykonjunktur. Det vil også være større konkurranse om kvalifisert personell.

Vi ser av fig. 1 og tall fra årsrapportene i årene 2008 til 2012 at antall prosjekter har vært mer stabile. Det ble godkjent litt i underkant av 1600 prosjekter pr år. Ca 2000 søknader ble sendt inn årlig. Det var litt i overkant av 3500 aktive prosjekter. Tabellen viser en liten oppgang i 2012. Selv om antall prosjekter har vært konstant i denne perioden, har kostnadsbudsjett og budsjettert skattefradrag økt siden 2008. Det antas da at økningen i prosjektstørrelse kan knyttes til utvidelsen av SkatteFUNN-rammene i 2009 i flg. Årsrapporten SkatteFUNN 2012.

De bedriftene som benytter seg av Skattefunn rapporterer også om gode resultater. Årsrapporten SkatteFUNN 2011 viser til påviselig eller betydelig økonomisk gevinst for 75 % av prosjektene som ble avsluttet i 2011. Det ble rapportert om positive effekter internt i bedriftene, 96 % av de avsluttede prosjektene resulterte i kompetanseheving i bedriften. (Forskningsrådet, u.å.).

Økningen i SkatteFUNN-rammene i 2009 var ett av Regjeringens tiltak for å styrke næringslivet i forbindelse med finanskrisen. Finanskrisen var gjeldende i Norge i 2008-2010, og vi ser liten innvirkning av denne angående søknadsmengden i fig.1. I Årsrapportene SkatteFUNN 2008 og 2009 blir det nevnt at det kom inn 40 søknader etter at fristen gikk ut 1. september 2008. Dette er mange flere forsinkede søknader sammenlignet med tidligere år, og kunne antas å ha sammenheng med finanskrisen. Søknadene ble da overført til 2009, noe som ga en økning i søknadsmengden dette året.

I en artikkel i Nordlys (2009) vises det også til en stor økning i innsendte prosjektsøknader i juni og juli 2009, sammenlignet med tidligere år. Avdelingsdirektør i Forskningsrådet, Ragnhild Rønneberg sier at rolige tider ikke bare er negativt for næringslivet. Kapasiteten som tidligere ble brukt til å håndtere fulle ordrebøker, kunne nå brukes til utvikling av nye tjenester eller produkter. En bedrift forteller at de bruker den ledige kapasiteten som følge av finanskrisen til å gjennomføre et lenge planlagt FoU-prosjekt for å skape trygge arbeidsplasser.

Videre vil vi nå vise grafisk og kommentere hvilke sektorer det søkes SkatteFUNN i. Prosjektene som godkjennes fordeles på 16 sektorer, og nedenfor vises utviklingen i årene 2008 til 2012.

Figur 2. Kilde: SkatteFUNN årsrapport 2012. Hentet fra

<http://www.forskningsradet.no/prognett-skattefunn/Arssrapporter/1224697951523>

Vi ser av fig. 2 at det har vært stor overvekt av aktive prosjekter i sektoren IKT i hele perioden, deretter kommer sektorene marin/sjømat, petroleum/olje og gass, helse og maritim. Disse sektorene vil vi skrive litt mer om til fig.3.

IKT-sektoren har hatt størst økning i antall aktive prosjekter, fra 592 prosjekter i 2008 til 711 prosjekter i 2012. De andre sektorene har ikke den samme utviklingen i antall prosjekter.

Sektoren kraft/energi er en av Norges største næringer, og har mange nye og aktive prosjekter. Særlig har det vært mange prosjekter innen fornybar energi. Veksten i antall søknader var kraftig i flere år innen denne sektoren. I 2012 var det derimot en markant nedgang i nye godkjente prosjekter, fra 135 i 2012 til 84 i 2011.

Å opprettholde et bærekraftig landbruk og en bio-økonomisk matproduksjon er et overordnet politisk mål. Antall nye og aktive prosjekter innen sektoren jordbruk/mat har vært stabilt de siste årene, henholdsvis 70 og 180 prosjekter. SkatteFUNN mottar jevnlig nye og innovative søknader som gir grunnlag for lønnsom matproduksjon langs hele verdikjeden.

Antall godkjente og aktive prosjekter innen bygg- og anlegg har hatt en betydelig økning fra 2011 til 2012. Rogaland er sammen med Oslo de fylkene med flest aktive prosjekter innen bygg- og anleggsnæringen i 2012.

I miljøsektoren er antall prosjekter overraskende lavt, men har vært stabilt i flere år. I 2012 var det en vekst på 10 % fra 2011. Alle prosjektene innen denne sektoren har som mål å forbedre miljøet rundt oss, å redusere negative miljøkonsekvenser fra egne eller andre bedrifters aktiviteter.

Sektorene transport og metall ligger lavt på skalaen, men har flere aktive prosjekter enn kultur/underholdning, skog/tre, reiseliv/turisme og administrasjon. Disse sektorene har færrest antall prosjekter og blir ikke spesifisert i fig. 2.

I fig. 3 kommer det frem innenfor hvilke sektorer det er aktive og nye prosjekter i 2012, og hvordan fordelingen er på de ulike sektorene.

Figur 3. Kilde: SkatteFUNN årsrapport 2012. Hentet fra

<http://www.forskningsradet.no/prognett-skattefunn/Arsrapporter/1224697951523>

Fig. 3 viser fordelingen av aktive og nye prosjekter fordelt på de ulike sektorene i 2012. IKT-sektoren har klar overvekt av både aktive og nye prosjekter. IKT som teknologi og verktøy finnes i alle sektorer og bransjer. Samlet antall IKT-relaterte prosjekter er derfor langt høyere enn det som viser for IKT alene, se også fig. 4. 1720 aktive prosjekter i 2012 kan klassifiseres som IKT-prosjekter, inkludert de 711 prosjektene innenfor sektoren IKT. Dette betyr at i 2012 hadde 45 % av aktive prosjekter en IKT-komponent i seg.

Av nye godkjente prosjekter i 2012 var 10,5 % klassifisert som industriell forskning, resten var utviklingsarbeid. Av de bedriftene som fikk nye godkjente IKT-prosjekter i 2012, var det 24 nyetablerte bedrifter som brukte SkatteFUNN som ”startup”.

Erik Furseth, seniorrådgiver innen sektor petroleum/olje og gass forklarte på ”SkatteFUNN-åpen dag” hvordan man definerte et IKT-prosjekt: nyheten ved tjenesten er viktig, programmering må skilles fra utviklingsarbeidet og målet må ha ny innsikt om hva som skal programmeres. Spesielt viktig for IKT-prosjekter er å spesifisere ”nyhet”, å skille dette ut fra ”daglig” programmering.

Sektorene marin/sjømat, petroleum/olje og gass og maritim har også mange aktive prosjekter. Norges velstand er i stor grad bygget opp av varer og tjenester fra havet. Dette kan være fiske/havbruk, skipsbygging og skipsfart, og olje/gass-virksomhet. For å videreføre den gode utviklingen er det viktig med fortsatt høy grad av FoU-virksomhet innen disse sektorene.

I sektoren petroleum/olje og gass handler det om å utvikle nye og forbedrede produkter og løsninger. Å redusere risikoen og øke påliteligheten er også et viktig område sektoren trenger å ha fokus på. Mange av prosjektene benytter seg i økende grad av IKT. Sektoren er den største næringen i Norge angående verdiskaping, sysselsetting og investeringer. SkatteFUNN har hatt en sterk vekst i antall nye godkjente prosjekter i denne sektoren. Fra 2011 til 2012 har økningen vært på 21 %.

Norsk sjømatnæring er den største eksportnæringen etter olje og gass, målt i kroneverdi. Over 95 % av sjømaten eksporteres. Flere norskeide bedrifter har utviklet seg til globale aktører i et globalt sjømatmarked. Prosjektene kan rettes bl.a. mot fiske/fangst, havbruk, utstyrsteknologi, vaksine/fiskehelse, bruk av maritime stoffer til farmasi og helsekost og utvikling av nye

sjømatprodukter. Det er stor overvekt av nye maritime prosjekter registrert under havbruk (ca. 80 %), halvparten av disse igjen kom fra bedrifter på Vestlandet. (Forskningsrådet, 2013b).

Selv om IKT-sektoren er den klart største sektoren, er det også mange andre sektorer som har prosjekter med IKT-relevans i seg. Fig. 4 viser aktive prosjekter som sorterer under andre sektorer enn IKT-sektoren, men er IKT-relaterte prosjekter.

Figur 4. Kilde: SkatteFUNN årsrapport 2012. Hentet fra

<http://www.forskningsradet.no/prognett-skattefunn/Arsrapporter/1224697951523>

Bruk av IKT og IKT-FoU er en viktig del av virksomheten i bedriftene, og benyttes for å løse utfordringer i deres prosjekter. Samlet er andelen IKT-relaterte prosjekter (1009) høyere enn antall prosjekter i sektoren IKT (711). Sektorene kraft/energi, petroleum/olje og gass, annet og administrasjon har høyest andel IKT-relevans i sine SkatteFUNN-prosjekter.

I figuren under fremstilles aktive og nye prosjekter fordelt fylkesvis.

Figur 5. Kilde: SkatteFUNN årsrapport 2012. Hentet fra

<http://www.forskningsradet.no/prognett-skattefunn/Arssrapporter/1224697951523>

Det var flest aktive prosjekter i Oslo (740), se fig. 5. Rogaland hadde 344 aktive prosjekter i 2012. Helt siden innføringen av SkatteFUNN har Rogaland hatt en stor andel aktive prosjekter sammenlignet med de fleste andre fylker. Dette kan henge sammen med den teknologiintensive næringsstrukturen når det gjelder olje- og gassvirksomhet. I 2012 hadde Rogaland 111 prosjekter innen petroleum/olje og gass, 46 prosjekter innen marin/sjømat, 38 prosjekter innen IKT og 32 prosjekter innen maritim sektor. Tallene stemmer godt med at sektorene petroleum, marin/sjømat og maritim er dominerende på Vestlandet.

I følge Erik Furseth i Forskningsrådet, er det bare 1,2 % av virksomhetene i Rogaland som benytter seg av SkatteFUNN-ordningen i dag. Han sier videre at potensialet er stort og at flere kan gjøre seg nytte av tilbudet, dette gjelder spesielt Haugesund og Karmøy. Pr i dag er det flest bedrifter knyttet til SkatteFUNN i Stavanger og Sandnes. Han mener et realistisk potensial for Rogaland ville være mellom 3 % og 5 %. (vedlegg 5).

2.4.1 Proveny-tap

Et av hovedmålene med norsk forskningspolitikk er at 3 % av BNP skal gå til FoU. Dette er også i tråd med EUs målsetting. Det offentlige skal finansiere 1 %, næringslivet skal stå for resterende 2 %.

Regjeringens siste endring gjør at de offentlige FoU-utgiftenes andel er tettere opp mot å nå 1 % målet enn noe annet år (på 2000-tallet). Samlede utgifter i 2014 (bevilgninger og proveny-tap), vil utgjøre 0,96 % av BNP. De vil videre styrke forskningsinnsatsen for å nå det samlede 3 prosentmålet innen 2030. (Kallerud, 2013).

Det samlede bortfallet av skatteinntekter (proveny-tapet) er i 2014 anslått til å bli 1,8 milliarder kroner, en økning på mer enn 300 millioner kroner fra anslagene for 2012 og 2013. Effektene av endringene i Stoltenberg-regjeringens forslag til statsbudsjett 2014 vil gi et økt proveny-tap på 90 millioner kroner. Regjeringen Solbergs utvidelse anslås å gi et ytterligere proveny-tap på 160 millioner kroner. (Kallerud, 2013).

Hvordan proveny-tapet varierer fra år til år blir vist i fig. 6. Tallene for 2012, 2013 og 2014 er anslag.

Figur 6. Kilde: Kallerud, E. (2013). Budsjett 2014-ny regjering styrker næringsrettet FoU.

Forskningpolitikk 4/2013. Hentet fra

<http://fpol.no/wpcontent/uploads/2013/12/Forskningpolitikk-4-2013.pdf>

Provenytapet forbundet med SkatteFUNN har variert betydelig. Dette vises i fig. 6. Eksempelvis førte utvidelsen av støttegrunnlaget i 2009 til en økning i provenytapet på 15 % fra 2008 til 2009. I 2008 var provenytapet 1 milliard kroner, i 2009 snaut 1,2 milliard kroner.

3. Metode

Metode er et redskap som brukes når en ønsker å finne svar på problemer og komme frem til nye forståelse. Alle fremgangsmåter som benyttes for å finne denne kunnskapen er metode.

Problemstillingen legger grunnlag for valg av metode. Metodevalg er en viktig avklaring som må gjøres helt i starten av oppgaveløsningen.

Samfunnsvitenskapelig metode, som vi benytter i vår oppgave, er studie av samfunnsforhold og forbindelser mellom mennesker. (Berg, 2014).

Samfunnsvitenskapelig metode deles inn i kvalitativ og kvantitativ metode. Generelt kan en si at kvalitativ metode er metoden en bruker for å gå i dybden og der en ønsker å få frem spesielle egenskaper og kjennetegn. (Andersen, 2010). Videre legges stor vekt på å forstå sammenhengen i og med en prosess. Når det viktigste ved kvalitativ metode er å gå i dybden, har antall deltagere i undersøkelsen liten betydning. Man kan altså få en god undersøkelse og analyse ved få deltagere. Ulempen er at en ikke kan standardisere hvis en har få deltagere, men det er heller ikke nødvendigvis det en er ute etter.

Selve gjennomføringen av den kvalitative metode kan bl.a. gjøres gjennom direkte intervju, åpen eller skjult observasjon. (Malt, 2009). Direkte intervju er samtale mellom informant og intervjuer. Ved åpen observasjon vet informantene at de blir observert. Ved skjult observasjon vet ikke informantene at de er med i noen form for studie. Når en gjennomfører kvalitative undersøkelse kan en tolke svarene når en er i situasjonen. Fordelen er da at en kan stille oppfølgings spørsmål eller ”se” etter de egenskapene en finner underveis.

Gjennom kvantitativ metode derimot, ser en mer etter fenomener og generelle trekk. Her er det ønskelig å få svar fra så mange som mulig. (Johannessen, Kristoffersen & Tufte, 2004).

Det er denne metoden vi vil bruke i vår oppgave. Nærmere begrunnelse og belysing av fordeler og ulemper kommer i fortsettelsen.

3.1 Valg av metode

Det vil være lite hensiktsmessig for oss å oppsøke bedriftene og snakke med de ansikt til ansikt. Prosessen vil være for tidkrevende både for oss studenter og for den ansatte i bedriften vi intervjuer. Hvordan vi kommer i kontakt med bedriftene er ikke avgjørende for vår oppgave. For oss er det mest relevant å nå ut til flest mulig for å få svar på våre spørsmål. Derfor vil vi benytte oss av kvantitativ metode med spørreskjema.

3.1.1 Spørreskjema

Når en benytter spørreskjema kan en bruke både gitte og åpne svaralternativer. Å ha ferdige svaralternativer kan gjøre det lettere å svare for de som blir spurt. Faren ved dette er at respondenten kan føle at han ikke får svart "rett" på spørsmålet. De svaralternativene som oppgis vil ikke alltid favne det svaret respondenten ønsker å gi. På den andre siden kan det være vanskelig å ha åpne svarmuligheter fordi respondenten ikke vet hva eller hvordan han skal svare. Respondenten kan også la være å svare fordi han ikke "vet" hva mottaker ønsker at han skal svare. (Johannessen et al., 2004).

Vi ønsker å benytte oss av spørreskjema med ferdige svaralternativer. I tillegg vil vi i noen spørsmål gi mulighet for åpne svar. Det gjøres i de spørsmålene vi trenger spesifikke svar fra hver enkelt, som hvor stor omsetning bedriften har.

Spørreskjemaet må bearbeides godt før det distribueres. Får en belyst alle sider og kommer en innom alt en ønsker gjennom spørsmålene? Når spørreskjemaet er ferdig og sendt ut er det for sent å gjøre endringer. Selve spørsmålsstillingen er også svært viktig. Er det rom for at respondenten kan misforstå spørsmålene? Får respondenten gitt sine svar gjennom svaralternativene som er oppgitt? Forstår respondenten meningen med spørsmålene? Er spørsmålene relevante for denne respondenten? Spørsmålene ovenfor viser hvor viktig det er å bearbeide spørreskjemaet før utsendelse. Misforståelser kan føre til at respondenten ikke

svarer i det hele tatt, eller gir svar han tror de som sender ut spørreskjemaet vil ha eller ønsker. (Johannessen et al., 2004).

Det finnes både fordeler og ulemper ved å benytte spørreskjema. Den klareste fordelen for vår del er at vi kan nå ut til mange i løpet av kort tid. Videre kan det være lettere å telle opp og systematisere svarene i etterkant. Gjennom å bruke grafer og kurver i analysen og fremstillingen vil en også se likheter, ulikheter og generelle trekk. (Johannessen et al., 2004). Når en bruker gitte svaralternativer har respondenten ingen muligheter for å komme med utfyllende svar underveis. Om respondenten ønsker å belyse temaer som han finner aktuelle er det ikke rom for det gjennom ferdige svar på spørreskjemaet. Viktige poenger kan derfor bli borte i det videre arbeidet.

3.1.2 Svarrespons og bortfallsanalyse

Optimalt burde det være slik at alle som får spørsmål om å være med i en eller annen form for undersøkelse burde svare. Realitetene er derimot ikke slik. Mange vil ikke eller kan ikke delta i undersøkelser. Disse som, av ulike grunner, ikke svarer kalles bortfall av respondenter. En svarprosent på rundt 30-40 er det mest vanlige i følge Johannessen et al. (2004), selv om de mener at en svarrespons på omtrent 50 % er tilfredsstillende.

Utfordringen i å få respondentene til å svare, handler om å gjøre undersøkelsen så spennende og interessant at de som blir spurt, ønsker å delta. Utfordringer med å lage et relevant spørreskjema er belyst tidligere i oppgave.

Spørreskjemaet blir som oftest sendt ut via e-post. Da er det lett at denne forsvinner i mengden av all annen post bedriftene mottar. Videre kan den som mottar spørreundersøkelsene lett prioritere bort disse i en travel hverdag. Hvor mange undersøkelser hver og en må delta i gjør også at flere velger og ikke svare. Alt dette må tas med når en vurderer bortfallsprosenten.

4. Datainnsamling

I vår undersøkelse ønsket vi å kontakte bedrifter som benytter seg av SkatteFUNN, bedrifter som driver med FoU men ikke benytter SkatteFUNN og bedrifter som kan være aktuelle til å drive med FoU. Svarene gir oss grunnlag for en konklusjon på problemstillingen vår. Vi vil finne ut av om bedriftene benytter SkatteFUNN i dag? Har de hørt om den siste utvidelsen, og vil økningen ha en betydning for deres videre FoU-arbeid?

Det viste seg å være en vanskelig prosess å kartlegge de aktuelle bedriftene vi ønsket å sende spørreskjemaet til. Vi sendte forespørsel på mail til ulike instanser som Forskningsrådet (SkatteFUNN), Innovasjon Rogaland, Haugaland Næringsforening, Haugaland Vekst, Statistisk Sentralbyrå, Polytec og Innovasjon Norge. Vi ønsket å få en oversikt over bedrifter som driver med FoU, og eventuelt benytter SkatteFUNN. Det ble en del dialog med og mellom de ulike instansene før vi til slutt endte opp med en liste over bedrifter på Haugalandet som benyttet seg av SkatteFUNN-ordningen i 2011-2013. Denne fikk vi fra Forskningsrådets SkatteFUNN-avdeling via Innovasjon Rogaland.

I tillegg valgte vi selv ut tilfeldig bedrifter på Haugalandet vi tror driver med FoU, dette gjorde vi gjennom søk på nettet. Når bedriftene var klarlagt måtte vi finne e-postadressene til bedriftene. Vi ønsket å sende spørreundersøkelsen til den i bedriften som hadde størst grunnlag for å svare på våre spørsmål.

Til slutt satt vi igjen med 118 bedrifter som vi sendte spørreskjemaet til. 47 av disse stod på lista over bedrifter på Haugalandet som benyttet SkatteFUNN i 2011-13. De resterende 71 er bedrifter vi tror driver med FoU eller kan være aktuelle til å drive med FoU.

Etter utsendelse og en puring satt vi med svar fra 45 bedrifter. To av disse svarene måtte vi forkaste da de var ufullstendige og ikke ga oss nok informasjon om det vi spurte om. Dette ga en svarprosent på 36 %. Som nevnt tidligere er det mest tilfredsstillende med en svarprosent på 50 %, mens det vanligste er et sted mellom 30 % og 40 %. Vi ser oss derfor fornøyd med vårt resultat.

4.1 Dataanalyse

Som nevnt endte vi opp med svar fra 43 bedrifter som kunne brukes i vår analyse. Disse er lokalisert ulike steder på Haugalandet. Det kom flest svar fra små bedrifter med under 50 ansatte, av de 42 bedriftene som ga opplysninger om hvor mange ansatte de hadde tilhører 57 % denne gruppen. 29 % av svarene kom fra mellomstore bedrifter, og 14 % svarene kom fra store bedrifter med over 250 ansatte.

Før vi sendte ut spørreskjema planla vi å konsentrere oss om små og mellomstore bedrifter. Siden svarprosenten var forholdsvis lav, og svar fra store bedrifter utgjorde en stor gruppe, valgte vi å endre på dette. I analysen ser vi derfor på hvilken betydning SkatteFUNN og den siste endringen har for alle bedriftene på Haugalandet.

Av de 43 svarene vi fikk er det 30 bedrifter, 70 %, som driver med FoU. 17 bedrifter, 40 %, bekreftet at de benytter SkatteFUNN i dag.

Videre i analysearbeidet ønsker vi å dele inn bedriftene i tre ulike grupper. Vi har sett på bedrifter som driver FoU arbeid, og som benytter seg av SkatteFUNN i dag. Den neste gruppen er bedrifter som driver med FoU, men som ikke benytter seg av SkatteFUNN. Til slutt ser vi på de bedriftene som ikke driver med FoU. Dette gjør vi for å se trender i de ulike gruppene.

4.1.1 Bedrifter som driver FoU, og som benytter seg av SkatteFUNN-ordningen i dag.

Vi fikk flest svar fra bedrifter som driver med FoU og som får støtte fra SkatteFUNN i dag. 17 bedrifter av de 47 på lista vi fikk tilsendt fra Forskningsrådet svarte. En av disse hadde et avsluttende prosjekt i 2013, de svarte da negativt til at de fikk støtte. I tillegg fikk vi positivt svar fra en annen bedrift, så det totale ble da likevel 17 bedrifter. En av disse har ikke svart på spørsmålet om antall ansatte, omsetning og FoU-kostnader. Vi har da valgt å utelate denne bedriften ved fremstillingen av de 2 første grafene.

Gjennom fig. 7 ønsker vi å vise bedrifter som driver med FoU og benytter SkatteFUNN i dag. Vi har kategorisert dem etter antall ansatte. Her bruker vi de samme intervallene som blir brukt i årsrapportene til SkatteFUNN. I figuren viser vi også hvilke bedrifter som har hørt om den siste økningen i SkatteFUNN-ordningen.

Figur 7.

Av respondentene i denne gruppa var det overvekt av bedrifter med under 50 ansatte, se fig. 7. 8 bedrifter kan kategoriseres som små bedrifter. Av disse igjen hadde 4 bedrifter mindre enn 10 ansatte. Det var 4 mellomstore bedrifter, og 4 store bedrifter som svarte.

Totalt hadde 53 % av bedriftene hørt om økningen. Siden disse bedriftene allerede benytter seg av SkatteFUNN er det overraskende at ikke flere av bedriftene har fått med seg endringen. Det var flest av de små og mellomstore bedriftene som hadde hørt om økningen. Av de store bedriftene var det kun 1 bedrift som svarte at de hadde fått med seg den siste økningen. Mindre bedrifter har kanskje færre midler å bruke på FoU, dette kan være en av årsakene til at disse i større grad enn de store bedriftene er oppdaterte på økningen i støtten.

Videre har vi sett på hvor stor prosentandel FoU-kostnadene utgjør av omsetningen hos bedriften som benytter seg av SkatteFUNN. Dette vises i figur 8. En bedrift hadde oppgitt

samme beløp som omsetning og FoU-kostnad, vi valgte å utelate denne bedriften i akkurat dette spørsmålet.

Antall ansatte i bedriften	FoU-kostnadene utgjør i % av omsetningen
3	3,65 %
5	20,00 %
8	8,33 %
22	18,75 %
25	3,75 %
30	1,25 %
47	6,38 %
90	8,82 %
170	2,50 %
180	0,50 %
200	1,82 %
362	0,29 %
485	0,01 %
700	0,03 %
1000	0,38 %

Figur 8.

Når vi i fig. 8 ser på bedriftenes FoU-kostnader som andel av omsetningen, er det store forskjeller. De bedriftene med høyest andel er små bedrifter. 2 av disse bruker henholdsvis 18,75 % og 20 %. 3 av de mellomstore bedriftene bruker 2,5 % eller mindre av omsetningen på FoU. Den siste av de mellomstore bruker 8,8 %. Halvparten av de store bedriftene, bruker en mikroskopisk andel på FoU, 0,025 % og 0,005 %. De resterende bruker 0,3 % og 0,4 % på FoU.

Dette viser at små bedrifter med lav omsetning bruker mye av sine midler til FoU. Det kan ha stor økonomisk betydning for små bedrifter å få skattefradrag eller tilbakebetalt noe av det de bruker på FoU.

I fig. 9 viser vi hvilke sektorer bedriftene i vår undersøkelse driver FoU i. Den viser også hvor mange prosjekter som inngår i hver av sektorene. Dette gjelder for perioden 2011 - 2013.

Sektor	Antall prosjekt
IKT	7
Petroleum/olje og gass	6
Marin/sjømat	5
Maritim	5
Bygg/anlegg	3
Miljø	3
Metall	1
Kraft og energi	1
Annet	1

Figur 9.

Noen bedrifter har krysset av for flere sektorer. Vi vet ikke om de da har flere godkjente prosjekter eller om det er prosjekter på tvers av sektorene. Tallene stemmer godt overens med fig. 2 og 3 som viser fordeling av prosjekter i ulike sektorer på landsbasis. Det er flest IKT-prosjekter, deretter kommer petroleum/olje og gass, marin/sjømat og maritim. De 3 sistnevnte sektorene dominerer på Vestlandet. Rogaland sett under ett hadde i 2012 også fleste prosjekter i disse fire sektorene. IKT var den 3. største sektoren i Rogaland. Siden vi ikke kan gå i dybden på de svarene vi har fått fra bedriftene har vi ikke grunnlag for å si om det er prosjekter innen IKT-sektoren eller bare IKT-relaterte prosjekter, se fig. 2, 3 og 4.

9 av de 17 bedriftene som får SkatteFUNN-støtte i dag, har hørt om de siste endringene i 2014, dette tilsvarer en andel på 53 %. Bedriftene fikk spørsmål om hvilken innvirkning den siste utvidelsen vil få for deres bedrift. Svarene de ga vises i fig. 10.

Figur 10.

2 bedrifter svarer at økningen ikke har noen betydning. I den andre enden har vi 2 bedrifter som mener det er helt avgjørende for deres FoU-arbeid. 1 bedrift kan gjennomføre prosjekter raskere, 2 bedrifter vil starte opp med nye prosjekter, mens 5 bedrifter vil vurdere å starte opp nye prosjekter. Det var mulighet for respondenten å krysse av flere svaralternativer. De 2 bedriftene som svarer at endringen ikke har noen betydning er små bedrifter med under 50 ansatte. Det er 1 liten og 1 mellomstor bedrift som svarer at økningen er helt avgjørende for deres FoU-arbeid. De som svarer at de vil starte opp med nye prosjekter eller vurdere dette er i hovedsak små og mellomstore bedrifter.

Videre fikk bedriftene som har hørt om de siste endringene, spørsmål om hvilke sektorer de eventuelt ville søke om støtte til nye prosjekter i. Av disse var det 6 som svarte. Hvor mange ansatte de har, hvilken sektor de driver innen i dag og hvilken sektor de evt. vil starte opp nye prosjekter i fremgår av fig. 11.

	Ant. ansatte	SkatteFUNN-prosjekt i dag	Vil vurdere etter den siste endringen
Bedrift 1	485	IKT	IKT Petroleum/olje og gass Maritim
Bedrift 2	200	Bygg og anlegg	Bygg og anlegg Miljø Transport
Bedrift 3	?	Marin/sjømat	Marin sjømat
Bedrift 4	90	Marin/sjømat Petroleum/olje og gass Maritim	Marin/sjømat Petroleum/olje og gass Maritim
Bedrift 5	22	Maritim IKT	Maritim IKT
Bedrift 6	2	Miljø Annet	Miljø Annet
Bedrift 7	47	Marin/sjømat Petroleum/olje og gass Miljø Maritim	Ikke svar på spørsmålet Utvidelsen ingen betydning
Bedrift 8	30	Maritim IKT	Ikke svar på spørsmålet Utvidelsen ingen betydning
Bedrift 9	25	Petroleum/olje og gass Marin/sjømat	Ikke svar på spørsmålet Utvidelsen helt avgjørende for deres FoU-arbeid

Figur 11.

Av fig. 11 ser vi at 2 bedrifter har svart at de vil vurdere å starte FoU-virksomhet i flere sektorer enn i dag. Dette er 1 mellomstor og 1 stor bedrift. Deretter er det 1 liten og 2 mellomstore bedrifter, i tillegg til 1 bedrift vi ikke vet antall ansatte hos, som vil vurdere å søke om nye prosjekter innen samme sektor som tidligere. Av de 3 bedriftene som ikke har svart på spørsmålet, har 1 svart at økningen er helt avgjørende for videre FoU-arbeid. For de 2 siste bedriftene hadde endringen ingen betydning.

4.1.2 Bedriftene som driver FoU, men som ikke benytter seg av SkatteFUNN-ordningen.

Av våre svar på 43 havner 13 bedrifter i kategorien som driver FoU men ikke benytter SkatteFUNN. 2 av disse er store bedrifter, 4 er mellomstore bedrifter og 7 er små bedrifter.

I fig. 12 viser vi en oversikt over bedriftene vi har fått svar fra i denne gruppen, kategorisert etter antall ansatte. Videre viser vi hvem av disse som har hørt om den siste endringen.

Figur 12

2 av de spurte bedriftene har 0-9 ansatte, 5 har 20-49 ansatte, 2 har 50-99 ansatte, 2 har 100-249 ansatte og 2 bedrifter har over 250 ansatte.

11 av bedriftene vi har fått svar fra innenfor denne gruppen sier de ikke har fått med seg den siste endringen iverksatt fra 2014. 1 liten og 1 mellomstor bedrift svarer at de har hørt om de

siste endringene. Prosentvis blir fordelingen henholdsvis 85 % som ikke har hørt om endringene og 15 % som har hørt om endringene.

Dette er bedrifter som driver med FoU i dag, og har dermed mulighet til å søke om støtte gjennom SkatteFUNN. Det er derfor overraskende at ikke flere har hørt om økningen.

De to bedriftene som har hørt om den siste endringen får videre et spørsmål om hvilken betydning økningen av SkatteFUNN har for dem. En av bedriftene svarer at de vil vurdere å starte opp med nye prosjekter. Denne har 1 ansatt og vil vurdere å starte opp innenfor IKT. Den andre bedriften, som har 126 ansatte, har allerede sendt inn søknad som en direkte konsekvens av endringene og søker innenfor feltet petroleum/olje og gass.

Videre ble bedriftene spurt om hvorfor de ikke benytter seg av SkatteFUNN. Disse bedriftene driver allerede med FoU, det er derfor av interesse for oss å få en oversikt over årsakene til dette. I fig. 13 viser vi hva de svarte.

Figur 13

På spørsmålet kunne de gi flere svaralternativer. 4 bedrifter oppga at søkeprosessen var for tidkrevende, 6 bedrifter svarte at de ikke trodde deres prosjekt kvalifiserte til støtte, 3 bedrifter visste for lite om SkatteFUNN til å kunne søke og 2 bedrifter svarte annet. 1 bedrift har søkt og venter på svar.

I denne gruppen så vi også på hvor stor prosent av omsetningen som brukes på FoU-kostnader. Fig. 14 viser en oversikt over hvor store FoU kostnadene er i andel av omsetningen, og hvor mange ansatte det er i bedriften.

Antall ansatte i bedriften	FoU-kostnadene utgjør i % av omsetningen
1	17,65 %
8	20,00 %
25	0,56 %
43	0,14 %
48	1,28 %
48	0,50 %
88	5,26 %
90	2,35 %
126	0,23 %
300	0,33 %
3100	0,67 %

Figur 14.

Av fig. 14 ser vi at bedriftene i denne gruppa i hovedsak bruker mindre enn 1 % av omsetningen på FoU. Dette gjelder så mange som 6 av de 11 bedriftene. Noen bruker så lite som 0,1 %, 0,2 % og 0,3 %. 3 av bedriftene bruker henholdsvis 1,3 %, 2,4 % og 5,3 %. Det er 2 bedrifter som utpeker seg og bruker mye penger på FoU i forhold til omsetning, de er begge små bedrifter. Den ene, som har 1 ansatt bruker 17,6 % på FoU. Den andre, som har 8 ansatte bruker 20 % på FoU. 2 bedrifter kunne ikke spesifisere hvor mye de bruker på FoU og er ikke med i denne oversikten.

4.1.3 Bedrifter som ikke driver med FoU i dag.

Her har vi fått svar fra 13 bedrifter.

I fig. 15, på neste side, viser vi en oversikt over bedriftene som ikke driver FoU. Vi kategoriserer dem etter størrelsen på bedriften, videre ser vi hvem av disse som har fått med seg den siste økningen.

Figur 15.

Vi har fått svar fra 9 små bedrifter og 4 mellomstore bedrifter. Det er ingen store bedrifter som har svart her. 3 av de mellomstore bedriftene har hørt om den siste endringen i SkatteFUNN-ordningen, andelen blir på 23 %. Dette er en høy andel, med tanke på at disse bedriftene ikke driver med FoU i dag og er dermed ikke aktuelle for SkatteFUNN. Dette kan tolkes som at SkatteFUNN når ut til bedrifter som ikke driver FoU i dag, og kan dermed påvirke dem i fremtiden.

På spørsmålet om hvilken betydning økningen i SkatteFUNN har for dem, svarer 1 bedrift at det ikke har noen innvirkning. De 2 andre bedriftene svarer at de vil vurdere å starte opp med FoU og søke om støtte. Sektorene de vil vurdere å starte opp i er innen metall og annet.

4.1.4 Samlet analyse av alle bedriftene.

Når vi ser på svaret fra alle 43 respondentene er det 14 bedrifter, 33 %, som har hørt om den siste økningen i SkatteFUNN. 29 bedrifter, 67 %, har ikke fått med seg økningen. Dette viser vi i fig. 16.

Figur 16.

Det er få av våre respondenter som har hørt om økningen. Dette til tross for at 30 av 43 bedrifter driver med FoU, og 17 av disse igjen benytter SkatteFUNN i dag.

I fig. 17 viser vi en samlet oversikt over hva de 14 bedriftene som har hørt om økningen svarer på spørsmålet om hva økningen i SkatteFUNN har å si for deres bedrift.

Figur 17.

43 % av bedriftene svarer at de vurderer å starte opp med nye prosjekter og søke om støtte. 14 % sier de vil starte opp og søke om støtte til nye prosjekter og 14 % sier de vil vurdere å starte opp med FoU og søke om støtte. 14 % sier økningen er helt avgjørende for deres FoU arbeid.

21 % sier økningen ikke har noen betydning.

Bedriftene hadde mulighet å krysse av flere svaralternativer på dette spørsmålet.

I fig. 18 ser vi på de faktiske FoU kostnadene til bedriftene i vår undersøkelse, og hvor mange ansatte de har.

FoU-kostnader	Antall ansatte
kr 150 000	1
kr 100 000	43
kr 100 000	485
kr 300 000	25
kr 350 000	3
kr 500 000	8
kr 500 000	700
kr 501 000	126
kr 1 000 000	30
kr 1 000 000	48
kr 1 000 000	48
kr 1 000 000	300
kr 1 300 000	2
kr 1 500 000	25
kr 3 000 000	47
kr 4 000 000	90
kr 4 500 000	180
kr 5 000 000	8
kr 5 000 000	170
kr 5 000 000	1000
kr 6 000 000	22
kr 10 000 000	88
kr 10 000 000	200
kr 15 000 000	90
kr 20 000 000	3100
kr 75 000 000	362

Figur 18.

Av de 26 bedriftene som har oppgitt sine FoU kostnader, er det 6 som bruker 5,5 millioner kroner eller mer på FoU. En av disse bruker over 22 millioner kroner. Fradragsrammen for egenutført FoU har økt fra 5,5 millioner kroner til 8 millioner kroner. Rammene for innkjøpt FoU har økt fra 11 millioner kroner til 22 millioner kroner. Vi ser av fig. 18 at det er de mellomstore og store bedriftene som har størst FoU-kostnader. Disse bedriftene vil ha størst utbytte av de utvidede rammene i SkatteFUNN-ordningen som har trått i kraft i 2014. Samtidig ser vi også at flere bedrifter ligger nær den tidligere grensen for egenutført FoU. Den siste økningen kan også få betydning for disse. Dette kan vi derimot ikke si med sikkerhet siden vi ikke har spurt bedriftene om deres budsjetterte FoU-kostnader for kommende år. Vi vet heller ikke om bedriftene har egenutført eller innkjøpte FoU-prosjekter.

5. Drøftelse

Vi vil nå se om vi har fått svar på vår problemstilling, og om vi kan knytte svarene vi har fått på spørreundersøkelsen opp mot teorien vi har om Skattefunn og FoU. I etterkant kan vi også reflektere over om vi valgte riktig metode for å få svar på vår problemstilling, og om spørsmålene vi brukte var gode nok.

Som nevnt i metodekapittelet finnes ulike alternative metoder man kan benytte for å få svar på en problemstilling. Vi valgte å nå ut til flest mulig bedrifter ved hjelp av spørreskjema. For å kunne gi et mest mulig korrekt svar på problemstillingen krever denne metoden at man får svar fra flest mulig respondenter. Svarprosenten på 36 synes vi er tilfredsstillende, men kunne med fordel vært høyere. Alternativt kunne vi tatt kontakt med enkelte bedrifter og utført et intervju. Da ville vi kommet mer i dybden til den enkelte bedriften, og fått mer utfyllende svar på hvilken betydning økningen i SkatteFUNN har for denne bedriften. Vi kunne også valgt å kombinere disse alternative metodene. Vi vurderer det likevel slik at vårt valg av metode, med spørreskjema, gir oss mulighet til å se ulike trender blant bedriftene.

Vi sendte purring til de bedriftene som ikke hadde svart innen 14 dager. Informasjonen og spørreskjemaet var helt likt som første gang. Det hadde vært mulig å omformulere mailen til disse bedriftene for å poengtere viktigheten av at de svarte. Muligens hadde flere svart på undersøkelsen om dette hadde blitt gjort. Likeledes diskuterte vi før vi sendte ut spørreskjemaet hvem vi skulle sende disse til. Noen bedrifter hadde bare felles mailadresse som ”post@bedriftens navn” oppgitt på sine hjemmesider. Hadde vi hatt direkte mailadresse til personen som er mest oppdatert på bedriftens FoU kunne dette påvirket vår svarprosent i positiv retning.

På tross av svakhetene vi ser ved spørreskjema mener vi dette var beste metoden for oss. Vi ønsket å nå flest mulig i løpet av kort tid, mest fordi vi hadde tidspress i forhold til denne oppgaven.

Vi har som tidligere nevnt fått 43 svar som kunne brukes i vår undersøkelse. Siden vi hadde en liste med 47 bedrifter med godkjente SkatteFUNN-prosjekter i 2013, var det naturlig at svarresponsen fra denne gruppa ble størst, noe som også stemte. Prosentandelen var her på 14

% av de 118 vi sendte spørreskjemaet til. Det var også naturlig at vi fikk flere svar fra disse bedriftene, siden de alt benytter SkatteFUNN og vet hva SkatteFUNN er.

Spørsmålene vi sender ut til bedriftene må være godt gjennomtenkte, og de må være formulert slik at vi får det svaret vi søker. I etterkant kan vi se at formuleringen av spørsmålet, ”Får bedriften støtte fra SkatteFUNN-ordningen i dag?”, har vært litt uheldig. En bedrift hadde et avsluttende prosjekt i 2013, og svarte dermed nei på dette spørsmålet. Dermed mistet vi en bedrift i gruppen over dem vi vet benyttet SkatteFUNN i 2011 - 2013.

På grunnlag av svarene vi fikk inn, har vi valgt å dele respondentene opp i grupper, etter om de driver FoU eller ikke, og benytter SkatteFUNN eller ikke. Vi foretok denne oppdelingen for å komme ned på et mer detaljert nivå og for å kunne se forskjeller gruppene imellom. Vi trekker slutninger fra de svarene vi har fått, selv med få respondenter i hver gruppe.

Av respondentene som driver FoU og benytter SkatteFUNN, var det 25 % med mindre enn 10 ansatte og 56 % med mindre enn 100 ansatte. Dette er en del lavere enn tallene fra årsrapporten for 2012. Der var tallene henholdsvis 50 % og 88 %. Det er likevel overvekt av SMB-er som har svart, her er prosentandelen 75 %. Selv om tallene fra vår undersøkelse er en del lavere enn det som rapporteres fra Forskningsrådet, ser vi likhetstrekk.

Vi har spurt hvor stor omsetning bedriftene har og hvor mye de bruker på FoU-virksomhet. Det er de mellomstore og store bedriftene som bruker mest ressurser på FoU. Videre har vi regnet ut FoU-kostnadene som andel av omsetningen. I begge gruppene, både de som får støtte og de som ikke får støtte, er det de små bedriftene som bruker mest av omsetningen på FoU, andelen er på ca. 20 %. Videre ser vi at alle de store bedriftene i begge gruppene bruker under 1 % av omsetningen på FoU-virksomhet. En forklaring kan være at de store bedriftene har størst omsetning og det er begrenset hvor mye de kan eller vil bruke på FoU hvert år.

Vi spurte bedriftene om de har hørt om de siste økningene i SkatteFUNN-rammene fra 2014. Her har 14 av de 43 respondentene svart ja, noe som utgjør 33 %. 3 bedrifter av 13, eller 23 % av respondentene som ikke driver med FoU-virksomhet, har svart ja på dette spørsmålet. Dette var en høy andel. 2 av 13 bedrifter, eller 15 % i gruppen som driver med FoU, men ikke benytter SkatteFUNN, og 9 av 17 bedrifter, eller 53 %, som benytter SkatteFUNN i dag har hørt om endringen. Dette siste var både vi og Sander Tufte i Forskningsrådet overrasket over.

Vi hadde trodd at de bedriftene som allerede fikk støtte fra SkatteFUNN var mer oppdatert når det gjelder nyheter om SkatteFUNN.

Forskningsrådet sender ut nyhetsbrev på mail flere ganger i året til alle i deres historiske database for bedrifter med SkatteFUNN-støtte de siste tre - fire år. Dette har vi fått bekreftet på mail fra Erik Furseth i Forskningsrådet. (se vedlegg 5).

Ser vi innen hvilke sektorer bedriftene driver FoU, er fordelingen av prosjekter på Haugalandet veldig lik Rogaland sett under ett og landsoversikten. Det er overvekt av prosjekter innen sektorene IKT, petroleum/olje og gass, marin/sjømat og maritim, deretter kommer bygg/anlegg og miljø. Noen av bedriftene har krysset av for flere sektorer. Vi kan anta at de fleste har ett prosjekt som går på tvers av flere sektorer. I oversikten over bedriftene som fikk støtte i 2013, var det kun 2 av respondentene som hadde flere godkjente prosjekter. Vi har derimot ikke spurt hvilke sektor bedriftene får støtte til. Vi kan da ikke uten videre anta at de sektorene de har krysset av for stemmer med de sektorene de får støtte til, dette kan være en svakhet med spørreskjemaet vårt. Dersom vi hadde valgt et dybdeintervju med disse bedriftene kunne vi fått klarhet i dette.

De 14 bedriftene som hadde hørt om den siste økningen, fikk spørsmål om hvilken innvirkning endringen vil få for deres bedrift. Vi ser først på den gruppen som får støtte i dag, her var det 9 bedrifter som hadde hørt om den siste økningen. 2 bedrifter, 22 %, svarer at økningen ikke har noen betydning. 1 bedrift, 11 %, mener de kan gjennomføre prosjekter raskere, 5 bedrifter, 56 %, vil vurdere å starte opp med nye prosjekter mens 2 bedrifter, 22 %, vil starte opp. Til slutt var det 2 bedrifter, 22 %, som mener det er helt avgjørende for deres videre FoU-arbeid. Det var mulighet for respondenten å krysse av flere svaralternativer. Vi ser da at det er kun 2 av 9 bedrifter, 22 %, som mener økningen ikke har noen betydning. Resten av respondentene, 78 %, antyder at endringen vil få positive konsekvenser for videre FoU-arbeid. I gruppa som driver FoU, men ikke får støtte, var det 2 bedrifter som hadde hørt om økningen. 1 svarer at de vil vurdere å starte opp med nye prosjekter og søke støtte. Den andre bedriften har allerede søkt og venter på svar. Selv om det er få som har hørt om endringen, vil likevel økningen ha positiv effekt på disse bedriftene når det gjelder FoU. Av de som har hørt om økningen men ikke driver med FoU i dag, svarer 2 bedrifter at de vil vurdere å starte opp med FoU og søke støtte. For den siste bedriften har økningen ingen betydning.

Vi har også spurt innen hvilke sektorer de vil søke om støtte, som følge av den siste økningen i 2014. 3 av bedriftene svarte ikke på dette spørsmålet. Den ene av disse 3 svarte likevel tidligere i spørreskjema at endringen var helt avgjørende for deres videre FoU-arbeid. Av de 6 bedriftene som svarte på spørsmålet, ville 4 av dem søke innen samme sektor som tidligere. 2 av bedriftene mente denne utvidelsen ville gi dem muligheten til å drive med FoU innen flere sektorer enn tidligere. I gruppen som ikke får støtte i dag, vil 1 bedrift søke om støtte til IKT, den andre hadde søkt innen sektoren petroleum/olje og gass. I den siste gruppen var det kun 1 bedrift endringen kunne ha betydning for, de ville da starte opp og søke om støtte innen sektorene metall og annet.

De 13 bedriftene som driver med FoU, men som ikke benytter SkatteFUNN, fikk spørsmål om hvorfor de ikke benytter seg av SkatteFUNN-ordningen. 6 bedrifter, 46 %, svarte at de ikke tror deres prosjekt kvalifiserer til å få støtte. 4 bedrifter, 31 %, tror søkeprosessen er for tidskrevende. 3 bedrifter, 23 %, vet for lite om SkatteFUNN. Kun 1 bedrift, 8 %, har søkt støtte og venter på svar. Respondentene kunne svare på flere svaralternativer. Som tidligere nevnt var det kun 2 av disse 13 bedriftene som hadde hørt om den siste økningen i SkatteFUNN. Det er overraskende at kun 1 bedrift har søkt støtte. Disse bedriftene driver med FoU, og er dermed kvalifisert til å søke om skattefradrag. Hvorfor så mange svarer at de ikke tror deres prosjekt kvalifiserer til å få støtte, vet vi ikke. Dersom vi hadde lagt ved et oppfølgingsspørsmål til disse bedriftene i vårt spørreskjema, ville vi kanskje fått svar på det.

Vi har i vår oppgave i hovedsak konsentrert oss om søknadsmengde og antall prosjekter. Hadde vi også fokusert mer på budsjetterte og faktiske FoU-kostnader, er det mulig vi hadde fått en mer sammensatt oversikt. Tidligere har vi nevnt at gjennomsnittlig kostnadsbudsjett for 2012 var på 3,2 millioner kroner. Vi vet også at det er stor overvekt av SMB-er som får støtte fra SkatteFUNN. Man kan da trekke den konklusjonen at for de fleste av de bedriftene som får støtte i dag har økningen til 8 millioner kroner og 22 millioner kroner liten betydning. Denne økningen vil få størst innvirkning for bedrifter med høye FoU-kostnader. I vår undersøkelse bruker en betydelig del av respondentene bruker store ressurser på FoU, og økningen kan derfor ha stor betydning for disse bedriftene.

5.1 Åpen dag

9.april deltok vi på åpen dag om SkatteFUNN i Stavanger. Dette var et informasjonsmøte om hva SkatteFUNN er, hvordan søkeprosessen foregår og litt om hvilke kriterier som må ligge til grunn for å kunne søke.

Flere personer fra næringslivet var tilstede, og det ble stilt ulike spørsmål fra publikum. Noen ga uttrykk for at de synes det var vanskelig å få sine prosjekter godkjente for ordningen, og var uenige i vurderingene som lå til grunn for avgjørelsen. Enkelte opplevde Forskningsrådet som byråkratisk. Representantene fra SkatteFUNN sa at de stadig jobbet med å forbedre seg. De vil være lett tilgjengelige og behjelpelige i bedriftenes søkeprosess. De har også forenklet søknadsskjemaet, slik at det skal være enklere for bedriftene å fylle ut. Ganske mange av deltagerne ga uttrykk for at de ville søke om støtte fra SkatteFUNN etter åpen dag.

SkatteFUNN-sekretariatet deler prosjektene inn i industriell forskning (F) og eksperimentell utvikling (U), som forklart i kapittel 2.1. Dette ble lagt særlig vekt på i informasjonen på åpen dag. Det er vanskelig å skille mellom F og U. Forskning må i henhold til ESAs rammer begrunnes med at det er ny kunnskap av original karakter, ellers får prosjektet betegnelsen eksperimentell utvikling. I 2012 ble 17 % av aktive prosjekter karakterisert som Forskningsprosjekter. Størrelsen på skattefradraget bestemmes bl.a. ut fra om prosjektet defineres som forskning eller utvikling.

I følge Sander J. Tufte, avdelingsdirektør SkatteFUNN, har antall søknader økt med 28 % fra 2012 til 2013. (se vedlegg 5). De har blant annet satset på nettstedet SkatteFUNN, åpen dag og SkatteFUNN-skolen for å informere bedrifter om hvilke rettigheter de har til skattefradrag for FoU-kostnader. De sammenlignet ordningen med ”breddeidrett”, målet er å nå alle bedrifter. Potensialet er stort for å få flere til å benytte ordningen. Haugesund og Karmøy ble særlig nevnt i denne sammenheng. I dag er det flest bedrifter i Stavanger og Sandnes som er tilknyttet SkatteFUNN, potensialet er stort også her. Som nevnt tidligere anslår Erik Furseth at et realistisk potensiale vil være mellom 3 og 5 %, i dag er andelen 1,2 %.

I samtalen med Tufte forklarte vi kort litt om resultatet fra vår spørreundersøkelse. Han ble overrasket over at så få bedrifter på Haugalandet hadde hørt om den siste økningen i

SkatteFUNN, og da spesielt de bedriftene som allerede benytter seg av ordningen. Han forklarte at de stadig jobber med å nå ut til alle bedrifter. Disse opplysningene ville han ta med seg i det videre arbeidet med å nå ut med SkatteFUNN.

5.1.1 Årsrapport 2013

I etterkant av åpen dag, sendte vi mail til representantene fra SkatteFUNN for å få bekreftet informasjonen vi fikk denne dagen. I den forbindelse spurte vi også om de hadde opplysninger angående utviklingen i bl.a. søknadsmengden for 2013 og 2014. Vi fikk tilsendt tall som foreligger til nå. Den endelige årsrapporten for 2013 vil offentliggjøres i midten av mai.

Antall innsendte søknader økte i 2013 med 28 % fra året før, fra henholdsvis 1 976 til 2 530 søknader. Antall nye godkjente prosjekter i 2013 var 2 037, mot 1 654 i 2012. Dette tilsvarer en økning på 23 %. I 2013 var det 3 975 aktive søknader, mot 3 811 året før.

Rogaland hadde 226 innsendte søknader i 2013, mot 180 året før. Totalt var det 352 aktive prosjekter i Rogaland i 2013. Det var overvekt av prosjekter i de samme sektorene som i 2012, petroleum/olje og gass, marin/sjømat, IKT og maritim sektor. (vedlegg 5)

De 16 første ukene i 2014 var det sendt inn 287 søknader, mot 266 i samme periode i 2013. Dette vil si at det foreløpig har vært en økning på 7,9 %. (vedlegg 5).

6. Konklusjon

I vår oppgave spør vi hva SkatteFUNN er og hvilken betydning den siste utvidelsen av ordningen har for næringslivet på Haugalandet. Vi spør også om styrkingen av ordningen i 2014 vil stimulere til økt FoU i bedriftene.

SkatteFUNN er en skattefradragordning som gir stor reduksjon i bedriftens skattekostnad. For å stimulere næringslivet til økt FoU er fradragssystemene blitt utvidet flere ganger. Norsk forskningspolitikkens mål om at 3 % av BNP skal gå til FoU er nærmere enn noen gang.

Vi har et noe svakt grunnlag for å trekke en konklusjon på problemstillingen. Likevel ønsker vi å påpeke de trekkene vi ser i vår undersøkelse.

Det er flest små bedrifter som benytter SkatteFUNN på Haugalandet. Dette stemmer godt med tall vi har fra landsoversikten. Videre ser vi at det er de små bedriftene som bruker mest ressurser på FoU, dersom vi ser på FoU-kostnader i prosent av omsetningen. De faktiske FoU-kostnadene viser derimot at det er de mellomstore og store bedriftene som bruker mest ressurser. Det er disse som vil få størst utbytte av de utvidede rammene i ordningen. I vår undersøkelse var det 6 bedrifter som brukte 5,5 millioner kroner eller mer på FoU.

Kun 33 % av bedriftene vi fikk svar fra i vår undersøkelse hadde hørt om den siste økningen i SkatteFUNN. Dette var en overraskende lav andel. 70 % av bedriftene som svarte, driver med FoU, og burde se en mulighet til å søke om støtte. Det var også overraskende at kun 53 % av de som får støtte i dag, har hørt om endringen. Disse som allerede er kjent med ordningen, burde være interessert i all informasjon om SkatteFUNN.

Det var derimot positivt at 21 % av de som ikke driver med FoU, hadde fått med seg økningen. Disse kan bli påvirket til å starte opp med FoU.

Av respondentene som har hørt om endringen er det 21 % som sier at økningen ikke har noen innvirkning. Den resterende andelen svarer at endringen vil få betydning for deres virksomhet. En bedrift har allerede søkt om støtte. Enkelte vil starte opp med FoU arbeid. Flere vil starte opp eller vurderer å starte opp med nye prosjekter. Andre svarer at de kan

gjennomføre prosjektene raskere eller at videre satsing er en direkte konsekvens av økningen i 2014.

På spørsmål om hvorfor bedriftene ikke benytter SkatteFUNN svarer en stor andel at de ikke tror deres prosjekt kvalifiserer til å få støtte. Andre sier søkeprosessen er for tidskrevende eller de vet for lite om ordningen.

På Haugalandet er det sektorene petroleum, marin/sjømat og maritim som dominerer. Dette stemmer godt med oversikten vi har for Rogaland. Videre er IKT en ledende sektor, noe som også er i overensstemmelse med landsoversikten.

Kilder:

Andersen, G. (2010, 6.oktober) *Valg av forskningsmetode*. Holbergprisen i skolen, UIB.

hentet 24.januar 2014 fra <http://ndla.no/nb/node/56937>

Berg, Ole T. (2014 21.mars) Samfunnsvitenskap. I *Store norske leksikon* hentet 24.mars 2014

fra <http://snl.no/samfunnsvitenskap>

Cappelen Å., Fjærli E., Foyn F., Hægeland T., Møen J., Raknerud A. og Rybalka M. (2008).

Evaluering av SkatteFUNN – Sluttrapport. (rapportnr. 2008/2). Oslo-Kongsvinger:

Statistisk sentralbyrå. Hentet fra

http://www.ssb.no/a/publikasjoner/pdf/rapp_200802/rapp_200802.pdf

Endring av Prop. 1 S (2013-2014). *Statsbudsjettet 2014*. Hentet fra

<http://www.regjeringen.no/nb/dep/fin/dok/regpubl/prop/2013-2014/prop-1-s-tillegg-1-2013-2014/1/1.html?id=747377>

Finansdepartementet. (2011). *Enklere og mer oversiktlig Skattefunn*. Hentet fra

<http://www.regjeringen.no/nb/dokumentarkiv/stoltenberg-ii/fin/Nyheter-og-pressemedlinger/nyheter/2011/forskrift-om-endringer-i-skattefunn.html?id=630809>

Forskningsrådet. (2013a). *Hvem kan få støtte - og hvor mye*. Hentet 29.januar 2014 fra

http://www.forskningsradet.no/prognett-skattefunn/Artikkel/Hvem_kan_fa_stotte_og_hvor_mye/1253987672197

Forskningsrådet. (2013b). *Marin- og sjømat*. Hentet 29. januar 2014

fra http://www.forskningsradet.no/prognett-skattefunn/Marin_og_sjomat/1253987667421?lang=no

Forskningsrådet.(u.å.). *Årsrapporter*. Hentet fra

<http://www.forskningsradet.no/prognett-skattefunn/Arssrapporter/1224697951523>

- FSFIN Forskrift til skatteloven. (1999). *Forskrift til utfylling og gjennomføring mv. av skatteloven av 26. mars 199 nr. 14*. Hentet 24.januar 2014 fra http://lovdata.no/dokument/SF/forskrift/1999-11-19-1158/KAPITTEL_16#KAPITTEL_16
- Johannessen, A., Christoffersen, L., & Tufte, P. A. (2011). *Forskningsmetode for økonomisk-administrative fag* (3. utg.). Oslo: Abstrakt forlag.
- Kallerud, E. (2013). *Statsbudsjettet 2014*. (NIFU-rapport 44/2013). Hentet fra <http://www.nifu.no/files/2013/11/NIFUrapport2013-44.pdf>
- Malt, U. (2009, 13.februar) Kvalitativ. I *Store medisinske leksikon*. Hentet 17.februar 2014 fra <http://sml.snl.no/kvalitativ>
- Nordlys. (2009,22.juli). Finanskrisen gir forskningsbom. Hentet 24.april 2014 fra <http://www.nordlys.no/nyheter/article4475187.ece>
- Ot.prp. nr. 21 (2001-2002). *Om lov om endringer i skatte- og avgiftslovgivningen (endret skatte- og avgiftsopplegg 2002)*. Hentet fra http://www.statsbudsjettet.no/upload/Tilleggsproposisjon_2002/pdf/otprp_nr21.pdf
- Ot.prp. nr. 1 (2002-2003). *Skatte- og avgiftsopplegget 2003 – lovendringer*. Hentet fra http://www.statsbudsjettet.no/upload/Statsbudsjett_2003/dokumenter/pdf/skatteotp.pdf
- Ot.prp. nr. 30 (2008-2009). *Om lov om endringer i skatteloven*. Hentet fra <http://www.regjeringen.no/nb/dep/fin/dok/regpubl/otprp/2008-2009/otprp-nr-30-2008-2009-/2.html?id=544696>
- Prop. 1 LS (2013-2014). *Skatter, avgifter og toll 2014*. Hentet fra <http://www.regjeringen.no/nb/dep/fin/dok/regpubl/prop/2013-2014/prop-1-ls-20132014/5/6.html?id=741106>
- Regnskapsloven.(1998). *Lov om årsregnskap m.v.(regnskapsloven) av 17.juli 1998*. Hentet 24.januar 2014 fra http://lovdata.no/dokument/NL/lov/1998-07-17-56#KAPITTEL_1

Skatteloven. (1999). *Lov om skatt av formue og inntekt av 26.mars 1999*. Hentet 24.januar 2014 fra <http://lovdata.no/dokument/NL/lov/1999-03-26-14/>

St.prp. nr. 1 (2006-2007). *Skatte-, avgifts- og tollvedtak*. Hentet fra http://www.statsbudsjettet.no/upload/Statsbudsjett_2007/dokumenter/html/skatteprp/kap02.htm#3.10

Statistisk sentralbyrå, (2012). *Forskning- og utviklingsarbeid (FoU) og innovasjon*. Hentet 26.januar 2014 fra <http://ssb.no/innrapportering/naeringsliv/fou?fane=veiledning>

Statistisk sentralbyrå. (2014). *Virksomheter, 1.januar 2014*. Hentet 26.januar 2014 fra <http://www.ssb.no/bedrifter/>

Statsministerens kontor.(2001). *Regjeringens tiltredelseserklæring*. Hentet fra http://www.regjeringen.no/nb/dep/smk/dok/regjeringens-tiltredelseserklaring/regjeringen-kjell-magne-bondevik-ii-1910/regjeringens_tiltredelseserklaring.html?id=265184

Vedlegg nr. 1

Mailen vi sendte til bedriftene:

Hei !

Vi er tre studenter ved Høgskolen Stord/Haugesund som jobber med bacheloroppgave. I oppgaven skriver vi om

SkatteFUNN-ordningen og dens tilknytning til forskning og utvikling (FoU-prosjekter).

I 2014 har Regjeringen utvidet ordningen for å stimulere næringslivet til økt satsing på FoU. I den forbindelse ønsker vi å foreta en undersøkelse for å få kartlagt i hvor stor grad dette kan påvirke bedrifter på Haugalandet.

Det er til stor hjelp om deres bedrift vil bruke tid på å delta i vår spørreundersøkelse. Dette vil kun ta få minutter.

All informasjon vil bli behandlet anonymt i vår oppgave.

Informasjon om SkatteFUNN finner du på skattefunn.no

Vennlig hilsen

Anita Ferkingstad

Eli Apeland

Grethe Bjørkli Hansen

Bacheloroppgave - SkatteFUNN

Flott at du går videre etter anmodningen vår.

1) Hvor mange ansatte har deres bedrift ?

2) Hvor stor omsetning hadde bedriften i 2013 ?

3) Driver bedriften med forskning og utvikling (FoU) ?

Ja

Nei

Denne informasjonen vises kun i forhåndsvisningen

Følgende kriterier må være oppfylt for at spørsmålet skal vises for respondenten:

- (Hvis Driver bedriften med forskning og utvikling (FoU) ?er lik Ja
-)

4) Innen hvilke(n) sektor(er) driver bedriften med FoU ?

- IKT
- Marin/Sjømat
- Petroleum/Olje og gass
- Helse
- Maritim
- Kraft/Energi
- Jordbruk/Mat
- Bygg og Anlegg
- Miljø
- Transport
- Metall
- Administrasjon
- Kultur/Underholdning
- Skog/Tre
- Reiseliv/Turisme
- Annet

Denne informasjonen vises kun i forhåndsvisningen

Følgende kriterier må være oppfylt for at spørsmålet skal vises for respondenten:

- (Hvis Driver bedriften med forskning og utvikling (FoU) ?er lik Ja
-)

5) Hvor store FoU-kostnader hadde bedriften i 2013 ?

Denne informasjonen vises kun i forhåndsvisningen

Følgende kriterier må være oppfylt for at spørsmålet skal vises for respondenten:

- (Hvis Driver bedriften med forskning og utvikling (FoU) ?er lik Ja
-)

6) Får bedriften støtte fra SkatteFUNN-ordningen i dag ?

Ja

Nei

Denne informasjonen vises kun i forhåndsvisningen

Følgende kriterier må være oppfylt for at spørsmålet skal vises for respondenten:

- (Hvis Driver bedriften med forskning og utvikling (FoU) ?er lik Ja
-)
- og (Hvis Får bedriften støtte fra SkatteFUNN-ordningen i dag ? er lik Nei
-)

7) Hvorfor benytter ikke bedriften seg av SkatteFUNN-ordningen ?

Har søkt men fått avslag

Tror ikke vårt prosjekt kvalifiserer til å få støtte

For tidkrevende søkeprosess

Vet for lite om SkatteFUNN

Annet

8) I 2014 er SkatteFUNN-ordningen utvidet. Har bedriften fått kjennskap til de siste endringene ?

Ja

Nei

Denne informasjonen vises kun i forhåndsvisningen

Følgende kriterier må være oppfylt for at spørsmålet skal vises for respondenten:

- (Hvis Driver bedriften med forskning og utvikling (FoU) ?er lik Nei

-)
- og (
 - Hvis I 2014 er SkatteFUNN-ordningen utvidet. Har bedriften fått kjennskap til de siste endringene ? *er lik*Ja
-)

9) Hvilken innvirkning har utvidelse av fradragmulighetene for bedriften ?

- Har ingen innvirkning
- Vil starte opp med FoU, og søke om støtte
- Vil vurdere å starte opp med FoU og søke om støtte
- Utvidelsen er ikke stor nok til at den har betydning
- Annet

Denne informasjonen vises kun i forhåndsvisningen

Følgende kriterier må være oppfylt for at spørsmålet skal vises for respondenten:

- (
- Hvis Driver bedriften med forskning og utvikling (FoU) ? *er lik* Nei
-)
- og (
 - Hvis I 2014 er SkatteFUNN-ordningen utvidet. Har bedriften fått kjennskap til de siste endringene ? *er lik*Ja
-)
- og (
 - Hvis Hvilken innvirkning har utvidelse av fradragmulighetene for bedriften ? *er lik* Vil vurdere å starte opp med FoU og søke om støtte eller
 - Hvis Hvilken innvirkning har utvidelse av fradragmulighetene for bedriften ? *er lik* Vil starte opp med FoU, og søke om støtte
-)

10) Innen hvilke(n) sektor(er) vil dere starte opp med evt. vurdere å starte opp med FoU ?

- IKT
- Marin/Sjømat
- Petroleum/Olje og gass
- Helse
- Maritim
- Kraft/Energi
- Jordbruk/Mat
- Bygg og Anlegg
- Miljø

- Transport
- Metall
- Administrasjon
- Kultur/Underholdning
- Skog/Tre
- Reiseliv/Turisme
- Annet

Denne informasjonen vises kun i forhåndsvisningen

Følgende kriterier må være oppfylt for at spørsmålet skal vises for respondenten:

- (
 - Hvis Driver bedriften med forskning og utvikling (FoU) ?er lik Nei eller
 - Hvis Driver bedriften med forskning og utvikling (FoU) ?er lik Ja
-)
- og (
 - Hvis I 2014 er SkatteFUNN-ordningen utvidet. Har bedriften fått kjennskap til de siste endringene ? er likJa
-)
- og (
 - Hvis Hvilken innvirkning har utvidelse av fradragmulighetene for bedriften ? er lik Utvidelsen er ikke stor nok til at den har betydning
-)

Rammene for fradragmuligheter i dag er 8 mill. for egen utført FoU og 22 mill. for innkjøpt FoU.

Timesatsen er økt fra 530 kr/timen til 600 kr/timen

11) Hvor store må rammene være ?

Denne informasjonen vises kun i forhåndsvisningen

Følgende kriterier må være oppfylt for at spørsmålet skal vises for respondenten:

- (
 - Hvis Driver bedriften med forskning og utvikling (FoU) ?er lik Ja
-)
- og (
 - Hvis I 2014 er SkatteFUNN-ordningen utvidet. Har bedriften fått kjennskap til de siste endringene ? er likJa

•)

12) Hvilken innvirkning har utvidelse av fradragmulighetene for bedriften ?

- Har ingen innvirkning
- Vil starte opp og søke om støtte til nye prosjekter
- Vil vurdere å starte opp med nye prosjekter og søke om støtte
- Planlagte prosjekter kan gjennomføres raskere
- Har allerede søkt om støtte pga økningen
- Helt avgjørende for vårt FoU arbeid
- Driver med FoU, og vil nå søke om SkatteFUNN støtte for første gang
- Har fått avslag tidligere men vil søke på ny nå
- Utvidelsen er ikke stor nok til at den har betydning
- Annet

Denne informasjonen vises kun i forhåndsvisningen

Følgende kriterier må være oppfylt for at spørsmålet skal vises for respondenten:

- ()
 - Hvis Driver bedriften med forskning og utvikling (FoU) ? *er lik* Ja
-)
- og ()
 - Hvis I 2014 er SkatteFUNN-ordningen utvidet. Har bedriften fått kjennskap til de siste endringene ? *er lik* Ja
-)
- og ()
 - Hvis Hvilken innvirkning har utvidelse av fradragmulighetene for bedriften ? *er lik* Vil vurdere å starte opp med nye prosjekter og søke om støtte
 - eller
 - Hvis Hvilken innvirkning har utvidelse av fradragmulighetene for bedriften ? *er lik* Vil starte opp og søke om støtte til nye prosjekter
-)

13) Innen hvilke(n) sektor(er) vil dere starte opp med evt. vurdere å starte nye prosjekter ?

- IKT
- Marin/Sjømat
- Petroleum/Olje og gass
- Helse
- Maritim

- Kraft/Energi
- Jordbruk/Mat
- Bygg og Anlegg
- Miljø
- Transport
- Metall
- Administrasjon
- Kultur/Underholdning
- Skog/Tre
- Reiseliv/Turisme
- Annet

Denne informasjonen vises kun i forhåndsvisningen

Følgende kriterier må være oppfylt for at spørsmålet skal vises for respondenten:

- (
 - Hvis Driver bedriften med forskning og utvikling (FoU) ?er lik Nei eller
 - Hvis Driver bedriften med forskning og utvikling (FoU) ?er lik Ja
-)
- og (
 - Hvis I 2014 er SkatteFUNN-ordningen utvidet. Har bedriften fått kjennskap til de siste endringene ? er likJa
-)
- og (
 - Hvis Hvilken innvirkning har utvidelse av fradragmulighetene for bedriften ? er lik Utvidelsen er ikke stor nok til at den har betydning
-)

Rammene for fradragmuligheter i dag er 8 mill. for egen utført FoU og 22 mill. for innkjøpt FoU.

Timesatsen har økt fra 530 kr/timen til 600 kr/timen

14) Hvor store må rammene være ?

Vedlegg nr. 2

Spørsmål bedriftene svarte på

- 1 Hvor mange ansatte har bedriften?
- 2 Hvor stor omsetning hadde bedriften i 2013?
- 3 Driver bedriften med forskning og utvikling (FoU)?
- 4 Innen hvilke(n) sektor(er) driver bedriften med FoU?
- 5 Hvor store FoU-kostnader hadde bedriften i 2013?
- 6 Får bedriften støtte fra SkatteFUNN-ordningen i dag?
- 7 Hvorfor benytter ikke bedriften seg av SkatteFUNN-ordningen?
- 8 I 2014 er SkatteFUNN-ordningen utvidet. Har bedriften fått kjennskap til de siste endringene?
- 9 Hvilken innvirkning har utvidelse av fradragmulighetene for bedriften?
- 10 Innen hvilke(n) sektor(er) vil dere starte opp med evt. vurdere å starte opp med FoU?
- 11 Hvor store må rammene være?
- 12 Hvilken innvirkning har utvidelse av fradragmulighetene for bedriften?
- 13 Innen hvilke(n) sektor(er) vil dere starte opp med evt. vurdere å starte nye prosjekter?
- 14 Hvor store må rammene være?

Vedlegg

nr 3:

Svar

	Sp.1	Sp.2	Sp.3	Sp.4	Sp. 5	Sp. 6	Sp.7	Sp. 8	Sp. 9	Sp. 10	Sp. 11	Sp. 12	Sp. 13	Sp. 14
Bedrift 1	47	47	ja	Marin/Sjømat	3 mnok	ja		ja				Har ingen innvirkning		
				Petroleum/Olje og gass										
				Miljø										
				Maritim										
Bedrift 2	200	550	ja	Bygg og anlegg	10 000 000	ja		ja				Helt avgjørende for vårt FoU arbeid	Transport	
												Vil vurdere å starte opp...	Miljø	
													Bygg og Anlegg	
Bedrift 3	4	5,7 mill	nei					nei						
Bedrift 4	11	25 300 000	nei					nei						
Bedrift 5	10	338 000 000	nei					nei						
Bedrift 6	5	25	ja	Miljø	5	ja		nei						
				IKT										
				Bygg og Anlegg										
Bedrift 7	170	200 mill.	ja	Marin/Sjømat	ca 5 mill.	ja		nei						
				IKT										
Bedrift 8	485	2 mrd.	ja	IKT	100.000	ja		ja				Vil vurderer å...	Maritim	
													Petroleum/Olje og gass	
													IKT	
Bedrift 9	20	32 mill.	ja	Skog/Tre	Vi er ikke...	nei	For tidkrevende søke..	nei						
				Bygg og Anlegg										
Bedrift 10	130	208 mill.	nei					ja	vil vurdere å..	annet				
Bedrift 11	36	524 mill.	nei					nei						

Bedrift 12	43	74 000 000	ja	Bygg og Anlegg	100.000	nei	Tror ikke vårt prosjekt kva..								
							Vet for lite om SkatteFUNN	nei							
Bedrift 13	82	125 000 000	nei					ja	Har ingen innvirkning						
Bedrift 14	8	6 mnok	ja	IKT	0,5 mnok	ja		nei							
Bedrift 15	3	9,6 mill	ja	Metall	ca. 350 000	ja		nei							
Bedrift 16	48	78 000 000	ja	Petroleum/Olje og gass	1 000 000	nei	Vet for lite om SkatteFUNN	nei							
				Transport			Tror ikke vårt prosjekt kva..								
Bedrift 17	300	nok 300 mill.	ja	Maritim	1. mill.	nei	Tror ikke vårt prosjekt kva..	nei							
Bedrift 18	19	80 000 000	nei					nei							
Bedrift 19															
Bedrift 20	90	170 000 000	ja	Petroleum/Olje og gass	4 000 000	nei	For tidkrevende søkeprosess	nei							
				Maritim			Tror ikke vårt prosjekt kva..								
Bedrift 21	30	80 000 000	ja	Maritim	1 000 000	ja		ja					Har ingen innvirkning		
				IKT											
Bedrift 22	22	32 000 000	ja	IKT	6 000 000	ja		ja					Planlagte prosjekter kan...	Maritim	
				Maritim									Vil vurdere å starte opp..	IKT	
Bedrift 23	24	190 000 000	nei					nei							
Bedrift 24	25	540 000 000	ja	Petroleum/Olje og gass	300.000	nei	Tror ikke vårt prosjekt kva..	nei							
							For tidkrevende søkeprosess								
Bedrift 25	1	850.000	ja	Annet	150.000	nei	Annet	ja					Vil vurdere å starte opp med...	Annet	
Bedrift 26	88	190 000 000	ja	Annet	10 000 000	nei	Annet	nei							
Bedrift 27	180	0,9 milliard	ja	Maritim	4,5 mill.	ja		nei							
Bedrift 28	110	165 mill.	nei					ja	vil vurdere å..	Metall					
Bedrift 29	50	920 mill.	nei					nei							
Bedrift 30	12	40 000 000	nei					nei							

Bedrift 31	25	40 mill.	ja	Petroleum/Olje og gass	1,5 mill.	ja		ja				Helt avgjørende for vårt FoU arbeid		
				Marin/Sjømat										
Bedrift 32	48	200	ja	Marin/Sjømat	1 000 000	nei	For tidskrevende søkeprosess	nei						
Bedrift 33	11	457 mill.	nei					nei						
Bedrift 34	1000	1 300 000 000	ja	IKT		ja		nei						
				Bygg og Anlegg										
				Kraft/energi										
				Petroleum/Olje og gass	5 000 000									
Bedrift 35	90	170 000 000	ja	Marin/Sjømat	15 000 000	ja		ja	Vil starte opp ...	Maritim				
				Petroleum/Olje og gass					Vil vurdere å sta..	Petroleum/olj				
				Maritim						Marin/Sjømat				
Bedrift 36	362	26 milliard	ja	Petroleum/Olje og gass	75 millioner	ja		nei						
Bedrift 37	3100	3 milliard	ja	Helse	20 millioner	nei	Tror ikke vårt prosjekt kva..	nei						
Bedrift 38	31	97 million	nei					nei						
Bedrift 39	115	1,2 milliard	ja	Kjemisk	vet ikke	nei	Vet for lite om SkatteFUNN	nei						
				Miljø										
Bedrift 40			ja	Marin/Sjømat		ja		ja	Vil starte opp...	Maritim/Sjømat				
Bedrift 41								ja						
Bedrift 42	700	2 000 000000	ja	Petroleum/Olje og gass	500000	ja		nei						
Bedrift 43	126	218 000 000	ja	Petroleum/Olje og gass	501 000	nei	Har søkt og venter på svar	ja	Har allerede søkt pga økningen					
Bedrift 44	8	25 mill.	ja	Maritim	5 mill.	nei	For tidskrevende søkeprosess	nei						
Bedrift 45	2	1300000	ja	Miljø	1300000	ja		ja	Vil vurdere å sta..	Miljø				
				Annet						annet				

Vedlegg nr 4

Bedrifter vi har sendt spørreundersøkelsen til

- VIKING LIFE-SAVING EQUIPMENT NORGE AS
- MARINE ALUMINIUM AANENSEN & CO AS
- CONTINENTAL SHIP INVEST AS
- GASNOR AS
- NORWEGIAN MARITIME SERVICES AS
- STILLASGRUPPEN PRODUKSJON AS
- HAUGESUND AUTOMASJON AS
- FATLAND ULL AS
- LORENTZ STORESUND & SØNNER AS
- ÅKREHAMN TRÅLBØTERI AS, wireavdelingen
- VICO AS
- STAVAMEK AS
- SKUDE INDUSTRI AS
- ESPIRA GRUPPEN AS
- KARMSUND FISKEMEL AS
- STORESUND MARINE AS
- KARMØY WINCH AS
- RUTEBÅTEN UTSIRA AS
- ROGALAND MARINE AS
- MØRENOT KARMSUND AS
- RICO GRUPPEN AS
- DEEPWELL AS
- FJORD MOTORPARK AS
- NRS FEØY AS
- MARINE ALUMINIUM AS
- OLAUSSENS METALL AS
- GASSCO AS
- MASSEFABRIKKEN AS
- AQUA ENERGY SOLUTIONS AS
- ROSBERG SYSTEM AS
- VIGILO AS
- UNISEA AS
- ENOVATE AS
- PBS AS

- ADELLGROUP AS
- DELTA MASKINERING AS
- KLINIKK HAUSKEN
- SNORRE TECHNOLOGY
- AOSO
- HAUGALAND KRAFT AS
- TONJER MEDIA
- SJØFARTSDIREKTORATET
- HELSEFONNA
- AIBEL AS
- SIMSEA AS
- BRØDRENE KLOVNING REDERI AS
- HAUGESUND AKUPUNKTUR
- DEEP OCEAN AS
- AQUAFARM EQUIPMENT AS
- SEAGARDEN ASA
- FIRE1 HAUGALAND BRANNSIKRING AS
- NORTH SEA CONTAINER LINE AS
- 3D NORWAY
- IMENCO AS
- VS SAFETY AS
- NORHULL AS
- TOMA MAT AS
- APPEX AS
- BEDRIFTSSERVICE AS
- DELTAPUMP AS
- ØSTENSJØ REDERI AS
- STIFTELSEN POLYTEC
- RØVÆR FJORDBRUK AS
- HELIFUEL AS
- FJONBRUK AS
- KNUTSEN OAS SHIPPING AS
- TIDALS SAILS AS
- GLEIPNIR AS
- PDS PROTEC AS Sauda
- OMEGA AS
- WESTCON POWER AND AUTOMATION AS
- WESTCON YARDS AS

- ØLEN BETONG AS
- INOSA AS
- SKÅNEVIK MEKANISKE VERKSTED AS
- SUNNHORDALAND FJORDBRUK AS
- HIGHCOMP AS
- BOKNPLAST AS
- MULTI VEDLIKEHOLD DRIFT AS
- STEINSVIK AQUA AS
- STEINSVIK AS
- OCEAN DIAMOND AS
- NÆRGASS AS
- TOFTØY FJORDBRUK AS
- HATTELAND DISPLAY AS
- JAKOP HATTELAND COMPUTER AS
- ERAMET NORWAY SAUDA AS
- DJUVIK MASKINERING AS
- STATOIL ASA (K-lab)
- PROMINEO AS
- BUNNDATA AS
- GLOBECON LTD
- HS-MASKIN AS
- WELDONE AS
- KLIMA OG ENERGITEKNIKK AS
- AS SAUDEFALDENE
- BRØDR. SELVIK AS
- IMENCO AS
- NATURKRAFT AS
- FØRRE TREVARE AS
- DP FILTERTEKNIKK AS
- ROGALAND KONSERVEFABRIKK AS
- AQUA POWER VEST AS
- NÆRINGSMIDDEL TILSYNET, Etne og Vindafjord
- ASK ØPSTVEDT
- HELGEVOLD ELEKTRO AS
- JAKOP HATTELAND SOLUTION AS
- WESTCON LØFTETEKNIKK AS
- SYSCO AS
- VINDAFJORD BIOVARME DA

- MCE ETNE AS
- GRANBERG GARVERI AS
- SOLSTAD OFFSHORE ASA
- NORTURA SANDEID
- JOHS. LUNDAL & SØNNER AS
- ÅKRAFJORDTUNET AS
- HIM TORANESET
- FMC BIOPOLYMER AS Vormedal

Vedlegg 5

Mail fra Erik Furseth, seniorrådgiver SkatteFUNN

Hei
Fint dere likte seminaret
Legger ved litt tall som kommer i Årsrapporten 2013 om et par ukers tid.
Se gamle rapporter
http://www.forskningsradet.no/prognett-skattefunn/SkatteFUNN_i_tall/1253987666688?lang=no

Jeg forutsetter at dere bruker dette for Oppgaveskriving og ikke videreformidler info eksternt spesielt presentasjon med ledetekst!.

Jeg har dessverre ikke tid til å gi dere mer nå men se på vår hjemmeside. Hadde dere tatt kontakt litt tidligere så kunne vi sikkert bidratt litt mer!

Lykke til med oppgaven og eksamen

Med vennlig hilsen

Erik Furseth
Seniorrådgiver – SkatteFUNN - Avdelingen

Norges Forskningsråd
Stensberggata 26
NO-0131 Oslo

Mailen vi sendte til Erik Furseth, med hans svar på spørsmålene vi stilte.

Fra: Eli Synnøve Apeland [mailto:apeland.eli@gmail.com]
Sendt: 25. april 2014 13:56
Til: Erik Furseth
Emne: SkatteFUNN

Hei
Vi er de 3 studentene fra Høgskolen Haugesund/Stord som fikk være med dere på Åpen dag i Stavanger, og vi takker for at vi fikk være med på en lærerik dag. Selv om vi har lest en god del om SkatteFUNN og nærmer oss slutten på bacheloroppgaven vår, fikk vi en del utfyllende opplysninger. Vi fikk også snakke med Sander Tufte etterpå. Han ga oss også noen opplysninger, og vi kunne også sende forespørsel på E-post om vi lurte på noe. Vi nærmer oss slutten på oppgaven og har ikke fått noe svar, så vi lurte på om du kan bekrefte noen opplysninger.

1. Det har vært en økning i søknadsmassen fra 2012 til 2013 på 28 %. OK
2. Økning på 37 % i 2013/2014(de 2 siste årene) sammenlignet med 2012. Denne er vi litt usikre på. Årsrapport 2013 offentliggjøres om et par uker se også [søknads tall](http://www.forskningsradet.no/prognett-skattefunn/SkatteFUNN_i_tall/1253987666688?lang=no) under http://www.forskningsradet.no/prognett-skattefunn/SkatteFUNN_i_tall/1253987666688?lang=no
Notat 2013 tall vedlagt

3. Dere sender ut informasjon om SkatteFUNN-utvidelsen til alle som skatter til Norge.(eller bare de som allerede får prosjektstøtte?). Vi sender ut "nyhetsbrev" pr. Email noen ganger i året til alle i vår historiske database for bedrifter med SkatteFUNN støtte de siste tre/fire år. Et hundretalls "hjelpere" som NCE'er næringslivsorganisasjoner, Innovasjon Norge, SIVA, næringsklynger etc. men ikke til alle bedrifter i Norge får denne informasjonen

4. I Rogaland er det mest FoU-virksomhet (og dermed mest SkatteFUNN) i Stavanger, Sandnes og sørover Jæren.

Vedlagt Rogaland pr (ikke videresend denne)

5. Kun 1,2 % av virksomhetene i Rogaland får SkatteFUNN-støtte i dag.

Ja, Husk at dette er teoretisk andel og ikke hvor mange som har realistiske FoU prosjekter i sin daglige drift (lokal REMA, frisør, taksisjåfør etc er normalt ikke brukere) Jeg tipper realistisk potensial er 3-5 %

Da det er den siste økningen i SkatteFUNN, hvilken betydning den får og om bedriftene har hørt om den som er mest interessant for oss.

Ikke sikker på hva du leter etter men vi prøver å analysere slikt selv og vi har en spørreundersøkelse unnagjort på generelt grunnlag nå i vår.

Analyser og presentasjon av dette er ikke klart enda men gjøres internt neste uke.. (Dere kan kontakte Eva hos oss i slutten av neste uke så kanskje vi kan dele litt info).

Effekten av økte rammer for SkatteFUNN i 2014 mot 2013 vil være i størrelsesorden 100 millioner + % økning i prosjektmengden der vi estimerer 10-15 % økning også i 2014. Så kanskje 150-200 millioner totalt (estimerer for 2014).

Har dere flere opplysninger om dette, antall søknader så langt i år sammenlignet med tidligere osv, er vi veldig glad for opplysninger om dette også.

Pr uke 16: $(287-266)/266 = +7,9\%$

På forhånd takk.

mvh Anita Ferkingstad

Grethe B Hansen

Eli Apeland

Filer som ble sendt som vedlegg i meilen

SkatteFUNNs portefølje – oversikt – HELE LANDET

2 530 innsendte søknader i 2013 (1 976 i 2012)

2 037 nye godkjente prosjekter i 2013 (1 654 i 2012)

3 975 aktive prosjekter i 2013 (3 811 i 2012) (Aktive prosjekter er alle prosjekter i databasen som har aktiviteter med planlagt gjennomføring i det aktuelle året).

Antallet innsendte søknader i SkatteFUNN økte med 28 % i 2013, sett mot tall for 2012.

Antallet nye godkjente prosjekter i SkatteFUNN økte med 23 % i 2013, sett mot tall for 2012.

SkatteFUNNs portefølje - detaljer

Innsendte søknader HELE LANDET

2013: Antall innsendte søknader: 2 530

2012: Antall innsendte søknader: 1 976

Økning: 554 søknader (dvs. 28 % økning i antall nye søknader fra 2012 til 2013)

Antall nye godkjente prosjekter HELE LANDET

2013: Antall nye godkjente prosjekter: 2 037

2012: Antall nye godkjente prosjekter: 1 654

Økning: 383 prosjekter (dvs. 23 % økning i antall nye godkjente prosjekter fra 2012 til 2013)

Oversikt over antall **innsendte søknader** i hvert fylke i 2012 og 2013. Kilde: SkatteFUNNs database 30. januar 2014.

Fylke	Totalt 2012	Totalt 2013
Akershus	183	261
Aust-Agder	29	46
Buskerud	73	145
Finnmark	9	18
Hedmark	30	47
Hordaland	172	235
Møre og Romsdal	165	198
Nordland	110	86
Nord-Trøndelag	54	63
Oppland	43	47
Oslo	378	492
Rogaland	180	226
Sogn og Fjordane	21	48
Svalbard	1	
Sør-Trøndelag	188	234
Telemark	49	71
Troms	51	65
Vest-Agder	71	64
Vestfold	86	117
Østfold	78	67
Totalsum	1971	2530

