

Samarbetsprogram inom målet Europeiskt territoriellt samarbete

CCI	2014TC16RFCB032
Rubrik	Interreg V-A SE-FI-NO Sweden-Finland-Norway (Nord)
Version	1.1
Första året	2014
Sista året	2020
Stödberättigande från	2014-jan-01
Stödberättigande till	2023-dec-31
Kommissionens beslut nr	
Datum för kommissionens beslut	
Medlemsstatens beslut om ändring nr	
Datum för medlemsstatens beslut om ändring	
Datum för ikraftträdande av medlemsstatens beslut om ändring	
Nutsregioner som omfattas av det operativa programmet	FI1D5 - Keski-Pohjanmaa FI1D6 - Pohjois-Pohjanmaa FI1D7 - Lappi NO021 - Hedmark NO061 - Sør-Trøndelag NO062 - Nord-Trøndelag NO071 - Nordland NO072 - Troms NO073 - Finnmark SE312 - Dalarnas län SE321 - Västernorrlands län SE322 - Jämtlands län SE331 - Västerbottens län SE332 - Norrbottens län

1. STRATEGI FÖR SAMARBETSPROGRAMMETS BIDRAG TILL UNIONENS STRATEGI FÖR SMART OCH HÅLLBAR TILLVÄXT FÖR ALLA OCH FÖR ATT UPPNÅ EKONOMISK, SOCIAL OCH TERRITORIELL SAMMANHÅLLNING

1.1 Strategi för samarbetsprogrammets bidrag till unionens strategi för smart och hållbar tillväxt för alla och för att uppnå ekonomisk, social och territoriell sammanhållning

1.1.1 Beskrivning av samarbetsprogrammets strategi för att bidra till unionens strategi för smart och hållbar tillväxt för alla och för att uppnå ekonomisk, social och territoriell sammanhållning.

Det övergripande målet för Nordprogrammet är att förstärka programområdets konkurrenskraft och attraktivitet.

För att uppnå detta mål behöver utvecklingen av regionen ske på ett ekonomiskt, socialt och miljömässigt hållbart sätt.

1.1.1 Programgeografi och programstruktur

Nordprogrammet är uppdelat i två geografiska delområden, delområde Nord och delområde Sápmi. Delområde Nord omfattar Nordlands, Troms och Finnmarks fylkeskommuner i Norge, Norrbottens län och Norsjö, Malå, Skellefteå och Sorsele kommuner i Västerbottens län i Sverige samt Lapplands, Norra Österbottens och Mellersta Österbottens landskap i Finland.

Delområde Sápmi omfattar Finnmark, Troms, Nordland, Nord-Trøndelag, Sör-Trøndelag fylken samt del av Hedmark fylke (Elgå Reinbetesdistrikt) i Norge, Norrbottens län, Västerbottens län, Jämtlands län, Västernorrlands län samt del av Dalarna län (Idre samebys område) i Sverige, Lappland, Norra Österbotten samt Mellersta Österbotten i Finland. Västernorrlands län har tillagts till programområdet för delområde Sápmi, föregående programperiod räknades Västernorrland som ett 20 % område. De sydligaste samebyarna i Västerbotten samt de norra samebyarna i Jämtland använder årligen markområden i Västernorrland för vinterbete. Av hävd har det alltid flyttat och bott samer på dessa marker. Många samer har blivit fastboende i området och är idag ättlingar till de renskötande samerna.

Nordprogrammets förutsättningar och behov är unika på många sätt och programmets upplägg är i huvudsak gemensamt för de båda delområdena. De unika förutsättningarna och målen för delområde Sápmi beskrivs särskilt i programdokumentet och i de medföljande bilagorna.

I enlighet med artikel 20 i ETC-förordningen nr 1299/2013 kan maximalt 20 % av den totala budgeten för programmet användas för att genomföra hela eller delar av insatser utanför det geografiska programområdet. En förutsättning är att insatsen gynnar programgeografin.

Europa 2020 (se bilaga 1, ref 1) är EUs gemensamma utvecklingsstrategi för ekonomisk tillväxt och sysselsättning. Strategin har tre inriktningar: smart tillväxt fokuserar på utvecklingen av en ekonomi baserad på kunskap och innovation; hållbar tillväxt lyfter

fram behovet av en mer resurseffektiv, grönare och konkurrenskraftigare ekonomi medan inkluderande tillväxt ska stimulera en ekonomi med hög sysselsättning och ökad social och territoriell sammanhållning. Strategin innehåller även fem övergripande mål för sysselsättning, innovation, klimat och energi, utbildning samt social sammanhållning. Till detta har medlemsländerna antagit nationella mål inom varje område. De mål som har satts upp inom ramen för Europa 2020 utgör sålunda grunden för den nya sammanhållningspolitiken där Nordprogrammet ingår.

Nordprogrammet 2014-2020 har en viktig funktion att knyta samman Europa 2020-strategin med nationella planer och de regionala och lokala utvecklingsplanerna i norra Sverige, Finland och Norge. Nordprogrammet har även ett antal potentiella samarbetsområden som kan kopplas till EU:s makroregionala strategi för Östersjöregionen och strategier för den Arktiska regionen. Nordprogrammet täcker en del av det Arktiska området, ett område som erbjuder både utmaningar och möjligheter som kan komma att påverka livet för europeiska medborgare i kommande generationer. Med dessa utmaningar och möjligheter kommer också ett ansvar där EU vill bidra på ett ansvarsfullt sätt genom sina finansieringsprogram. Genom Nordprogrammet kan EU bland annat främja en hållbar utveckling av regionens miljö, natur- och kulturarv samt bidra till en god livsmiljö för invånare i regionen.

I EU:s förordning för Europa 2020-strategin, nr 1303/2013, anges elva tematiska mål för strukturfondsprogrammet (se bilaga 1, ref 2), varav tio av dessa är valbara för de mest utvecklade länderna inom EU, däribland Sverige och Finland:

1. Stärka forskning, teknisk utveckling och innovation.
2. Öka tillgången till, användningen av och kvalitén på informations- och kommunikationsteknik.
3. Öka konkurrenskraften hos små och medelstora företag (SMF).
4. Stödja övergången till en koldioxidsnål ekonomi inom alla sektorer.
5. Främja anpassning, riskförebyggande och riskhantering i samband med klimatförändringar.
6. Skydda miljön samt främja en hållbar användning av resurser.
7. Främja hållbara transporter och få bort flaskhalsar i viktig nätinфраstruktur.
8. Främja sysselsättning och arbetskraftens rörlighet.
9. Främja social inkludering och bekämpa fattigdomen.
10. Investera i utbildning, färdigheter och livslångt lärande.

Innehållet i de tematiska mål som valts för Nordprogrammet ligger väl i linje med målen för Europa 2020 och delar av EU:s strategi för Östersjöregionen då programmet fokuserar på ekonomisk tillväxt baserad på kunskap, innovation och näringslivsutveckling i en miljö som är grönare och resurseffektivare och som stimulerar högre sysselsättning och ökad social och territoriell sammanhållning.

Det finns även tre horisontella kriterier som EU integrerar i sin utvecklingsstrategi av Europa, nämligen hållbar utveckling, lika möjligheter och icke-diskriminering samt jämställdhet mellan kvinnor och män. I Nordprogrammet kommer dessa kriterier att vara integrerade i samtliga prioriterade områden och valda mål. Till exempel finns en tydlig koppling mot målet om hållbar tillväxt i programmets insatsområde som handlar om Kultur och Miljö, men hållbarhetsperspektivet är en viktig aspekt som bör beaktas även inom andra insatsområden, speciellt vid åtgärder som handlar om metodutveckling, kunskapshöjande insatser, näringslivsutveckling och andra innovationsfrämjande åtgärder. Genom sitt insatsområde Kultur och miljö ger programmet möjlighet för bevarande, skyddande och stärkande insatser för regionens naturkapital. Det är också viktigt att programmet förbättrar sin miljöintegrering, dels genom riktade insatser i insatsområde Kultur och miljö, och dels som ett integrerat förhållningssätt, som är både preventivt och anpassningsbart, genom hela programmet. De andra två kriterierna, som mer handlar om människors villkor i vårt samhälle, kommer även de att genomsyra programmets samtliga mål och prioriteringar. Det är viktigt att både kvinnor och män i alla åldrar och inom alla etniska grupper får ta del av programområdets utveckling genom att vara en del av de förutsättningar som skapar, utvecklar och förbättrar regionens tillväxt. Nordprogrammet har dessutom ytterligare ett kriterium nämligen de samiska språken som har en central roll i det samiska samhället i egenskap av bärare av samernas historia.

Länsstyrelsen i Norrbottens län har fått i uppdrag av Näringsdepartementet i Sverige, Arbets- och näringsministeriet i Finland och Kommunal- och moderniseringsdepartementet i Norge att samordna framtagandet av Interreg Nordprogrammet. Arbetet har skett i samråd med Samverkansorganet i Västerbottens län, Lapplands, Norra Österbottens och Mellersta Österbottens förbund, Nordlands Troms och Finnmarks fylkeskommuner samt Sametinget i Sverige, Sametinget i Finland och Sametinget i Norge. Länsstyrelsen i Norrbottens län har utsetts till förvaltande och attesterande myndighet för Nordprogrammet 2014-2020.

1.1.2 Gränsregionalt mervärde

De projekt som finansieras av programmet måste ha ett tydligt gränsregionalt mervärde inom programgeografien. Samarbetets syfte bör vara att åtgärda gemensamt identifierade utmaningar i gränsregionerna och nyttja de vilande möjligheter som finns i gränsområdena. Samtidigt ska samarbetsprocessen stärkas i syfte att nå en övergripande harmonisk utveckling i unionen (se bilaga 1, ref 3) och dess grannländer. Det är därför eftersträvansvärt att samarbetet sker mellan Sverige, Finland och Norge så långt det är möjligt. De identifierade mervärden som projekten kan resultera i är till exempel:

- Bygga strukturer för långsiktiga och stabila samarbeten.
- Lärande genom överföring av metoder, modeller, data, kunskap samt idéer och visioner.
- Lösningar på gemensamma problem som löses bättre eller snabbare genom ett gränsregionalt samarbete.
- Skapa kritisk massa – sammanslagning av resurser för att skapa en större gemensam potential än vad som finns inom den enskilda regionen eller landet.
- Bygga nätverk mellan lokala och regionala förvaltningar, näringsliv och forskningsinstitut.

- Utveckling av anläggningar och kluster för gränsöverskridande forskning och innovation, gränsöverskridande integrering på arbetsmarknaden, samarbete mellan universitet och näringsliv.
- Bygga upp gemensamma förutsättningar för att regionen kan utvecklas vidare mot ett resurseffektivt, grönt, konkurrenskraftigt och koldioxidsnålt samhälle.
- Skapa ett gemensamt syn- och arbetssätt för att kunna bevara och skydda våra naturområden. Detta ger oss bättre förutsättningar för att tillsammans kunna bemöta klimatförändringar i regionen.

1.1.3 Regionens förutsättningar

För att se vilka förutsättningar programområdet har att skapa tillväxt har en SWOT-analys gjorts, vilket innebär att de styrkor (Strengths), svagheter (Weaknesses), möjligheter (Opportunities) och hot (Threats) som gäller för regionen inför programperiod 2014-2020 har identifierats och sammanställts. Både delområde Nord och delområde Sápmi ingår i analysen som återfinns i bilaga 2 med en mer detaljerad beskrivning och analys.

Den ökade globaliseringen kräver ett regionalt samarbete mellan små länder för att dessa ska vara mer konkurrenskraftiga. De nordiska länderna har en lång tradition av samarbete men det faktiska gränsöverskridande samarbetet i fråga är fortfarande ”en bit bort”. De nordliga delarna av Sverige, Norge och Finland är förenade av historiskt gemensamma värderingar, men de språkliga och kulturella barriärerna kan bromsa ett fortsatt effektivt informationsutbyte och näringsverksamhet över gränserna. Nordprogrammet strävar därför efter att påverka attityder och förhållningssätt för att minimera påtagliga gränshinder i samarbetsprojekt, samt främja gränsöverskridande projekt för att på så sätt kunna utveckla regionen tillsammans på ett smart, hållbart och inkluderande sätt. Ambitionen är att olika utvecklingsområden tillsammans bildar en kompletterande struktur, där varje beståndsdel ses som en viktig del av en attraktiv och välmående region.

En av de gemensamma utmaningarna i hela programområdet är främst att det är ett glest befolkat område som består av allt fler äldre och något färre unga personer. Finska Lappland och svenska Norrbotten har en något negativ befolkningsutveckling, medan Norra Österbotten i Finland och Troms fylke i Norge har den mest positiva befolkningsutvecklingen. De demografiska utmaningarna leder bland annat till en sämre förutsättning att kunna tillgodose näringslivets behov av arbetskraft, att upprätthålla ett tillfredsställande utbud av service samt möjligheten att uppnå en kritisk massa. Den kritiska massan är viktig för att kunna överföra kunskap, påverka människor eller genomföra vissa processer som är viktiga en för socialt och ekologiskt hållbar utveckling av regionen. För att motverka denna trend, är det viktigt för programområdet att skapa attraktiva och robusta samhällen i kombination med kvalificerade jobb och utbildningar för att locka utrikesfödda, unga vuxna och andra personer att flytta till och stanna kvar i regionen. Jämställdhet är också viktigt för att skapa attraktiva regioner.

Det finns också ett betydande kunskapsbehov för att kunna möta framtida utmaningar i ett välfärdssamhälle med gles och åldrande befolkning som dessutom lever i ett arktiskt klimat. Glesheten och kylan innebär även att energiförbrukningen i området är mycket hög. Att satsa på kunskap och forskning är en avgörande faktor för ökat värdeskapande och lönsamhet bland företagen och den offentliga sektorn i regionen. Att stärka samarbetet mellan den privata och offentliga sektorn är därför nödvändigt inför framtiden för att därigenom öka graden av hållbar grön innovation, kommersialisering och nya

arbetstillfällen. De gemensamma utmaningarna för programområdet i detta fall är de långa avstånden och glesheten mellan industrierna samt de relativt små institutionerna.

Det finns ett antal forsknings- och teknikutvecklingscenter i regionen, som har en påverkan på inriktningen av såväl stora som små orter. Med hjälp av informationsteknik kan regionen bli oberoende av de långa distanserna och därmed använda tekniken så att alla delar av regionen får ta del av kunskapsutvecklingen hos olika forskningsaktörer. Ett resultat av detta är att flera av forsknings- och utvecklingscentren kunnat positionera sig inom specifika områden, trots små forskningsmiljöer, och är som sådana betydelsefulla för utvecklingen av regionen. Dessa forskningsmiljöer behöver betonas och lyftas fram både på den nordiska och på den europeiska nivån då de har benägenhet att bortses från på grund av sin lilla storlek. För att tydligare visa vikten av forskning utanför de mest centrala regionerna på EU nivå, behöver det glesbefolkade norr framhålla möjligheterna att fokusera på lokala industriers behov och utveckla nära relationer som gör det möjligt att skapa innovationer hos små utspridda FoU-team. Området kan visa på hur denna typ av aktiviteter väl kompletterar de större centralt lokaliserade forskningsinstitutioner som EU satt i fokus.

Det geografiska läget och de långa avstånden inom regionen påverkar också arbetsmarknaden. En konsekvens av de långa avstånden är i många fall geografiskt stora arbetsmarknadsregioner.

När det gäller regionens näringsliv består den till största delen av små företag, och majoriteten av dessa är så kallade mikroföretag med färre än 10 anställda. Detta leder till att företagen i regionen behöver samverka gränsöverskridande för att få tillgång till kunskap och andra resurser som de själva saknar för att stärka sin konkurrenskraft på marknaden. En ökad samverkan mellan företagen, mellan befintliga och nya företag samt tvärs över industrisektorer är särskilt viktigt för att därigenom hitta nya affärsmöjligheter och en utvecklad samverkan för ökad lönsamhet. Små och medelstora företag (SMF) i regionen behöver också främjas när det gäller internationalisering och möjligheterna att nå ut till nya marknader. Lokala och närmarknader är inte alltid tillräckligt stora för företagets lönsamhet och avstånden till internationella marknader är långa och många gånger omgärdade av institutionell, mental och språklig gränshinderproblematik. Företagen inom regionen behöver dra nytta av de möjligheter som finns på nya marknader och därmed blir det även viktigt att minimera gränshindrens betydelse. Framtida möjligheter för ökad konkurrenskraft kan också åstadkommas genom kompetensutveckling, produktutveckling samt vidareförädling av produkter. En god förmåga till innovation och förnyelse är avgörande för den regionala konkurrenskraften. Förutsättningar för utveckling och framväxt av regionala gränsöverskridande innovativa miljöer behöver därmed stärkas liksom främjandet av entreprenörskap och företagets internationaliseringsgrad samt utvecklingen av ett mer varierande näringsliv som inkluderar nya näringar, och genom nya affärsmodeller, kvinnors företagande och mångfald i företagande.

Företagen i regionen visar stor investeringsvilja, verksamhetsutveckling och nyrekrytering vilket ger en positiv effekt för hela programområdet. Å andra sidan är det brist på kvalificerad arbetskraft inom vissa områden medan arbetslösheten är stor inom andra områden (se bilaga 2). Speciellt ungdomsarbetslösheten ökar stadigt vilket kan utgöra ett hot mot tillväxten i regionen (se bilaga 1, ref 4). Det finns dock stora regionala skillnader när det gäller arbetslösheten. I Lappland och Norrbotten är arbetslösheten relativt hög medan de norska fylkena har den lägsta arbetslösheten av alla regioner. En

konsekvens av arbetskraftsbristen är att arbetspendlingen av kompetent arbetskraft ökar till och från regionen. Denna lösning är dock inte tillfredsställande och därför behöver även mobiliteten bland invånarna underlättas.

Ungdomar är en viktig arbetskraftsreserv som programområdet bör sträva efter att nyttja i högre grad liksom utrikesfödda. Det råder dock en svag integrering av utrikesfödda på arbetsmarknaden och en bättre integrering behöver möjliggöras med hjälp nya och mer flexibla metoder (se bilaga1, ref 5). Därför är det viktigt att kunna bidra med insatser för matchning mellan arbetskraftsbehov och den arbetskraftsresurs som ungdomar och utrikes födda utgör. Det är också viktigt med åtgärder för NEETs "drop-outs" (dvs. ungdomar under 20 år som avbryter en utbildning på ett nationellt program i gymnasieskolan) och för de ungdomar som efter genomgången grund- eller gymnasieskola varken studerar vidare eller har etablerat sig på arbetsmarknaden. Dessa ungdomar har t.ex. behov av praktikplatser och riktade åtgärder för att kunna matcha dem med behov på arbetsmarknaden. Även åtgärder för att minska könsuppdelning på arbetsmarknaden är också viktiga. Ett gränsöverskridande mervärde kan skapas genom erfarenhetsutbyte för att lära av varandra och för att utvecklas, se och skapa nya sysselsättningsmöjligheter tillsammans. Detta gäller i lika hög grad utrikes födda och andra som står utanför arbetsmarknad och utbildningssystem.

Programområdet har en unik och rik kultur samt ett unikt och rikt kulturarv som regionen har ett gemensamt ansvar att bevara, främja och utveckla till både nuvarande och kommande generationer. Det är också en resurs som kan användas som inspiration för utveckling av nya tjänster, näringar och attraktioner som långsiktigt bidrar till regionens attraktivitet både inom och utanför programområdet. Vidare utgör de långa samarbetstraditionerna i regionen en viktig bas för vidareutveckling av det gränsöverskridande samarbetet. Här har regionens kultur och kulturarv en given plats som inspirationskälla för nya mötesplatser och kontakter som bidrar till en starkare gränsöverskridande sammanhållning. För regionens urfolk – samerna – är samverkan över nationsgränserna speciellt viktigt när det gäller bevarande och förstärkande av den samiska kulturen och språket.

Regionen skiljer sig från andra europeiska områden genom sina arktiska särdrag. Detta innebär kallt klimat, polarnätter och stora naturområden. Området omfattas också av en odlingsgräns vilket innebär att växtligheten är extremt begränsad. Regionens ekosystem är unikt, särskilt med tanke på att det finns vissa arter som är geografiskt begränsade. Det karakteristiska för programområdet är att gränsen mellan två länder oftast består av vattendrag, gränserna mellan Finland och Sverige och Finland och Norge och det gemensamma handlar oftast om att vårda och följa upp dessa vattendrag. Om miljön i området förändras, till exempel genom globala och regionala klimatförändringar, kan det medföra allvarliga hot för många näringar och miljön i området. Detta gäller inte minst de samiska områdena då en del av deras sysselsättning och försörjningsmöjligheter i området försvinner (se bilaga1, ref 6). Arktiska ekosystem spelar en avgörande roll för den fysiska, kemiska och biologiska balansen på vår planet och klimatförändringarna påverkar den biologiska mångfalden i Arktis på ett avgörande sätt. Regeringarna driver aktivt på arbetet att öka kunskapen om hur vi kan minska de risker som klimatförändringarna innebär. Det är viktigt att programområdets kommuner och andra aktörer har hög kompetens för att kunna bemöta klimatförändringar i de arktiska förhållandena. Klimatförändringar kan å andra sidan medföra även ekonomiska möjligheter i form av större tillgång till naturresurser och energikällor samt kortare transportleder via Nordostpassagen. Det är viktigt för framtida utveckling av

programrådets naturresurser och omgivande miljö att hitta en balans mellan nyttjandet och bevarandet av den känsliga naturen. Ekonomisk utveckling medför oftast en ökad resursförbrukning och ökad miljöbelastning. Med tanke på områdets relativt höga resursåtgång är det viktigt att programrådet följer med den allmänna samhällsutvecklingen mot ett grönt och resurseffektivt samhälle (se bilaga 1, ref 7). För att kunna främja miljövänlig tillväxt i programområdet är samarbetet över kommun- och landsgränser nödvändigt. Det är viktigt att hitta en balans mellan ett ekonomiskt nyttjande och ett skyddande av naturresurserna. Därför måste dagens ekonomiska tillväxt vara starkt anknuten till en grön ekonomisk tillväxt där man tar aktivt hänsyn till kommande generationer.

Unikt för Sápmi

Det samiska folket är ett urfolk med egen kultur, samhällsliv, historia, traditioner, näringar, egna språk och egna framtidsvisioner. Det är viktigt att samernas kultur, det samiska språket, de samiska näringarna och samernas samhällsliv får utvecklas och leva vidare. De nordiska länderna har ratificerat FNs Urfolksdeklaration vilket skapar en trygghet för den samiska kulturen med ett reellt inflytande över den ekonomiska, sociala och kulturella utvecklingen i Sápmi. Programrådet omfattar den traditionella samiska regionen - Sápmi - vilket innebär att programmet utgör en viktig resurs för säkerställandet och utvecklandet av den samiska kulturen, näringar och framför allt det samiska språket.

1.1.4 Regionens tillväxtområden

EUs strategi för smart, hållbar och inkluderande tillväxt ställer krav på att regionerna ska leverera tydliga områden som har komparativa fördelar för regionen och som skapar lokala, regionala och europeiska mervärden (se bilaga 1, ref 8). Programrådets olika regionala utvecklingsstrategier visar på några tydliga områden där regionen kan skapa detta mervärde och är därmed grunden till valda fokusområden (se bilaga 1, ref 9) för programmet. För mer detaljerad information se bilaga 4.

Regionen har till exempel genom sina råvarutillgångar och basindustri (inom gruv-, olje-, gas- och skogsnäring) samt forsknings- och utvecklingskompetens unika tillväxtförutsättningar och stora möjligheter till ytterligare förädling av basindustrins produkter. I samarbeten mellan programrådets bas- och processindustri samt forskning och SMF skapas förutsättningar som kan leda till att regionen intar en global position gällande kunskapsintensiv, industriell utveckling.

Ytterligare ett tillväxtområde med stor regional, nationell och internationell utvecklingspotential är tjänsteutvecklingen, inom både privat och offentlig verksamhet, som genom gränsöverskridande samarbete kan stimulera innovationskraft, idéutveckling, intraprenörskap och entreprenörskap. Genom samverkan inom t.ex. hälso- och sjukvård, omsorg samt wellness, kan tjänsteutvecklingen inom dessa områden stärka regionens och företagens konkurrenskraft, kunskapsutveckling och innovationskraft.

På grund av programrådets arktiska klimat och förutsättningar skapar områden som energi och miljöteknik samt samiska näringar viktig hållbar tillväxt i regionen. Genom tillgången på skog, vatten- och vindkraft samt den ekologiska långsiktiga hushållningen med naturresurser i det samiska näringslivet kan nya tillväxtmöjligheter utvecklas inom t.ex. förnybara energikällor och ekologiskt bärkraftiga näringar.

Slutligen visar analysen att kombinationen av ny teknik, forskning och innovationskraft främjar utvecklingen av nya affärsidéer, vilket ger goda möjligheter för de kulturella och kreativa näringarna att vara konkurrenskraftiga även i ett internationellt perspektiv. I detta sammanhang skapar digitala tjänstenäringsområden som utvecklar verktyg, tjänster och produkter som kopplar samman regionen internt och mot resten av världen unika förutsättningar för tillväxt. Satsningar på ny teknik och innovationssystem i kunskaps- och upplevelsebaserade segment ger även möjligheter till utveckling av kvalificerade tjänster.

1.1.5 Val av tematiska mål

De olika förslagen på tematiska mål från EU kommissionen (se bilaga 1, ref 10) har vid flera tillfällen, i olika sammanhang, med en rad olika intressenter presenterats och diskuterats i regionen. Vid dessa tillfällen har även diskussioner förts om vilket gränsregionalt mervärde som eftersträvas. Med utgångspunkt i en programområdesanalys, de strategiska regionala programmen i Norge, Sverige och Finland, kopplingar till andra EU-program och inspel från intressenterna i regionen framkommer det att många av de tematiska målen och dess investeringsprioriteringar är relevanta och viktiga för regionen. Men då valen ska koncentreras till ett mindre antal teman, d.v.s. max 4 stycken för 80 % av medlen, måste en prioritering göras kring vad programmet bäst kan bidra till samt var de största möjligheterna finns till gränsöverskridande samarbete. För motivering av icke prioriterade tematiska mål se bilaga 3. Hela programområdet, dvs. delområde Nord och delområde Sápmi, har störst behov och de bästa möjligheterna att arbeta gränsöverskridande inom följande områden:

Tematiskt mål 1: Att stärka forskning, teknisk utveckling och innovation.

Analysen av programområdet visar att en gränsöverskridande utmaning, som även andra industriländer har, är den åldrade befolkningen som förutsätter nya gemensamma utvecklingsområden inom FoU i regionen. Här finns stora kunskapsbehov inom den offentliga sektorn för att kunna möta framtida utmaningar i ett välfärdssamhälle. Men det finns även behov av nya innovativa lösningar inom regionens basindustri. Att stärka det gränsöverskridande samarbetet och tillsammans med privat och offentlig sektor utveckla nya lösningar, bl.a. genom ny teknik, kan nya produkter och tjänster utvecklas för SMF.

Ökad internationell samverkan är särskilt angeläget för utvecklingen i regionen, bland annat för att stärka arbetet med öppna innovationer. I synergi med EU:s strategi för Östersjöregionen och genom EU:s forsknings- och innovationsprogram Horisont 2020 kan internationella samarbeten stärkas. Forsknings- och innovationsprojekt som har kopplingar till så kallade miljödrivna marknader ligger i linje med regionens fokusområden (se bilaga 4), och insatser för att öka utbudet av miljöanpassade varor och tjänster möter också upp målsättningar inom EU:s strategi för Östersjöregionen.

En metod att tillämpa, i syfte att stärka regionens fokusområden är så kallade skärningspunkter. Forskning visar att när ett kompetensområde eller bransch korsar ett annat område kan nya innovationer, så kallade innovativa språng, uppstå i skärningen mellan de två. Det finns därmed en möjlighet för framtida innovationer genom underlättandet av möten inom och mellan branscher samt olika typer av företag,

organisationer och kompetensområden. Skärningspunkter kan också bidra till ökad jämställdhet när traditionellt könsuppdelade branscher möts.

Innovation betyder i detta sammanhang att begreppet har breddats från att tidigare ha omfattat tekniska produkter och processer till att även inbegripa tjänster, upplevelser, organisationssätt, marknadsföring och hur man tar sig an sociala utmaningar tillsammans. Innovationer uppstår där olika aktörer samarbetar och interagerar (se bilaga 1, ref 11). Såväl kvinnor som män utvecklar innovationer både i offentlig och privat verksamhet. En innovation är en ny idé om t ex en produkt, lösning eller tjänst, men de betecknas inte som innovationer förrän de tagits i bruk på en kommersiell marknad eller implementerats i en faktisk verksamhet.

Öppen innovation är en gränsöverskridande strategi som blivit allt mer vägledande för innovationsarbete. Det innebär att arbetet sker i samspel med externa aktörer såsom forskare, offentliga och ideella aktörer, användare, kunder och entreprenörer från olika branscher. Processen för att utveckla innovationer har därmed blivit allt mindre sluten och präglas allt mer av att man nyttiggör sig av kompetens utanför den egna organisationen. För företag, myndigheter, organisationer samt universitet och forskningsinstitut verksamma i regionen, likväl som för regionens utveckling i stort, är det viktigt att delta i och gärna leda denna utveckling. Detta är särskilt viktigt mot bakgrund av den glesa befolkningsstruktur och de långa avstånden till större marknader som gäller för regionen (se bilaga 1, ref 12).

En innovation behöver inte vara en stor radikal lösning med global spridning. Den kan lika gärna vara en stegvis nyhet, en liten förändring av en produkt, metod eller tjänst som ett mindre företag eller organisation använder sig av. Med radikala innovationer avses helt nya innovationer som omskapar verksamheter och samhällen medan stegvisa innovationer är successiva och kontinuerliga förändringar (se bilaga 1, ref 13). De stegvisa innovationerna kan ha stor betydelse för den samlade innovationskraften i samhället och kan därmed leda till radikala innovationer. De vardagsnära innovationerna med den bredd som innovations begreppet beskriver kan i första hand betraktas som stegvisa innovationer. Sådana kommer även i fortsättningen att uppstå runt om i regionen – inte bara i regionens universitet – och är därför viktiga för hur innovationsstödsystemet utformas i framtiden. De båda formerna av innovationer bygger dock på olika former av utvecklingslogik och kräver därför olika typer av resurser och supportstrukturer. Radikala innovationer utvecklas med fördel i mer täta kluster och kunskapsintensiva miljöer med god tillgång till riskkapital – miljöer som ofta återfinns i närheten av universitet, högskolor och forskningsinstitut. Stegvisa innovationer som ofta baseras på smart kopiering kan med fördel utvecklas i mer glesa miljöer och främjas av gränsregional samverkan inom den s.k. kunskapstriangeln där forskning och utbildning i nära samverkan med etablerade företags resurser bidrar till helt nya lösningar. Samspelet ger tillgång till en större kritisk massa med fler aktörer och mer kompetens. Detta kan bidra till bättre förutsättningar för hållbar utveckling både ur ett lokalt, regionalt och globalt perspektiv. Det kan även bidra till en kapacitetsuppbyggnad av universitetens, forskningsinstitutens och näringslivets förmåga att medverka i EU:s innovations- och forskningsprogram Horisont 2020.

Unikt för Sápmi

Från ett samiskt perspektiv är det en mycket viktig åtgärd att stärka tillämpad forskning för att främja produktion m.m. för tillväxten inom samiska näringar. Därför behövs ett gränsöverskridande samarbete mellan forsknings- och utbildningsinstitutioner som

möjliggör forskarnas tillgänglighet till de samiska näringarna. Det finns goda möjligheter att överföra erfarenheter från forskning och teknikutveckling till de samiska näringarna. Här finns utrymme att arbeta med innovationer som kan bli unika i sitt slag och som kan leda till nya tillväxtpöjligheter. Kraven på förändring och utveckling av de samiska näringarna gör att forskning och innovation skulle kunna resultera i viktiga kunskaper och kompetenser för alla som bor inom Sápmi.

Erfarenheter från programperioden 2007-2013 visar att samverkan mellan företagen, den offentliga sektorn och de akademiska institutionerna varit väl fungerande med ett stort engagemang och eget ansvar hos aktörerna att delta i utvecklingen av innovationssystemet. Den utvärdering som genomfördes av Kontigo år 2012 (se bilaga 1, ref 14) visar att gränsregional samverkan inom forskning och utveckling också kan ge upphov till mervärden genom:

- Att man kan skapa en större kritisk massa av forskare, forskningsinstitutioner och företag genom att samverka på tvärs över gränsen, inte minst inom avgränsade högt specialiserade områden.
- Att det finns kompletterande miljöer och strukturer på var sidan om gränsen som genom samverkan kan bli starkare och nå längre än var för sig.
- Att det faktum att det råder olika villkor för forskare, forskningsinstitutioner och företag på var sida om gränsen kan skapa mervärden grundade på dessa olikheter.

Val av investeringsprioritering:

Främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänsteutveckling, tekniköverföring, social innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering och stödjande teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål.

Denna investeringsprioritet har valts på grund av att förmågan att samspela med omvärlden skapar tillgång till en större kritisk massa av aktörer och kompetens och därigenom stärkt innovationsförmåga. Detta kan bidra till en hållbar utveckling både ur ett lokalt och globalt perspektiv samt kapacitetsuppbyggnad av universitetens och forskningsinstitutionernas förmåga att medverka i Europeiska forskningsprogram. Det är också viktigt att stimulera innovationsförmågan i näringslivet genom att främja kunskapsutvecklingen hos främst SMF och att förbättra företagens förutsättningar att ta del av kunskapsutvecklingen inom universitet och forskningsinstitut.

Erfarenhet från programperioden 2007-2013 visar även att universitet och forskningsinstitutioner i hela regionen ofta använder Nordprogrammet som ett medel för sitt internationella samarbete.

Genom att prioritera forskning och innovation kan programområdets resurser optimeras till att utveckla innovativa miljöer och mötesplatser i regionen. På så sätt kan innovationsmiljöerna kopplas ihop för att skapa en större kritisk massa. Vidare kan Nordprogrammet 2014-2020 bidra till ett mer samspelt gränsregionalt innovationsstödsystem som utvecklar innovationskraften i regionen. Målsättningen är att

få fram nya gränsöverskridande innovationer samt stärka små och medelstora företags (SMF) möjligheter att ta del av och samverka gränsöverskridande med forsknings- och innovationsmiljöer i regionen.

Alla regioner i programområdet har gemensamt valt att fortsätta vidareutveckla detta område.

Tematiskt mål 3: Att öka konkurrenskraften för små och medelstora företag

Analysen av programområdet visar att konkurrenskraften för programrådets SMF ökar, bland annat för att möta upp industrins behov och investeringar men även för att klara av den ökade globaliseringen. Näringslivets SMF består å andra sidan till största del av företag med färre än 10 anställda, så kallade mikroföretag, och har därmed svårt att konkurrera på internationella marknader. Programrådets SMF kan i och med det behöva stärka sin internationaliseringsgrad för att bli mer konkurrenskraftiga. Genom en ökad samverkan över nationsgränserna kan regionens näringsliv få tillgång till kunskap, resurser och information som utvecklar deras affärsverksamheter samt stärker positionerna både på närmarknader och utanför regionen.

Specifika utmaningar som identifierats för medlemstaterna Sverige och Finland i Europa 2020 strategin är bland annat att stärka företagens, speciellt mikroföretagens, konkurrenskraft. Även i EU:s strategi för Östersjöregionen prioriteras arbetet med entreprenörskap och framväxten av små- och medelstora företag. Syftet är att företagens medverkan på internationella marknader ska öka och att deras medverkan i internationella projekt ska stimuleras och resultera i ökade marknadsandelar för företagen.

En förutsättning för ökad tillväxt och utveckling i programområdet är ett ökat regionalt entreprenörskap. För att åstadkomma en förbättrad konkurrenskraft inom näringslivet behöver näringslivsstrukturen diversifieras, bland annat för att kunna lära av varandra och för att klara eventuella konjunktursvängningar. Regioner som har ett diversifierat näringsliv blir även mindre beroende av enstaka stora arbetsgivare. Nyckeln till ekonomisk tillväxt och konkurrenskraft har under de senaste 20 åren skiftat från arbetare och kapital till mänskliga resurser och deras kunskaper (se bilaga 1, ref 15). Information och kunskap ses därmed som strategiska resurser. I detta avseende är till exempel entreprenöriella företag (se bilaga 1, ref 16) (det vill säga företag som agerar proaktivt, innovativt och risktagande) viktiga då de ofta kombinerar FoU med andra produktionsfaktorer och därmed har förmågan att upptäcka nya möjligheter och dra nytta av dem.

Många SMF har små och begränsade resurser för att skapa en hållbar konkurrensfördel. Mest påtagligt är detta i innovativa, högteknologiska och/eller kunskapsintensiva företag och de behöver därför engagera sig i samverkan och utbyte med andra externa kontakter (se bilaga 1, ref 17). Många nya och goda idéer skapas i nätverk av heterogena företag (se bilaga 1, ref 18) med specialiserad kunskap, kompetens och/eller resurser som kompletterar eller ersätter andra företags begränsade resurser. Behållningen av ett diversifierat nätverk kan därmed leda till unika konkurrensfördelar som förbättrar företagets prestationer (se bilaga 1, ref 19). Till exempel kan företag tillsammans skapa en resurs som är svår att imitera, öka sin innovationsgrad eller underlätta inträdet på nya marknader. Det är framför allt fyra typer av kontakter som ses som viktiga för företag att

samverka med för att uppnå en förbättrad prestation. Dessa är andra företag, universitet och forskningsinstitut, riskkapitalister och företagsorganisationer (se bilaga 1, ref 20). Andra viktiga förutsättningar för att främja ett utvecklat näringsliv i programområdet är elimineringen av olika gränshinder för att främja gränsöverskridande samverkan och en kompletterande struktur som stödjer näringslivsutvecklingen på båda sidor av landsgränserna.

Genom att prioritera insatsområdet entreprenörskap kan programområdets resurser optimeras för att utveckla konkurrenskraftiga och internationella företag. Målsättningen är att åstadkomma fler gränsöverskridande näringslivssamarbeten så att kunskaper och resurser mellan företagen tillvaratas och vidareutvecklas. Samtidigt är regionens SMF viktiga vid kommersialiseringen av ny kunskap och teknologi på grund av deras entreprenöriella egenskaper och nytänkande. SMFs innovations- och konkurrenskraft är avgörande för att upprätthålla och skapa nya arbetstillfällen och i förnyelsen av det regionala näringslivet.

Unikt för Sápmi

Majoriteten av företagen inom det samiska näringslivet är mikroföretag där samisk kultur och traditionell kunskap är utgångspunkten för ett samiskt företag. De samiska näringarna kan vara traditionella som rennäring, jakt, fiske och duodji (slöjd och konsthantverk). Det finns även nya verksamhetsområden med allt från vidareförädling av produkter, turism, tolktjänster, design till musik- och mediaproduktion. Dessutom är företagen oftast uppbyggda genom kombinationer av olika verksamheter beroende på årstiden. Det är därmed viktigt för näringslivsutvecklingen att kunna samarbeta organiserat över gränserna utifrån verksamheterna. Detta medför att mikroföretagen får ökad kompetens och blir mer konkurrenskraftiga även mot den internationella marknaden.

Det finns en betydande gränsregional mervärdespotential i att främja företagssamverkan och entreprenörskap (se bilaga 1, ref 21). Dessa potentiella mervärden kan sammanfattas enligt nedan:

- Genom gränsöverskridande samverkan kan nystartande samt små och medelstora företag få tillgång till en större men ändå homogen marknad.
- Fokusering kan underlättas genom att den kritiska massan ökar och därmed också möjligheterna att finna underleverantörer och kunder som återfinns inom smala specialiseringsområden
- Utvecklingen av nätverks- eller klusterliknande samverkan i området kan främjas av den större kritiska massan.
- Kompletterande miljöer och strukturer på var sidan om gränsen kan nå längre genom samverkan än vad de kan var för sig.
- Gränsregionala mervärden kan skapas genom undanröjandet av olika typer av gränshinder som idag hämmar utvecklingen av nätverk, kluster, smart specialisering, internationalisering av företagen.

Under programperioden 2007-2013 har flera projekt genomförts i syfte att stärka företagens konkurrenskraft genom gränsöverskridande samverkan. Utvärderingen av programperioden visade att flertalet företag, oavsett storlek och bransch, förväntade sig tillgång till ny kunskap och kompetens och sade sig också ha uppnått nya kontaktnätverk och samarbetspartners genom att delta i samverkansprojekten. Dessa upparbetade kontakter och kunskaper har visat sig öka förtroendet mellan företagen vilket är en bra

grund till att vidareutveckla samarbetena till nästa nivå. Men för att skapa ett mervärde som bidrar till utveckling av ny kunskap, innovationer, nya metoder eller nya produkter så behöver projekten även skapa inslag av att parterna ska ”lära av varandra” eller ”lära tillsammans”.

Val av investeringsprioritering:

Utveckla och tillämpa nya affärsmodeller för små och medelstora företag, särskilt för internationalisering.

Investeringsprioriteringen har valts på grund av ökad global konkurrens och ett accelererande förändringsbehov som kräver ökad konkurrenskraft hos regionens företag. I Norge har landets industriinvesteringar till stor del genomförts i Nordnorge vilket visar på att den nordnorska industrin är mycket kapitalintensiv och skapar ekonomisk verksamhet inom till exempel byggbranschen. Det förväntas också att tillväxten i industrisektorn kommer att fortsätta öka. I Sverige och Finland, inklusive Sápmi, är däremot tjänste- och servicesektorn, besöksnäringen samt kreativa och kulturella näringar växande sektorer. Inom dessa sektorer finns möjligheter att tillsammans, över nationsgränserna, hitta nya affärsmodeller som kombinerar, kompletterar eller utvecklar de redan befintliga företags-verksamheterna för att därigenom stärka SMFs konkurrenskraft både inom och utanför regionen.

Alla regioner i programområdet har gemensamt valt att fortsätta vidareutveckla detta område.

Tematiskt mål 6: Att skydda miljön och främja en hållbar användning av resurserna

Analysen av programområdet visar att den kultur- och naturrikedom, som finns i programområdet, utgör en viktig del av regionens gemenskap och attraktionskraft och det är en resurs som regionen tillsammans kan nyttja till att utveckla och profilera regionen. Kulturen är också en viktig drivkraft för att stärka människors kreativitet och skapa en lokal och regional sammanhållning. Lika viktigt, som det är att förmedla och levandegöra den regionala gemenskapen i språk, traditioner och kulturarv, är det viktigt att skapa förutsättningar för utvecklandet av framtidens gemensamma kulturarv.

Erfarenheter från tidigare programperiod visar att samarbetsprojekt inom området har varit goda. Dessa har bidragit till att synliggöra regionens kultur och kulturarv samtidigt som ett stort antal personer har engagerats i det gränsöverskridande samarbetet. Projekten har även bidragit till större regional sammanhållning och det är därför viktigt att möjligheterna för fortsatt kultur- och erfarenhetsutbyte finns med även i detta program. I detta sammanhang är det viktigt att insatserna genomförs för alla, oavsett kön och etnisk tillhörighet. Genom att uppmärksamma kulturens och kulturarvets sociala betydelse för programrådets tillväxt och sammanhållning kan programmet bidra till genomförandet av Europa 2020-strategin och EUs strategin för Östersjöregionen.

Programområdet karakteriseras även av stora naturtillgångar med en geografi som omfattar en mängd olika naturmiljöer med rikt fiske- och djurliv samt en säregen flora och fauna. För regionens innevånare och besökare erbjuder naturen och dess mångfald unika möjligheter till naturupplevelser och naturrelaterade aktiviteter. Vidare visar analysen av programområdet att skötsel av diverse naturmiljöer i programområdet ser

olika ut mellan länderna och det finns ytterst få nätverk över nationsgränserna. Under tidigare programperioder har mycket av miljöarbetet bedrivits under benämningen gränsöverskridande myndighetssamarbete. Samarbetet har huvudsakligen fokuserat på kartläggning av naturområdenas status för bevarande samt återställning av mänsklig påverkan på naturområdena. Särskild fokus har legat på gemensamma älvar och deras tillrinningsområden. Även om det handlar om samma älv och dess geografiska miljö, kan arbetssättet och markanvändningen se helt olika ut på vardera sidan om älven, det vill säga på vardera sidan om landsgränserna. EU:s vattenpolitik med de tillhörande ramdirektiven för vatten respektive översvämningar förutsätter en gemensam gränsöverskridande samverkan och förvaltning. Erfarenheterna visar att det finns ett fortsatt behov för gränsöverskridande insatser när det gäller vård av angränsande älvar och dess tillrinningsområden. I enlighet med EU:s strategi för Östersjöregionen kan många miljömässiga utmaningar lösas genom ett ännu närmare samarbete mellan länderna. Det sätt som regionen använder naturresurser samt mark- och vattentillgångar på är avgörande för den långsiktiga biologiska mångfalden, resurshushållningen samt för kvinnors och mäns välmående och naturens rekreativvärde.

Enligt EU 2020:s miljöhandlingsprogram måste medlemstaterna skydda, bevara och stärka naturkapitalet (se bilaga 1, ref 22). Bedömningar inom EU visar att den biologiska mångfalden inom EU fortfarande utarmas och de flesta ekosystem har försämrats allvarligt (se bilaga 1, ref 23). Programområdets naturmiljöer mår idag förhållandevis bra och det är viktigt att regionen klarar av att bevara dessa områden när den allmänna trenden pekar åt det negativa hållet. Erfarenheter från tidigare program har visat att det fortfarande finns möjlighet att återställa en rad naturmiljöer från mänsklig påverkan där det i många områden i Europa inte längre är möjligt. Det har också visat sig att sådana insatser får större genomslagskraft när arbetet utförs både gränsöverskridande och tvärsektorielt, särskilt med tanke på att naturkapitalet i det arktiska området är en besöksanledning inom besöksnäringen och en grundförutsättning för de samiska näringarnas existens.

Den ökade utvinningen av råvaror och energikällor kan även den utgöra ett hot mot regionens speciella miljö- och klimatförhållanden. Analysen visar att regionen befinner sig i ett geografiskt avlägset område med periodvis mörker och ett kallt klimat. Detta innebär bland annat en hög resursförbrukning i regionens samhällen. Ekonomisk utveckling medför oftast en ökad resursförbrukning och ökad miljöbelastning. Det är därför viktigt att det finns gröna samhällsfunktioner för att skapa grön tillväxt. Många Europeiska utvecklingsrön inom samhällsutveckling är inte anpassade för nordområden för att kunna klara klimatutmaningarna inom EU 2020 och Östersjöstrategin. Många resurseffektiva och miljövänliga lösningar har behov av gränsregionalt utbyte och utveckling, inte minst på grund av programområdets arktiska läge med kallt klimat och långa avstånd. Erfarenheter från tidigare program har visat på offentliga aktörers vilja och nytta genom gränsregionalt samarbete inom resurseffektivisering i olika samhällsfunktioner. Kommuner i regionen har kommit olika långt och det finns utmaningar inom exempelvis transportoptimering, hantering av hushållsavfall (se bilaga 1, ref 24), energioptimering inom samhället osv. Den största utmaningen är dock att höja kompetensen och medvetenheten inom kommunerna. Det är viktigt att regionen höjer sin attraktivitet genom resurssnål utveckling i samhället. Genom erfarenhetsutbyte över sektorer och nationsgränser skapas en grönare ekonomisk tillväxt i offentlig och privat sektor (se bilaga 1, ref 25). Att omvandla områdets ekonomiska förutsättningar till resurseffektiva, gröna, konkurrenskraftiga och koldioxidsnåla alternativ är i linje med EU:s 2020- och Östersjöstrategin. En av målsättningarna i Nordprogrammet är att stärka

kompetensen och kunskapen på miljöområdet. Detta även med tanke på den arktiska dimensionen havsområdesstrategin för norra Ishavet.

Det finns en gränsregional mervärdespotential att samarbeta kring frågor kopplat till kultur och kulturarv samt natur och miljö. Dessa potentiella mervärden kan sammanfattas enligt nedan:

- Fler får möjlighet att ta del av regionens rika kultur och kulturarv samtidigt som samarbetet ökar regionens synlighet och attraktionskraft.
- Gränsöverskridande kultursamarbete utvecklar och förstärker samsamarbetsrelationerna och gemenskapen inom regionen.
- Insatserna för bevarande och återställande av regionens naturområden ger större genomslagskraft när arbetet utförs gränsöverskridande.
- Regionens gemensamma arktiska förhållanden ger goda förutsättningar för att tillsammans arbeta fram gemensamma lösningar för framtidens samhälleliga utmaningar kopplat till grön tillväxt och resurseffektivitet.

Unikt för Sápmi

Samerna har sedan urminnes tider bott i och förvaltats markerna och vattnet inom det samiska bosättningsområdet med stor respekt och försiktighet. De traditionella formerna för samernas näringar har alltid tagit utgångspunkt i långsiktighet och ett hållbart nyttjande av naturresurserna. Om de naturliga förutsättningarna sviktade på ett visst område fanns möjligheten att nyttja alternativa resurser samtidigt som de försvagade resurserna fick återhämta sig. Samernas språk är ett uttryck för förhållningssättet till naturen och till varandra. Det är ett nödvändigt redskap vid överföringen av kunskap från generation till generation.

Samernas förmåga att klara av förändringar och vidareutvecklas beror på en rad faktorer. En bärkraftig natur med biologisk mångfald och ett intakt, sammanhållet landskap är en av de viktigaste förutsättningarna för en hållbar och långsiktig vidareutveckling av det samiska samhället. Naturen utsätts alltmer för slitage och skador som inte kan återställas inom överskådlig tid. Markerna har förändrats till följd av skogsbrukets utbredning, vattenkraftsutbyggnader och under senare tid vindkraftsparker och gruvbrytningen. Graden av klimatförändringarna som kan observeras i Sápmi har sedan många år varit oroväckande. Det samiska samhället har genomlevt många förändringar. Det samiska folket har dock klarat att möta förändringar utan att den samiska kulturen har försvunnit, men för varje ingrepp i den natur som samerna är helt beroende av ökar riskerna att den samiska kulturen påverkas. Under de tidigare programperioderna har ambitionen för gränsöverskridande samarbetet inom Sápmi bland annat varit att stärka och utveckla det samiska språket.

Erfarenheterna från tidigare programperioder har varit goda och gemensamma satsningar i bland annat utbildningar, utbildningsmaterial och språkmiljöer har varit långsiktigt viktiga insatser för bevarande och förstärkande av det samiska språket. Vidare har det skapats mötesplatser, där speciellt barn och ungdomar, har kunnat utveckla sina språkkunskaper och träffa andra samiska barn och ungdomar i de andra länderna. Dessa mötesplatser har även varit viktiga för både utveckling av egen identitet och en gränsöverskridande samisk region. En annan central del av det gränsöverskridande samarbetet har varit att dokumentera och synliggöra samiska kulturminnen och samiska kulturlandskap för att förhindra att känsliga miljöer inte uppmärksammas och därmed riskerar att förstöras för all framtid exempelvis vid exploateringar av olika slag. Det har

också varit viktigt att genom traditionella arkeologiska metoder och kvalitativa historiska metoder ta fram den samiska historiebeskrivningen i ett sammanhang där samerna nyttjat ett visst landområde på båda sidor av nuvarande nationsgräns. Den historiebeskrivningen har tidigare varit väldigt generell och ibland rent av felaktig. Det har också skapats arenor och nätverk där renskötkvinnor samlats, praktiserat och diskuterat traditionella ekologiska kunskaper, ett hållbart bruk av naturresurser, för att sedan kunna föra dessa kunskaper vidare till nästa generation samt till andra arenor i samhället. Vidare är det fortsatta gränsöverskridande samarbetet inom Sápmi en förutsättning för uppbyggandet av en starkare samisk region och identitet.

Det finns en gränsregional mervärdespotential att samarbeta kring frågor kopplat till samisk kultur, historia och kulturav. Dessa potentiella mervärden kan sammanfattas enligt nedan:

- Samisk kultur, kulturlandskap, kulturarv och historia blir mer synlig när arbetet med att stärka och utveckla den genomförs gränsöverskridande dvs. det uppnås större kritisk massa för att synas.
- Samarbetsrelationer och gemenskap inom Sápmi utvecklas och förstärks när det skapas gränsöverskridande mötesplatser.
- Gemensamt arbete för att öka användningen av det samiska språket ger ökade förutsättningar för att bibehålla ett levande språk.
- Gränsöverskridande samarbete ger bättre förutsättningar att arbeta med gemensamma samiska frågeställningar utifrån ett helhetsperspektiv.

Alla regioner i programområdet har gemensamt valt att fortsätta vidareutveckla detta område.

Val av investeringsprioriteringar:

Att bevara och skydda miljön och främja en hållbar användning av resurser genom att:

- *bevara, skydda, främja och utveckla natur-och kulturarvet.*

Denna investeringsprioritering har valts på grund av att programrådet framförallt har ett rikt kulturarv och ett behov av gemensamma gränsöverskridande åtgärder för bevarande, främjande och utveckling.

- *skydda och återställa den biologiska mångfalden och marken samt främja ekosystemtjänster, inklusive genom Natura 2000, och miljövänlig infrastruktur.*

Denna investeringsprioritering har valts på grund av programrådets geografiska läge där det finns mängder av olika ekosystem med säregen biologisk mångfald. Områdets sjöar och vattendrag ska vara ekologiskt hållbara och deras variationsrika livsmiljöer ska bevaras. Fjällen och kustmiljöer ska ha en hög grad ursprunglighet vad gäller biologisk mångfald, upplevelsevärden samt natur- och kulturvärden. Programområdet har behov av att harmonisera arbetsmetoder för att bevara, implementera och återställa programrådets naturområden och dess habitat. Under begreppet naturmiljöer avses både mark och vattenmiljöer.

- *stödja industriell omställning till en resurseffektiv ekonomi, främja grön tillväxt, miljöinnovation och miljöledning i den offentliga och den privata sektorn.*

Denna investeringsprioritering har valts på grund av att många resurseffektiva och miljövänliga lösningar har behov av gränsregionalt utbyte och utveckling, inte minst på grund av programområdets arktiska och geografiska läge med kallt klimat och långa avstånd. Genom erfarenhetsutbyte tvärs över sektorer och länder skapas en grönare ekonomisk tillväxt i regionens kommuner.

Tematiskt mål 8: Att främja sysselsättning och arbetskraftens rörlighet

Analysen av programområdet visar att frågor kring sysselsättning och arbetskraftens rörlighet alltmer framträder som en strategiskt viktig framtidsfråga för regionen. För närvarande pågår en kraftig expansion och stora investeringar inom vissa branscher, vilket leder till ett ökat behov av kompetent arbetskraft och tillgång till rätt kompetens. Det finns därför goda möjligheter att arbeta gränsöverskridande med gemensamma sysselsättningsinitiativ, för att tillsammans främja arbetskraftens rörlighet. Samarbete är särskilt viktigt med tanke på att regionen utgör ett stort och geografiskt perifert område. Den glesa befolkningen och de långa avstånden mellan samhällena medför stora arbetsmarknadsregioner med en rad olika förutsättningar för kompetens-försörjning och utveckling av näringslivet.

Ungdomsarbetslösheten i regionen är relativt hög i förhållande till den totala arbetslösheten. Det finns stora grupper välutbildade, kvalificerade ungdomar som har svårt att hitta arbete i regionen och andelen ungdomar som varken har arbete eller utbildning efter den obligatoriska grund- och gymnasieskolan – s. k. NEETs – ökar i hela programområdet. Utrikesfödda som står utanför arbetsmarknaden utgör också en viktig arbetskraftsresurs i regionen. Etableringen på arbetsmarknaden skiljer sig tydligt mellan inrikes- och utrikesfödda då sysselsättningen är lägre och arbetslösheten högre för utrikesfödda jämfört med inrikes födda (se bilaga 1, ref 26). Eftersom problematiken inom hela programområdet är liknande finns ett behov av gränsöverskridande erfarenhetsutbyte mellan arbetsmarknadens aktörer (se bilaga 1, ref 27). Dessa insatser ligger också helt i linje med Europa 2020-strategin om inkluderande tillväxt för att stimulera en ekonomi med hög sysselsättning och ökad social och territoriell sammanhållning.

Europa 2020-strategins målsättning om ökad sysselsättning har delvis sin grund i de framtida demografiska förändringarna som kommer att påverka många europeiska länder de närmaste decennierna, med stora ålderskullar av äldre befolkning som innebär stora pensionsavgångar med följderna att arbetskraften minskar i antal. Dessa demografiska utmaningar ställer även höga krav på offentlig service i form av vård och omsorg samtidigt med stora pensionsavgångar inom just offentlig sektor. Den demografiska utvecklingen kan å andra sidan vändas till en möjlighet och leda till en ökad efterfrågan som kan skapa ökad sysselsättning genom nya innovativa tjänster och produkter (se bilaga 1, ref 28).

Med en åldrande befolkning i programområdet, större andel pensionsavgångar än ungdomar som träder in på arbetsmarknaden, samt hög arbetslöshet bland ungdomar och utrikesfödda i stora delar av regionen uppstår ett stort behov av matchning och validering av kompetens för ungdomar och utrikes födda (se bilaga 1, ref 29). I enlighet med EU:s strategi för Östersjöregionen (se bilaga 1, ref 30) kan programmet genom att prioritera tematiskt mål 8 bidra till ett fördjupat samarbete genom att främja och bidra till att utveckla gränsöverskridande lösningar för sysselsättning och arbetskraftens rörlighet. Det

finns därmed både potential och behov för detta tema som inte förekommit under tidigare programperioder.

Unikt för Sápmi

För Sápmi är kunskapsöverföring med koppling till samisk näringslivsverksamhet, kultur och traditioner några av de grundläggande förutsättningarna för bevarandet av den samiska kulturen och identiteten. De samiska utbildningsinstitutionerna samt andra samiska organisationer är viktiga som kunskaps- och kulturförmedlare samt kompetensutvecklare. Behoven av kunskap och utbildning inom olika områden är likartad för de länder som omfattas i Sápmi. Gränsöverskridande yrkesinriktade utbildningar för unga vuxna främjar arbetet med att stärka de samiska näringarna, språken och kulturen. Genom gränsöverskridande utbildningsinsatser, workshops, erfarenhetsutbyte och nätverksbyggande kan fortsatt dialog och samverkan länderna emellan etableras. Genom detta stärks förutsättningarna för urfolkens möjlighet till inflytande i frågor som berör deras liv och kultur.

Under programperioden 2007-2013 har detta tema inte varit ett eget prioriterat område utan frågor med koppling till arbetskrafts- och kompetensförsörjning har bedrivits inom samtliga prioriterade områden.

De mervärden som kan uppnås genom att främja sysselsättning och arbetskraftens rörlighet är sammanfattat:

- Ett utvidgat och mer diversifierat arbetsmarknadsområde med utökade möjligheter för både offentliga och privata arbetsmarknadsaktörer och arbetskraft.
- Genom samarbete skapas tillgång till ökad kunskap och olika kompetenser inom fler områden och branscher tillsammans än var för sig.
- Bildandet av nya eller utökade nätverk kan genom samverkan över gränser och branscher i programområdet främjas av en större kritisk massa.
- Tillsammans skapas kompletterande miljöer och strukturer över gränserna, och genom samarbete kan nya möjligheter och gränsregionala mervärden främjas.

Val av investeringsprioritering:

Främja hållbar och kvalitativ sysselsättning och arbetskraftens rörlighet genom integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ, informations- och rådgivningstjänster samt gemensam utbildning.

Denna investeringsprioritering är specifik för de Europeiska territoriella programmen och har valts på grund av den arbetskraftsbrist som finns i programområdet samtidigt som ungdomar och utrikesfödda möter ökad arbetslöshet. Genom gränsöverskridande samverkan finns potential och goda förutsättningar att främja sysselsättning och arbetskraftens rörlighet över gränserna. Programmet kommer att samverka med ESF-åtgärder i Sverige och Finland.

Alla regioner i programområdet har gemensamt valt att fortsätta vidareutveckla detta område.

Förhandsutvärdering

Förhandsutvärderarna medverkade vid uppstartsmötet inför programskrivningen, den 6-7 maj 2013 i Haparanda där de informerade om uppdraget och de frågeställningar som förhandsutvärderingen skulle behandla. Förhandsutvärderarna har därefter kontinuerligt deltagit på arbets- och styrgruppsmöten och lämnat synpunkter och vägledning på programutkastet. Inför dessa möten har både programutkast och analys av programområdet lämnats till förhandsutvärderarna.

Under programmeringsprocessen har programsekretariatet haft en skriftlig och muntlig dialog med förhandsutvärderarna för konsultation och vägledning av både programbeskrivning, indikatorer och programlogik. Den 26 november 2013 lämnade förhandsutvärderarna sin ex ante-utvärdering. Rapporten och dialogen som funnits under processen har varit konstruktiv och värdefull för utvecklingen av programutkastet.

Programsekretariatet har tagit hänsyn till förhandsutvärderarnas bedömning av vad som bör förbättras och förtydligat i den löpande texten. Nyttan och värdet av insatsområde 4 och investeringsprioritering (IP) 3 inom insatsområde 3 har förtydligats och avgränsats enligt rekommendationerna. I analysen har beskrivningen av de specifika behoven i regionen gällande IP 3 gjorts mer framträdande. Även specifika mål har justerats i samband med dessa förtydliganden samt fördelning av medel. Aktörerna i programområdet har uttryckt en stark vilja att både insatsområde 3 med dess tre investeringsprioriteringar och insatsområde 4 skall finnas med i programutkastet.

Förhandsutvärderarnas synpunkter har även beaktats i samband med val av indikatorer, dess utformning och målvärden. Resultat- och aktivitetsindikatorer har justerats för att vara relevanta och korrekt formulerade. Fler EU-gemensamma indikatorer har valts och målvärdena är rimliga för samtliga och realistiskt satta. Indikatorerna ligger dessutom i linje med andra Interreg-program.

1.1.2 Motivering till valet av tematiska mål och motsvarande investeringsprioriteringar, som beaktar den gemensamma strategiska ramen och som bygger på en analys av behoven inom hela programområdet och den strategi som valts för att hantera dessa behov, som när så är lämpligt omfattar saknade förbindelselänkar i gränsöverskridande infrastruktur med beaktande av resultaten från förhandsutvärderingen

Tabell 1: Motivering till valet av tematiska mål och investeringsprioriteringar

Valt tematiskt mål	Vald investeringsprioritering	Motivering till valet
01 - Stärka forskning, teknisk utveckling och innovation	1b - Att främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänsteutveckling, tekniköverföring, social	1) Förstärka gränsöverskridande kapacitetsuppbyggnad för regionens aktörer för att uppnå horisont 2020. 2) Förstärka och vidareutveckla det gränsöverskridande innovationssystemet som uppnåtts under tidigare programperiod.

Valt tematiskt mål	Vald investeringsprioritering	Motivering till valet
	<p>innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering, och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål</p>	
<p>03 - Öka konkurrenskraften hos små och medelstora företag, jordbrukssektorn (för EJFLU) och fiske- och vattenbrukssektorn (för EHFF)</p>	<p>3b - Att utveckla och tillämpa nya företagsmodeller för små och medelstora företag, särskilt med avseende på internationalisering</p>	<p>1) Behov av ökad gränsöverskridande samverkan bland SMF.</p> <p>2) Ökad internationell konkurrens.</p> <p>3) Många små (mikro) företag som behöver kompletterande resurser för att öka sin konkurrenskraft.</p>
<p>06 - Bevara och skydda miljön och främja resurseffektivitet</p>	<p>6c - Att bevara, skydda, främja och utveckla natur- och kulturarvet</p>	<p>1) I området finns ett rikt kulturarv som har behov av gränsöverskridande åtgärder för bevarandet och utvecklandet.</p>
<p>06 - Bevara och skydda miljön och främja resurseffektivitet</p>	<p>6d - Att skydda och återställa den biologiska mångfalden och marken samt främja ekosystemtjänster, inklusive genom Natura 2000, och miljövänlig infrastruktur</p>	<p>2) I området finns det mängder av olika eko-system med säregen biologisk mångfald. Behov av harmonisering av arbetsmetoder för att bevara, implementera och återställa naturområden och dess habitat.</p>
<p>06 - Bevara och skydda miljön och främja resurseffektivitet</p>	<p>6g - Stödja industriell omställning till en resurseffektiv ekonomi, främja grön tillväxt, miljöinnovation och miljöledning i den</p>	<p>3) På grund av områdets arktiska läge och långa avstånd finns det behov av resurseffektiva och miljövänliga lösningar, gränsregionalt utbyte och utveckling, tvärs</p>

Valt tematiskt mål	Vald investeringsprioritering	Motivering till valet
	offentliga och den privata sektorn	över sektorer och länder.
08 - Främja hållbar sysselsättning av god kvalitet och stödja arbetskraftens rörlighet	8e - Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ, informations- och rådgivningstjänster samt gemensam utbildning (ETS-Gränsöverskridande)	<p>1) Behov av matchning då det i programområdet både finns arbetskraftsbrist och arbetslöshet, särskilt bland ungdomar och utrikes födda, också för att möta demografiska förändringar.</p> <p>2) Främja regionala gränsöverskridande initiativ för att fånga upp ungdomar, som varken arbetar eller studerar "NEETs" och utrikes födda för att öka deras möjligheter på arbetsmarknaden, samt främja rörligheten för ungdomar över arbetsmarknadsgränserna inom regionen.</p> <p>3) Hitta möjligheter till sysselsättning och arbetstillfällen genom att möta näringslivets expansion och behov av arbetskraft.</p>

1.2 Motivering för anslaget

Motivering för anslaget (unionens stöd) till varje tematiskt mål och i tillämpliga fall investeringsprioriteringar, i enlighet med kraven på tematisk koncentration, och med hänsyn till förhandsutvärderingen.

Med utgångspunkt i en programområdesanalys, de strategiska regionala programmen, kopplingar till andra EU-program samt erfarenheter från programperioden 2007-2013 och förhandsutvärderingen har aktörerna i programområdet kommit fram till följande fördelning av medel mellan de fyra insatsområdena samt TA.

- 27 % till tematiskt område 1, Att stärka forskning, utveckling och innovation,
- 31 % till tematiskt område 3, Att öka konkurrenskraften för SMF,
- 27 % till tematiskt område 6, Att bevara och skydda miljön och främja en hållbar användning av resurser
- 8 % till tematiskt område 8, Att främja hållbar och kvalitativ sysselsättning och arbetskraftens rörlighet och
- 7 % till TA

Erfarenheterna från föregående programperiod visar att motsvarande tematiskt mål 1 och 3 har varit starka insatsområden som redovisat goda resultat. Förhandsutvärderingen föreslår också en fortsatt satsning på dessa 2 områden mot bakgrund av detta. Regionerna har valt att fördela 58 % av programmets medel till dessa 2 områden, 27 % till tematiskt

område 1 och 31 % till tematiskt område 3 då man anser att tillväxten bäst sker i företag och i företag med nära samarbete med forskning och innovation. Högst prioritet är på tematiskt mål 3 där regionerna skärkilt valt att utveckla de samiska näringarna. Genom en ökad samverkan över nationsgränserna kan regionens näringsliv få tillgång till kunskap, resurser och innovation som utvecklar deras affärsverksamhet samt stärker positionerna både på närmarknader och utanför regionen. Målsättningen är att få fram nya innovationer genom gränsöverskridande samarbete samt stärka små och medelstora företagens möjligheter att ta del av gränsöverskridande forsknings- och innovationsmiljöer i regionen.

När det gäller tematiskt mål 6 så har regionerna valt tre investeringsprioriteringar. Med tanke på att det är tre investeringsprioriteringar och med erfarenhet från föregående programperiod för motsvarande insatser har man därför valt att fördela 27 % av programmets medel till tematiskt mål 6. Den kulturrikedom, som inte minst delområde Sápmi utgör, är en viktig del av regionens gemenskap och attraktionskraft som regionen tillsammans kan utveckla och profilera. Programområdets naturområden är mycket värdefulla och bör bevaras och skyddas för framtiden. Regionens förutsättningar med långa avstånd, gleshet, periodvis mörker och ett kallt klimat innebär en hög resursförbrukning i regionens samhällen. Framtagandet av resurssnåla samhällslösningar behöver utvecklas för grönare och miljövänligare förutsättningar. Ett gränsöverskridande samarbete är en viktig förutsättning för detta.

För tematiskt mål 8 som är ett relativt nytt för programmet görs bedömningen att det kommer att ta tid att inarbeta och det därför blir färre och storleksmässigt mindre projekt. Till skillnad från socialfonden som jobbar med enskilda individer vill man inom Nordprogrammet till exempel kunna göra insatser för att påverka strukturer kring matchningsproblematik. Programmet ska också bidra till erfarenhetsutbyte och lärande för aktörer som arbetar med personer som står utanför arbetsmarknaden.

Matchning av och tillgång på arbetskraft med rätt kompetens är en förutsättning för utveckling och stärkt konkurrenskraft i programområdet där en gränsöverskridande rörlighet på arbetsmarknaden behöver stimuleras.

När det sedan gäller medel för tekniskt stöd så har regionerna valt att avsätta en större andel än tidigare programperiod med tanke på det stora programområdet som medför höga omkostnader i samband med möten och informationsinsatser ute i regionerna. Dessutom är programspråken både svenska och finska vilket medför omfattande översättnings- och tolkkostnader men även i vissa fall även kostnader för översättning av till samiska. Den resultatuppföljning och utvärdering som krävs kommer också att medföra ökade kostnader i jämförelse med tidigare programperiod.

Tabell 2: Översikt över samarbetsprogrammets investeringsstrategi

Insatsområde	Eruf-stöd (i euro)	Andel (%) av unionens totala stöd till samarbetsprogrammet (per fond)			Tematiskt mål – Investeringsprioritering – Särskilt mål	Resultatindikatorer som motsvara den särskilda indikatorn
		Eruf	ENI (om tillämpligt)	IPA (om tillämpligt)		
1	11 340 000,00	27,03%	0,00%	0,00%	<p>▼ 01 - Stärka forskning, teknisk utveckling och innovation</p> <p>▼ 1b - Att främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänsteutveckling, tekniköverföring, social innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering, och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål</p> <p>▼ 1 - Företagens kommersialiseringsförmåga av innovationer har stärkts inom regionens fokusområden.</p> <p>▼ 2 - Aktörer inom innovationssystemet har stärkt sin förmåga att agera på den Europeiska forskningsarenan inom regionens fokusområden.</p>	[1, 2]
2	12 975 240,00	30,93%	0,00%	0,00%	<p>▼ 03 - Öka konkurrenskraften hos små och medelstora företag, jordbrukssektorn (för EJFLU) och fiske- och vattenbrukssektorn (för EHFF)</p> <p>▼ 3b - Att utveckla och tillämpa nya företagsmodeller för små och medelstora företag, särskilt med avseende på internationalisering</p> <p>▼ 1 - Ökad andel SMF med gränsöverskridande affärsmodeller.</p> <p>▼ 2 - Ökad export bland regionens SMF.</p>	[3, 4]
3	11 340 000,00	27,03%	0,00%	0,00%	<p>▼ 06 - Bevara och skydda miljön och främja resurseffektivitet</p> <p>▼ 6c - Att bevara, skydda, främja och utveckla natur- och kulturarvet</p> <p>▼ 1 - Regionens kultur och kulturarv har blivit stärkt och levande.</p> <p>▼ 2 - Unikt mål för Sápmi: Stärkt samiskt språk inom den samiska befolkningen.</p> <p>▼ 6d - Att skydda och återställa den biologiska mångfalden och marken samt främja ekosystemtjänster, inklusive genom Natura 2000, och miljövänlig infrastruktur</p> <p>▼ 1 - Förbättrad bevarandestatus över naturmiljöer.</p> <p>▼ 6g - Stödja industriell omställning till en resurseffektiv ekonomi, främja grön tillväxt,</p>	[8, 7, 5, 6]

Insatsområde	Eruf-stöd (i euro)	Andel (%) av unionens totala stöd till samarbetsprogrammet (per fond)			Tematiskt mål – Investeringsprioritering – Särskilt mål	Resultatindikatorer som motsvarar den särskilda indikatorn
		Eruf	ENI (om tillämpligt)	IPA (om tillämpligt)		
					miljöinnovation och miljöledning i den offentliga och den privata sektorn ▼ 1 - Offentliga sektorns kunskap och kompetens om grön tillväxt och resurseffektivitet har ökat i regionen.	
4	3 360 000,00	8,01%	0,00%	0,00%	▼ 08 - Främja hållbar sysselsättning av god kvalitet och stödja arbetskraftens rörlighet ▼ 8e - Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ, informations- och rådgivningstjänster samt gemensam utbildning (ETS-Gränsöverskridande) ▼ 1 - Den gränsöverskridande rörligheten på arbetsmarknaden har ökat. ▼ 2 - Specifikt mål för Sápmi: Stärkt kompetens och kunskapsutveckling inom samiska näringar	[9, 10]
5	2 936 630,00	7,00%	0,00%	0,00%	1 - Skapa förutsättningar för ett effektivt programgenomförande	[]

2. INSATSOMRÅDEN

2.A BESKRIVNING AV INSATSOMRÅDEN ANDRA ÄN TEKNISKT STÖD

2.A.1 Insatsområde

Insatsområdets id-nummer	1
Insatsområdets rubrik	Forskning och innovation

- Insatsområdet kommer att genomföras endast med finansieringsinstrument
- Hela insatsområdet kommer att genomföras endast med finansieringsinstrument som inrättas på unionsnivå
- Hela insatsområdet kommer att genomföras med instrument för lokalt ledd utveckling

2.A.2 Motivering till inrättandet av ett insatsområde som omfattar mer än ett tematiskt mål (i tillämpliga fall)

Programmet kommer inte använda sig av flera tematiska mål inom insatsområdena.

2.A.3 Fond och beräkningsunderlag för unionens stöd

Fond	Beräkningsunderlag (summa stödberättigande utgifter eller stödberättigande offentliga utgifter)
ERDF	Totalt

2.A.4 Investeringsprioritering

Investeringsprioriteringens id-nummer	1b
Investeringsprioriteringens rubrik	Att främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänsteutveckling, tekniköverföring, social innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering, och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål

2.A.5 Särskilda mål för investeringsprioriteringen och förväntade resultat

Det särskilda målets id-nummer	1
Det särskilda målets rubrik	Företagens kommersialiseringsförmåga av innovationer har stärkts inom regionens fokusområden.
Resultat som medlemsstaterna försöker uppnå med unionens stöd	<p>Företagens delaktighet i kunskapsutvecklingen inom universitet och forskningsinstitut behöver underlättas, till exempel genom strukturer som stimulerar kunskapsöverföring mellan företag och forskningsmiljöer. Med förbättrad innovationsförmåga bland regionens företag kan fler produkter och tjänster för en större, internationell marknad utvecklas, kommersialiseras eller implementeras.</p> <p>Innovativa miljöer ska inte bara utgöras av en mötesplats där innovatörer, entreprenörer, studenter, forskare, ingenjörer, affärsutvecklare etc. kan träffas utan också en miljö där kompetensutveckling och inspiration ska tillhandahållas inom innovationsområdet. Ytterst ska dessa miljöer fungera som kreativa labbmiljöer som ska genomsyras av samverkan mellan universitet/forskningsinstitut, näringsliv, myndigheter och det omgivande samhället med målet att snabbare få ut fler gränsöverskridande produkter och tjänster på marknaden.</p> <p>Det är viktigt att stimulera innovationsförmågan i näringslivet och att utveckla strukturer som stimulerar gränsöverskridande kunskapsöverföring mellan företag och FoU-miljöer. Genom strategiska, långsiktiga satsningar på forskning och utveckling kan den offentliga sektorn i samspel med näringslivet på ett bättre sätt tillgodose regionens behov, men också utveckla</p>

Det särskilda målets id-nummer	1
Det särskilda målets rubrik	Företagens kommersialiseringsförmåga av innovationer har stärkts inom regionens fokusområden.
	konkurrenskraftiga produkter och tjänster för en större, internationell marknad.
Det särskilda målets id-nummer	2
Det särskilda målets rubrik	Aktörer inom innovationssystemet har stärkt sin förmåga att agera på den Europeiska forskningsarenan inom regionens fokusområden.
Resultat som medlemsstaterna försöker uppnå med unionens stöd	<p>Förmågan att samspela med omvärlden är mycket viktig för en utvecklad innovationsförmåga. Samspelet ger tillgång till en större kritisk massa med fler aktörer och mer kompetens. Detta kan bidra till bättre förutsättningar för hållbar utveckling både ur ett regionalt och globalt perspektiv. Det kan även bidra till en kapacitetsuppbyggnad av universitetens, forskningsinstitutens och näringslivets förmåga att medverka i EU:s innovations- och forskningsprogram (Horisont 2020).</p> <p>Nätverksbyggande och utveckling av strategiska allianser mellan forskningsinstitutioner är utgångspunkter för ett långsiktigt gränsöverskridande samarbete. Den befintliga potentialen för forskning och teknisk utveckling kan utnyttjas mer effektivt om det skapas en regelbunden och systematisk dialog mellan centrala aktörer i programområdet. Den gränsregionala nyttan kan uppnås när forskningsinsatser kopplas ihop med näringslivssamarbete.</p>

Tabell 3: Programspecifika resultatindikatorer (per särskilt mål)

Särskilt mål		1 - Företagens kommersialiseringsförmåga av innovationer har stärkts inom regionens fokusområden.					
ID	Indikator	Måttenhet	Utgångsvärde	Basår	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
1	Aktörer med innovationsverksamhet i regionen	Antal	106,00	2013	116,00	Statistik	2014, 2018, 2020, 2023

Särskilt mål		2 - Aktörer inom innovationssystemet har stärkt sin förmåga att agera på den Europeiska forskningsarenan inom regionens fokusområden.					
ID	Indikator	Måttenhet	Utgångsvärde	Basår	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
2	Beviljade ansökningar i FP7/Horisont 2020	Antal	1,00	2013	5,00	Statistik	2014, 2018, 2020, 2023

2.A.6 Åtgärder som ska få stöd inom investeringsprioriteringen (per investeringsprioritering)

2.A.6.1 En beskrivning av den typ av åtgärder som ska få stöd, med exempel, och hur de förväntas bidra till de särskilda målen, bland annat, i tillämpliga fall, med identifiering av huvudsakliga målgrupper, särskilda territorier och typer av stödmottagare

Investeringsprioritering	1b - Att främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänstutveckling, tekniköverföring, social innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering, och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål
<p>För företag, myndigheter, organisationer och universitet/forskningsinstitut i regionen, och för regionens utveckling i stort, är det mot bakgrund av de långa avstånden till större marknader viktigt att stimulera och skapa delaktighet i gränsöverskridande innovationssystem i de glesa delarna av regionen. En öppen gränsöverskridande innovation ska bidra till att fler aktörer med olika resurser, kön och etniskt ursprung inkluderas, samt att en stimulerande korsbefruktnings sker mellan idéer från olika branscher, regioner, nationer och internationellt. Några exempel på gränsöverskridande åtgärder för insatsområdet är:</p> <ul style="list-style-type: none"> • Insatser som utvecklar mötesplatser mellan olika branscher och sektorer. • Aktiviteter som möjliggör kommersialisering av forskningsresultat • Insatser som uppmuntrar och möjliggör innovation, produktutveckling och entreprenörskap inklusive grön ekonomi. • Att säkerställa ett ökat nyttiggörande av forskningens resultat, idéer och kunskap i befintliga och nya företag. <p>För att möjliggöra en stark forskning, teknisk utveckling och innovationsutveckling behövs en förbättrad och utökad gränsöverskridande samverkan</p>	

Investeringsprioritering	1b - Att främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänsteutveckling, tekniköverföring, social innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering, och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål
<p>mellan universitet/forskningsinstitut, näringsliv, myndigheter och övriga samhället. Några exempel på gränsöverskridande åtgärder för insatsområdet är:</p> <ul style="list-style-type: none"> • Skapandet av fler innovativa miljöer som fungerar som fysiska och virtuella mötesplatser samt kreativa labbmiljöer för innovativt arbete. Dessa ska vara mångsidiga, tillåtande och innovativa miljöer för alla. • Aktiviteter för att stimulera utvecklingen av innovationssystem samt öppna innovationssystem. <p>Ökad internationell samverkan är särskilt angeläget för utvecklingen i programområdet, bland annat för att stärka arbetet med öppna innovationer. I synergi med EU:s strategi för Östersjöregionen och genom EU:s forsknings- och innovationsprogram Horisont 2020, kan internationella samarbeten stärkas exempelvis genom åtgärder så som:</p> <ul style="list-style-type: none"> • Insatser som bidrar till en utbyggd gränsöverskridande kunskapstriangel (samverkan mellan utbildning, forskning och innovation) inom regionens fokusområden. • Gränsöverskridande insatser som stärker universitetens, forskningsinstitutionernas, yrkeshögskolornas, högskolor, näringslivets och offentliga sektorns förmåga att medverka i Horisont 2020 inom regionens fokusområden. • Aktiviteter som stärker metodutveckling och kunskapsspridning om genus- och mångfaldsfrågor i innovationsstödsystemet för att öka unga vuxnas, kvinnors och utrikesföddas deltagande i regionens innovationsprocesser och innovationssystem. <p>Huvudsakliga målgrupper för aktiviteterna är: Universitet, högskolor, yrkeshögskolor och forskningsinstitutioner, samt den offentliga sektorn och näringslivet.</p> <p>Huvudsakliga stödmottagare är: Universitet, högskolor, yrkeshögskolor och forskningsinstitutioner, samt den offentliga sektorn och näringslivet.</p> <p>Specifika målterritorier: Delområde Nord och delområde Sápmi.</p>	

2.A.6.2 Vägledande principer för urval av insatser

Investeringsprioritering	1b - Att främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänsteutveckling, tekniköverföring, social innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering, och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål
---------------------------------	---

Genomgående för projekten är att de ska bidra till genomförandet av Europa 2020 och innehållsmässigt stämma mot programmets inriktning och övriga formella ansökningsvillkor. Nedanstående kriterier ska ses som principer för projekturval inom insatsområdet.

Gränsregionalt mervärde De projekt som finansieras av programmet ska ha ett tydligt gränsregionalt mervärde inom geografin för Nordprogrammet. Det är också eftersträvansvärt att samarbetet sker mellan alla tre nationer så långt det är möjligt.

Resultatorientering Alla projekt ska ha en klar interventionslogik (effektkedja). Det innebär att ett projekt ska bidra till att uppnå det specifika mål som är aktuellt för den investeringsprioritering som projektet tillhör. Sökande ska beskriva kopplingen mellan projektets aktiviteter, output (direkta resultat) och effekter. Effektkedjan ska vara tydlig och logisk samt innehålla mätbara mål.

EUs strategi för Östersjöregionen Det finns ett antal potentiella samarbetsområden inom ramen för EU:s makroregionala strategi för Östersjöregionen som kan kopplas till Nordprogrammet.

Horisontella kriterier som verktyg för tillväxt De horisontella kriterierna som beskrivs i kapitel 8 ska beaktas i projekten. Dessa är hållbar tillväxt, lika möjligheter samt icke-diskriminering, jämställdhet mellan kvinnor och män samt det samiska språket (speciellt för de samiska projekten).

Bestående effekter Projekten ska sträva efter att varaktiga samarbetsstrukturer etableras samt att insatserna ger långsiktiga och bestående förändringar inom de områden som prioriteras inom programmet.

Dessutom finns **specifika principer för projekturval** inom detta insatsområde. EUs strategi för smart, hållbar och inkluderande tillväxt ställer krav på att regionerna ska leverera tydliga områden som har komparativa fördelar för regionen och som skapar lokala, regionala och europeiska mervärden (se bilaga 1, ref 8). Nordprogrammet ska stödja och stimulera utveckling inom regionens styrkeområden. Programmet ska fokusera (se bilaga 1, ref 9) inom sju prioriterade fokusområden för att uppnå målen i temaområdet samt dess investeringsprioritering. Detta är något som även använts under tidigare programperiod med framgångsrika resultat. Fokusområdena kommer att ha en styrande funktion vid prioriteringar av projekt inom detta insatsområde, och det gäller projekt inom både delområde Nord som Sápmi. *Här prioriteras projektidéer som kommer från innovationssystemet.* För mer detaljerad information se bilaga 4.

Investeringsprioritering	1b - Att främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänsteutveckling, tekniköverföring, social innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering, och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål
<p>Fokusområdena är:</p> <ul style="list-style-type: none"> • Tjänstenärings inom servicesektorn • Samverkan mellan basindustri och SMF • Testverksamhet • Energi och miljöteknik/ Clean Tech • Digitala tjänstenärings • Kulturella och kreativa näringar • Samiska näringar 	

2.A.6.3 Planerad användning av finansieringsinstrument (i tillämpliga fall)

Investeringsprioritering	1b - Att främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänsteutveckling, tekniköverföring, social innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering, och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål
Inte aktuellt för Nordprogrammet	

2.A.6.4 Planerad användning av större projekt (i tillämpliga fall)

Investeringsprioritering	1b - Att främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänsteutveckling, tekniköverföring, social innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering, och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål
Inte aktuellt för Nordprogrammet	

2.A.6.5 Aktivitetsindikatorer (per investeringsprioritering)

Tabell 4: Gemensamma och programspecifika aktivitetsindikatorer

Investeringsprioritering	1b - Att främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänsteutveckling, tekniköverföring, social innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering, och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål				
ID	Indikator	Måttenhet	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
CO01	Produktiv investering: Antal företag som får stöd	Företag	50,00	Rapporterad	Årligen
CO27	Forskning, innovation: Privat investering som matchar offentligt stöd till innovations- eller FoU-projekt	euro	860 000,00	Rapporterad	Årligen
CO28	Forskning, innovation: Antal företag som får stöd för att introducera för marknaden nya produkter	Företag	4,00	Rapporterad	Årligen
CO29	Forskning, innovation: Antal företag som får stöd för att introducera för företaget nya produkter	Företag	12,00	Rapporterad	Årligen
CO41	Produktiv investering: Antal företag som deltar i gränsöverskridande, transnationella eller interregionala forskningsprojekt	Företag	50,00	Rapporterad	Årligen

Investeringsprioritering	1b - Att främja företagsinvesteringar inom forskning och innovation och utveckla kopplingar och synergieffekter mellan företag, forsknings- och utvecklingscentrum och den högre utbildningssektorn, särskilt främjande av investering i produkt- och tjänsteutveckling, tekniköverföring, social innovation, miljöinnovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering, och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion, särskilt vad gäller viktig möjliggörande teknik och spridning av teknik för allmänna ändamål				
ID	Indikator	Måttenhet	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
A1	Deltagande aktörer i insatser som leder till nya produkter, tjänster eller metoder	Antal aktörer	100,00	Rapporterad	Årligen
A2	Ansökningar till Horisont 2020 inom regionens fokusområden	Antal ansökningar	5,00	Rapporterad	Årligen

2.A.7 Resultatram

Tabell 5: Resultatram för insatsområdet

Insatsområde		1 - Forskning och innovation					
ID	Typ av indikator	Indikator eller viktigt genomförandesteg	Måttenhet, i tillämpliga fall	Delmål för 2018	Slutmål (2023)	Uppgiftskällor	Förklaring av indikatorns relevans, i tillämpliga fall
CO41	Aktivitet	Produktiv investering: Antal företag som deltar i gränsöverskridande, transnationella eller interregionala forskningsprojekt	Företag	3	50,00	Rapporterad	
F1	Finansiell	Stödberättigande utgifter som betalats av stödmottagarna	Euro	2616930	17 446 200,00	Rapporterade	

Ytterligare kvalitativa uppgifter om inrättandet av resultatramen

2.A.8 Insatskategorier

Insatskategorier för innehållet i insatsområdet, enligt en nomenklatur som antagits av kommissionen, och en preliminär uppdelning av unionens medel

Tabellerna 6–9: Insatskategorier

Tabell 6: Dimension 1 Interventionsområde

Insatsområde	1 - Forskning och innovation	
	Kod	Belopp (euro)
	060. Forsknings- och innovationsverksamheter inom offentliga forsknings- och kompetenscentrum, inklusive nätverksarbete	2 268 000,00
	061. Forsknings- och innovationsverksamheter inom privata forskningscentrum, inklusive nätverksarbete	567 000,00
	062. Tekniköverföring och samarbete mellan universitet och företag, främst till stöd för små och medelstora företag	2 835 000,00
	063. Klusterstöd och företagsnätverk, främst till stöd för små och medelstora företag	2 835 000,00
	064. Forsknings- och innovationsprocesser i små och medelstora företag (inklusive kupongsystem och innovation inom processer, design och tjänster samt på det sociala området)	2 268 000,00
	065. Forsknings- och innovationsinfrastruktur, processer, tekniköverföring och samarbete i företag med inriktning på en koldioxidsnål ekonomi och motståndskraft mot klimatförändringar	567 000,00

Tabell 7: Dimension 2 Typ av finansiering

Insatsområde	1 - Forskning och innovation	
	Kod	Belopp (euro)
01. Bidrag utan återbetalningsskyldighet		11 340 000,00

Tabell 8: Dimension 3 – Typ av område

Insatsområde	1 - Forskning och innovation	
	Kod	Belopp (euro)
01. Storstadsområden (tätbefolkade, >50 000 invånare)		1 134 000,00
02. Mindre stadsområden (mindre tätbefolkade, >5 000 invånare)		5 670 000,00
03. Landsbygdsområden (glesbefolkade)		1 134 000,00
04. Makroregionala samarbetsområden		3 402 000,00

Tabell 9: Dimension 6 – territoriella genomförandemekanismer

Insatsområde	1 - Forskning och innovation	
	Kod	Belopp (euro)
07. Ej tillämpligt		11 340 000,00

2.A.9 En sammanfattning av den planerade användningen av tekniskt stöd som vid behov omfattar åtgärder för att stärka den administrativa kapaciteten hos de myndigheter är delaktiga i förvaltningen och kontrollen av programmen och stödmottagarna samt vid behov åtgärder för att öka den administrativa kapaciteten hos relevanta parter att delta i genomförandet av programmen (i tillämpliga fall) (i tillämpliga fall)

Insatsområde:	1 - Forskning och innovation
Inte aktuellt för Nordprogrammet	

2.A.1 Insatsområde

Insatsområdets id-nummer	2
Insatsområdets rubrik	Entreprenörskap

- Insatsområdet kommer att genomföras endast med finansieringsinstrument
- Hela insatsområdet kommer att genomföras endast med finansieringsinstrument som inrättas på unionsnivå
- Hela insatsområdet kommer att genomföras med instrument för lokalt ledd utveckling

2.A.2 Motivering till inrättandet av ett insatsområde som omfattar mer än ett tematiskt mål (i tillämpliga fall)

Programmet kommer inte använda sig av flera tematiska mål inom insatsområdena.

2.A.3 Fond och beräkningsunderlag för unionens stöd

Fond	Beräkningsunderlag (summa stödberättigande utgifter eller stödberättigande offentliga utgifter)
ERDF	Totalt

2.A.4 Investeringsprioritering

Investeringsprioriteringens id-nummer	3b
Investeringsprioriteringens	Att utveckla och tillämpa nya företagsmodeller för små och medelstora företag, särskilt med avseende på internationalisering

Investeringsprioriteringens id-nummer	3b
rubrik	

2.A.5 Särskilda mål för investeringsprioriteringen och förväntade resultat

Det särskilda målets id-nummer	1
Det särskilda målets rubrik	Ökad andel SMF med gränsöverskridande affärsmodeller.
Resultat som medlemsstaterna försöker uppnå med unionens stöd	<p>Programområdet behöver stärka ett långsiktigt och konkurrenskraftigt näringsliv med hållbar tillväxt i fokus. Företagens kreativitet och engagemang är en nödvändighet för att skapa förnyelse som bidrar till regionens välfärd. För att uppnå detta behövs ett företagsklimat som främjar positiva attityder till entreprenörskap och förutsättningar för fler gränsöverskridande affärsmodeller, dvs. gränsöverskridande näringslivssamarbeten där kunskaper och resurser mellan företagen tillvaratas och vidareutvecklas. Viktigt i detta sammanhang är insatser som stimulerar fler grupper, särskilt ungdomar, kvinnor och utrikesfödda, till att vara entreprenöriella genom att arbeta med alternativa affärsmodeller, samhällsentreprenörskap, socialt företagande och sociala innovationer så att fler möjligheter till nya och varierande idéer och affärsmodeller skapas.</p> <p>Gränsöverskridande samverkan som leder till ökad tillgång på kompetens, kunskap och teknologi för utveckling av nya affärsmodeller och företagens ökade internationalisering behöver lära av varandra. Genom ett aktivt lärande och främjande av informations- och kunskapsutbyte, tillgång till nya kontakter och marknader samt utveckling av nya idéer kan regionens tillväxt och utveckling gynnas. För att åstadkomma en utveckling av nya gränsöverskridande affärsmodeller, d.v.s. nya tjänster, produkter eller metoder som är utvecklade gemensamt över gränserna, är det viktigt att fler affärsinriktade samarbeten utvecklas inom och mellan företag i olika branscher samt tillsammans med näringsliv, offentliga organisationer och universitet. En ökad konkurrenskraft hos regionens SMF stärker deras positioner på marknaden.</p>
Det särskilda målets id-nummer	2
Det särskilda målets rubrik	Ökad export bland regionens SMF.
Resultat som medlemsstaterna	Genom gränsöverskridande samverkan kan regionens SMF bland annat få tillgång till specifika resurser, kunskaper och

Det särskilda målets id-nummer	1
Det särskilda målets rubrik	Ökad andel SMF med gränsöverskridande affärsmodeller.
försöker uppnå med unionens stöd	kontakter för att lättare nå ut på internationella marknader då den nationella marknaden i många fall kan vara allt för begränsad. Dessutom kan företagen tillsammans, över nationsgränserna, utveckla nya affärsmodeller som kombinerar, kompletterar eller utvecklar de befintliga företagsverksamheterna, vilket i sin tur stärker företagets konkurrenskraft både inom och utanför regionen. Exportorienterade företag med ett internationellt perspektiv, d.v.s. goda kunskaper om internationella frågor samt goda internationella nätverk, är betydelsefulla för näringslivets förnyelse, regionens arbetsmarknad och den ekonomiska tillväxten.

Tabell 3: Programspecifika resultatindikatorer (per särskilt mål)

Särskilt mål		1 - Ökad andel SMF med gränsöverskridande affärsmodeller.					
ID	Indikator	Måttenhet	Utgångsvärde	Basår	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
3	SMF som har gränsöverskridande affärssamarbete inom programmets fokusområden	Andel	19,70	2013	22,00	Enkät	2014, 2018, 2020, 2023

Särskilt mål		2 - Ökad export bland regionens SMF.					
ID	Indikator	Måttenhet	Utgångsvärde	Basår	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
4	SMF som exporterar	Andel	23,90	2013	26,00	Statistik och enkät	2014, 2018, 2020, 2023

2.A.6 Åtgärder som ska få stöd inom investeringsprioriteringen (per investeringsprioritering)

2.A.6.1 En beskrivning av den typ av åtgärder som ska få stöd, med exempel, och hur de förväntas bidra till de särskilda målen, bland annat, i tillämpliga fall, med identifiering av huvudsakliga målgrupper, särskilda territorier och typer av stödmottagare

Investeringsprioritering	3b - Att utveckla och tillämpa nya företagsmodeller för små och medelstora företag, särskilt med avseende på internationalisering
<p>En viktig förutsättning för att främja ett utvecklat näringsliv i programområdet är att eliminera olika gränshinder för att främja gränsöverskridande samverkan. Det behövs dessutom en kompletterande struktur på båda sidor av landsgränserna som stödjer näringslivsutvecklingen.</p> <p>Att företag använder sig av ett diversifierat nätverk av kontakter i sin verksamhetsutövning kan leda till unika konkurrensfördelar som förbättrar företagets prestationer (se bilaga 1, ref 31). Till exempel kan företag i gränsöverskridande samverkan skapa nya produkter, tjänster och metoder, öka innovationsgraden och/eller underlätta inträdet på nya marknader. Bra och beprövade metoder som därtill leder till ökad kunskap, förståelse och praktisk erfarenhet tros vara av stor betydelse när det gäller att skapa konkurrenskraft både i befintliga och nya verksamheter.</p> <p>Inom detta insatsområde främjas framför allt åtgärder som verkar för ökad gränsöverskridande samverkan mellan branscher, sektorer och företag för att uppnå en ökad konkurrenskraft bland regionens SMF. Även gränsöverskridande åtgärder som stimulerar entreprenörskap och innovationer samt ökad internationalisering bland företagen understöds. Med gränsöverskridande verksamhet, samverkan eller andra åtgärder avses olika aktörers samarbete över nationsgränserna för att kunna utveckla produkter, tjänster, metoder och annat som ökar konkurrenskraften hos regionens SMF.</p> <p>Några exempel på gränsöverskridande åtgärder för insatsområdet är:</p> <ul style="list-style-type: none">• Utveckling av näringsverksamhet inom programmets fokusområden.• Samverkan för vidareutveckling och tillväxt av olika näringar, däribland kombinationsnäringar och samiska näringar.• Samverkan för kunskapsöverföring och utveckling av nya affärsmodeller.• Företagssamarbete inom marknadsutveckling på globala och närmarknader.• Tillvaratagande av underleverantörsverksamhet hos regionens SMF.• Insatser som stödjer entreprenörskap med avsikt att kommersialisera nya idéer. <p>Unikt för Sápmi</p>	

Investeringsprioritering	3b - Att utveckla och tillämpa nya företagsmodeller för små och medelstora företag, särskilt med avseende på internationalisering
<ul style="list-style-type: none"> • Insatser för företagsutvecklande aktiviteter, till exempel branschorganisationer. <p>Huvudsakliga målgrupper: Offentliga organisationer på lokal, regional och nationell nivå, Universitet och högskolor, Utbildningsaktörer/-organisationer, Företagsfrämjande aktörer, Näringslivet, Kluster och branschorganisationer, ideella föreningar.</p> <p>Huvudsakliga stödmottagare: Näringslivet, Offentlig sektor, Företagsfrämjande aktörer, Kluster och branschorganisationer, ideella föreningar.</p> <p>Specifika målterritorier: Delområde Nord och delområde Sápmi.</p>	

2.A.6.2 Vägledande principer för urval av insatser

Investeringsprioritering	3b - Att utveckla och tillämpa nya företagsmodeller för små och medelstora företag, särskilt med avseende på internationalisering
<p>Genomgående för projekten är att de ska bidra till genomförandet av Europa 2020 och innehållsmässigt stämma mot programmets inriktning och övriga formella ansökningsvillkor. Nedanstående kriterier ska ses som principer för projekturval inom insatsområdet.</p> <p>Gränsregionalt mervärde De projekt som finansieras av programmet ska ha ett tydligt gränsregionalt mervärde inom geografin för Nordprogrammet. Det är också eftersträvansvärt att samarbetet sker mellan alla tre nationer så långt det är möjligt.</p> <p>Resultatorientering Alla projekt ska ha en klar interventionslogik (effektkedja). Det innebär att ett projekt ska bidra till att uppnå det specifika mål som är aktuellt för den investeringsprioritering som projektet tillhör. Sökande ska beskriva kopplingen mellan projektets aktiviteter, output (direkta resultat) och effekter. Effektkedjan ska vara tydlig och logisk samt innehålla mätbara mål.</p> <p>EUs strategi för Östersjöregionen Det finns ett antal potentiella samarbetsområden inom ramen för EU:s makroregionala strategi för Östersjöregionen som kan kopplas till Nordprogrammet.</p> <p>Horisontella kriterier som verktyg för tillväxt De horisontella kriterierna som beskrivs i kapitel 8 ska beaktas i projekten. Dessa är hållbar tillväxt, lika möjligheter samt icke-diskriminering, jämställdhet mellan kvinnor och män samt det samiska språket (speciellt för de samiska projekten).</p>	

Investeringsprioritering	3b - Att utveckla och tillämpa nya företagsmodeller för små och medelstora företag, särskilt med avseende på internationalisering
<p>Bestående effekter Projekten ska sträva efter att varaktiga samarbetsstrukturer etableras samt att insatserna ger långsiktiga och bestående förändringar inom de områden som prioriteras inom programmet.</p> <p>Dessutom finns specifika principer för projekturval inom detta insatsområde. EUs strategi för smart, hållbar och inkluderande tillväxt ställer krav på att regionerna ska leverera tydliga områden som har komparativa fördelar för regionen och som skapar lokala, regionala och europeiska mervärden (se bilaga 1, ref 8). Nordprogrammet ska stödja och stimulera utveckling inom regionens styrkeområden. Programmet ska fokusera (se bilaga 1, ref 9) inom sju prioriterade fokusområden för att uppnå målen i temaområdet samt dess investeringsprioritering. Detta är något som även använts under tidigare programperiod med framgångsrika resultat. Fokusområdena kommer att ha en styrande funktion vid prioriteringar av projekt inom detta insatsområde, och det gäller projekt inom både delområde Nord som Sápmi. <i>Här prioriteras projektidéer som kommer från näringslivet.</i> För mer detaljerad information se bilaga 4.</p> <p>Fokusområdena är:</p> <ul style="list-style-type: none"> • Tjänstenärings inom servicesektorn • Samverkan mellan basindustri och SMF • Testverksamhet • Energi och miljöteknik/ Clean Tech • Digitala tjänstenärings • Kulturella och kreativa näringar • Samiska näringar 	

2.A.6.3 Planerad användning av finansieringsinstrument (i tillämpliga fall)

Investeringsprioritering	3b - Att utveckla och tillämpa nya företagsmodeller för små och medelstora företag, särskilt med avseende på internationalisering
Inte aktuellt för Nordprogrammet	

2.A.6.4 Planerad användning av större projekt (i tillämpliga fall)

Investeringsprioritering	3b - Att utveckla och tillämpa nya företagsmodeller för små och medelstora företag, särskilt med avseende på internationalisering
Inte aktuellt för Nordprogrammet	

2.A.6.5 Aktivitetsindikatorer (per investeringsprioritering)

Tabell 4: Gemensamma och programspecifika aktivitetsindikatorer

Investeringsprioritering		3b - Att utveckla och tillämpa nya företagsmodeller för små och medelstora företag, särskilt med avseende på internationalisering			
ID	Indikator	Måttenhet	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
CO01	Produktiv investering: Antal företag som får stöd	Företag	100,00	Rapporterad	Årligen
CO04	Produktiv investering: Antal företag som får annat stöd än ekonomiskt	Företag	50,00	Rapporterad	Årligen
CO06	Produktiv investering: Privata investeringar som matchar offentligt stöd till företag (bidrag)	euro	500 000,00	Rapporterad	Årligen
A3	Deltagande i affärsutvecklande insatser	Antal deltagare	800,00	Rapporterad	Årligen
A3a	Deltagande i affärsutvecklande insatser	Antal kvinnor	400,00	Rapporterade	Årligen
A3b	Deltagande i affärsutvecklande insatser	Antal män	400,00	Rapporterade	Årligen
A3c	Deltagande i affärsutvecklande insatser	Antal ungdomar (16-24 år)	200,00	Rapporterade	Årligen
A4	Deltagande i kompetensutvecklingsinsatser för SMFs internationalisering	Antal deltagare	200,00	Rapporterad	Årligen

Investeringsprioritering		3b - Att utveckla och tillämpa nya företagsmodeller för små och medelstora företag, särskilt med avseende på internationalisering			
ID	Indikator	Måttenhet	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
A4a	Deltagande i kompetensutvecklingsinsatser för SMFs internationalisering	Antal kvinnor	100,00	Rapporterade	Årligen
A4b	Deltagande i kompetensutvecklingsinsatser för SMFs internationalisering	Antal män	100,00	Rapporterade	Årligen
A5	Deltagande företag i gränsöverskridande marknadsinsatser för internationellt inriktade företag	Antal företag	50,00	Rapporterad	Årligen
A5a	Deltagande företag i gränsöverskridande marknadsinsatser för internationellt inriktade företag	Företag som ägs av kvinnor	20,00	Rapporterade	Årligen
A5b	Deltagande företag i gränsöverskridande marknadsinsatser för internationellt inriktade företag	Företag som ägs av män	20,00	Rapporterade	Årligen
A5c	Deltagande företag i gränsöverskridande marknadsinsatser för internationellt inriktade företag	Företag som har ett blandat ägande	10,00	Rapporterade	Årligen

2.A.7 Resultatram

Tabell 5: Resultatram för insatsområdet

Insatsområde		2 - Entreprenörskap					
ID	Typ av indikator	Indikator eller viktigt genomförandesteg	Måttenhet, i tillämpliga fall	Delmål för 2018	Slutmål (2023)	Uppgiftskällor	Förklaring av indikatorns relevans, i tillämpliga fall
A3	Aktivitet	Deltagande i affärsutvecklande insatser	Antal deltagare	16	800,00	Rapporterad	
A5	Aktivitet	Deltagande företag i	Antal företag	1	50,00	Rapporterad	

Insatsområde		2 - Entreprenörskap					
ID	Typ av indikator	Indikator eller viktig genomförandesteg	Måttenhet, i tillämpliga fall	Delmål för 2018	Slutmål (2023)	Uppgiftskäl	Förklaring av indikatorns relevans, i tillämpliga fall
		gränsöverskridande marknadsinsatser för internationellt inriktade företag				e	
F1	Finansiell	Stödberättigande utgifter som betalats av stödmottagarna	Euro	2994286	19 961 908,00	Rapporterade	

Ytterligare kvalitativa uppgifter om inrättandet av resultatramen

2.A.8 Insatskategorier

Insatskategorier för innehållet i insatsområdet, enligt en nomenklatur som antagits av kommissionen, och en preliminär uppdelning av unionens medel

Tabellerna 6–9: Insatskategorier

Tabell 6: Dimension 1 Interventionsområde

Insatsområde		2 - Entreprenörskap	
		Kod	Belopp (euro)
066. Avancerade stödtjänster för små och medelstora företag och grupper av sådana företag (inklusive lednings-, marknadsförings- och designtjänster)			2 918 310,00

Insatsområde	2 - Entreprenörskap	
067. Företagsutveckling av små och medelstora företag, stöd till entreprenörskap och företagskuvöser (inklusive stöd till spin-off- och spin-out-företag)		2 918 310,00
069. Stöd till miljövänliga produktionsprocesser och resurseffektivitet i små och medelstora företag		651 000,00
073. Stöd till sociala företag (små och medelstora företag)		651 000,00
075. Utveckling och främjande av turismtjänster i och för små och medelstora företag		2 918 310,00
077. Utveckling och främjande av kulturella eller kreativa tjänster i eller för små och medelstora företag		2 918 310,00

Tabell 7: Dimension 2 Typ av finansiering

Insatsområde	2 - Entreprenörskap	
	Kod	Belopp (euro)
01. Bidrag utan återbetalningsskyldighet		12 975 240,00

Tabell 8: Dimension 3 – Typ av område

Insatsområde	2 - Entreprenörskap	
	Kod	Belopp (euro)
01. Storstadsområden (tätbefolkade, >50 000 invånare)		1 297 524,00
02. Mindre stadsområden (mindre tätbefolkade, >5 000 invånare)		4 541 334,00

Insatsområde	2 - Entreprenörskap	
	Kod	Belopp (euro)
	03. Landsbygdsområden (glesbefolkade)	4 541 334,00
	04. Makroregionala samarbetsområden	2 595 048,00

Tabell 9: Dimension 6 – territoriella genomförandemekanismer

Insatsområde	2 - Entreprenörskap	
	Kod	Belopp (euro)
	07. Ej tillämpligt	12 975 240,00

2.A.9 En sammanfattning av den planerade användningen av tekniskt stöd som vid behov omfattar åtgärder för att stärka den administrativa kapaciteten hos de myndigheter är delaktiga i förvaltningen och kontrollen av programmen och stödmottagarna samt vid behov åtgärder för att öka den administrativa kapaciteten hos relevanta parter att delta i genomförandet av programmen (i tillämpliga fall) (i tillämpliga fall)

Insatsområde:	2 - Entreprenörskap	
Inte aktuellt för Nordprogrammet		

2.A.1 Insatsområde

Insatsområdets id-nummer	3
Insatsområdets rubrik	Kultur och miljö

- Insatsområdet kommer att genomföras endast med finansieringsinstrument
- Hela insatsområdet kommer att genomföras endast med finansieringsinstrument som inrättas på unionsnivå
- Hela insatsområdet kommer att genomföras med instrument för lokalt ledd utveckling

2.A.2 Motivering till inrättandet av ett insatsområde som omfattar mer än ett tematiskt mål (i tillämpliga fall)

Programmet kommer inte använda sig av flera tematiska mål inom insatsområdena.

2.A.3 Fond och beräkningsunderlag för unionens stöd

Fond	Beräkningsunderlag (summa stödberättigande utgifter eller stödberättigande offentliga utgifter)
ERDF	Totalt

2.A.4 Investeringsprioritering

Investeringsprioriteringens id-nummer	6c
Investeringsprioriteringens	Att bevara, skydda, främja och utveckla natur- och kulturarvet

Investeringsprioriteringens id-nummer	6c
rubrik	

2.A.5 Särskilda mål för investeringsprioriteringen och förväntade resultat

Det särskilda målets id-nummer	1
Det särskilda målets rubrik	Regionens kultur och kulturarv har blivit stärkt och levande.
Resultat som medlemsstaterna försöker uppnå med unionens stöd	<p>Med natur- eller kulturarv avses unika kultur- eller naturhistoriska miljöer som vittnar om människan eller jordens historia. Det är viktigt att skydda dem mot förfall och förstörelse så att dessa miljöer kan överföras från generation till generation (se bilaga 1, ref 32). Begreppet kulturarv inrymmer såväl materiella som immateriella uttryck. Den omfattar traditioner, språk, konstnärliga verk, historiska lämningar, arkiv- och föremålssamlingar samt kulturmiljöer och kulturlandskap som överförs från generation till generation (se bilaga 1, ref 33).</p> <p>Programmet innefattar tre länder med ett urfolk vilket medför flera olika kulturer och flera språk. Detta i sig är en styrka som programområdet bör eftersträva att dra nytta av. Exempelvis kan regionens kulturarv och kulturella särdrag användas som inspiration för utveckling av nya attraktioner. Regionen behöver tillsammans hitta nya gränsöverskridande lösningar som bidrar till att regionens rika kultur och kulturarv blir framhållen och mer betydelsefull, samt att dess efterlevnad till kommande generationer säkerställs. Speciellt i gränsområdena och i Sápmi finns det förutsättningar för gemensamma insatser för att stärka och bevara natur- och kulturtillgångar som långsiktigt kan utgöra en bas för utveckling och tillväxt.</p> <p>Unikt för Sápmi</p> <p>Att stärka och utveckla den samiska kulturen och det samiska samhällslivet är viktigt för det samiska folket. Dokumentation och skydd av samiska kulturminnen och samiska kulturlandskap samt vidareföring av traditioner och sedvänjor kommer att bidra till att stärka och föra den samiska kulturen vidare. Nya uttrycksformer för samisk kultur har tillkommit under de senaste</p>

Det särskilda målets id-nummer	1
Det särskilda målets rubrik	Regionens kultur och kulturarv har blivit stärkt och levande.
	årtionden vilket innebär att det skapats nya utvecklingsmöjligheter att arbeta med och leva av den samiska kulturen.
Det särskilda målets id-nummer	2
Det särskilda målets rubrik	Unikt mål för Sápmi: Stärkt samiskt språk inom den samiska befolkningen.
Resultat som medlemsstaterna försöker uppnå med unionens stöd	Det samiska språket är på grund av dess starka koppling till samisk kultur och identitet särskilt betydelsefull för kontinuitet och förmedlandet av den samiska kulturen. Programområdet innefattar en stor del av den traditionella samiska regionen – Sápmi, vilket innebär att programmet utgör en viktig resurs för bevarandet och utvecklandet av den samiska kulturen och framför allt det samiska språket. Att utveckla och bevara språket är därför en central del i det gränsöverskridande arbetet, där gemensamma satsningar på strategiska insatser är viktiga.

Tabell 3: Programspecifika resultatindikatorer (per särskilt mål)

Särskilt mål		1 - Regionens kultur och kulturarv har blivit stärkt och levande.					
ID	Indikator	Måttenhet	Utgångsvärde	Basår	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
5	Registrerade gästnätter	Antal	9 749 000,00	2012	10 723 000,00	Statistik	2014, 2018, 2020, 2023

Särskilt mål		2 - Unikt mål för Sápmi: Stärkt samiskt språk inom den samiska befolkningen.					
ID	Indikator	Måttenhet	Utgångsvärde	Basår	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
6	Språkindex	Numerär	2,15	2013	2,30	Enkät	2014, 2018, 2020, 2023

2.A.6 Åtgärder som ska få stöd inom investeringsprioriteringen (per investeringsprioritering)

2.A.6.1 En beskrivning av den typ av åtgärder som ska få stöd, med exempel, och hur de förväntas bidra till de särskilda målen, bland annat, i tillämpliga fall, med identifiering av huvudsakliga målgrupper, särskilda territorier och typer av stödmottagare

Investeringsprioritering	6c - Att bevara, skydda, främja och utveckla natur- och kulturarvet
<p>Trots långa samarbetstraditioner finns det fortfarande behov av att vidareutveckla och bredda samarbetet mellan länderna. Samarbetet och relationerna behöver fördjupas och utvecklas så att fler aktörer och individer får möjlighet att delta i det gränsöverskridande samarbetet. Här kan kulturen och det gemensamma kulturarvet fungera som en viktig drivkraft för gränsöverskridande samverkan och bidra till både bredare engagemang och en lokal och regional gemenskap och samhörighet.</p> <p>Inom detta område främjas framför allt åtgärder som bidrar till långsiktig och hållbar utveckling och bevarande av det gemensamma kulturarvet. Att tillvarata, överföra och tillämpa den traditionella kunskapen – speciellt det samiska kulturarvet – är betydelsefullt för regionen. Gränsöverskridande samverkan inom åtgärder som attraherar människor stärker regionens kultur och kulturarv samt samarbetet mellan urfolken som är av särskild vikt.</p> <p>För delområde Sápmi kan stöd företrädesvis ges till gränsöverskridande samarbete med samerna på Kolahalvön i Ryssland samt också med urfolk i hela världen under förutsättning att det gynnar programområdet. Samerna bor i Norge, Sverige, Finland och Ryssland och det är viktigt att samarbetet som redan existerar dem emellan kan fortsätta. Det är också viktigt att urfolk i världen kan samarbeta i vissa gemensamma frågor, särskilt med tanke på att det Arktiska området blivit intressant för exploatering av naturresurser och det då kan komma att drabba urfolken som bor i området.</p> <p>Några exempel på gränsöverskridande åtgärder för insatsområdet är:</p> <ul style="list-style-type: none">• Åtgärder som bidrar till utveckling av framtidens gemensamma kulturarv och gemenskap bland regionens invånare, särskilt bland ungdomar.• Användning av nya teknologiska lösningar för att lyfta fram regionens kultur och kulturarv.• Åtgärder för dokumentering och bearbetning av kulturarvet för framtida produkt- och tjänsteutveckling, bl.a. med hjälp av informations- och kommunikationsteknologi. <p>Unikt för Sápmi</p> <ul style="list-style-type: none">• Åtgärder som bidrar till aktivt samiskt språkutvecklingsarbete och ökad kulturförståelse för den samiska kulturen och de samiska förhållandena samt förvaltning av samiska kulturminnen och övriga resurser.	

Investeringsprioritering	6c - Att bevara, skydda, främja och utveckla natur- och kulturarvet
<ul style="list-style-type: none"> • Utveckling av tematiska samarbetsprojekt om gemensamma frågor med andra urfolk om traditionell kunskap m.m. <p>Huvudsakliga målgrupper: Offentliga organisationer, utbildningsinstitutioner, ideella föreningar, näringsliv.</p> <p>Huvudsakliga stödmottagare: Offentliga organisationer och ideella föreningar.</p> <p>Specifika målterritorier: Delområde Nord och delområde Sápmi.</p>	

2.A.6.2 Vägledande principer för urval av insatser

Investeringsprioritering	6c - Att bevara, skydda, främja och utveckla natur- och kulturarvet
<p>Genomgående för projekten är att de ska bidra till genomförandet av Europa 2020 och innehållsmässigt stämma mot programmets inriktning och övriga formella ansökningsvillkor. Nedanstående kriterier ska ses som principer för projekturval inom insatsområdet.</p> <p>Gränsregionalt mervärde De projekt som finansieras av programmet ska ha ett tydligt gränsregionalt mervärde inom geografin för Nordprogrammet. Det är också eftersträvansvärt att samarbetet sker mellan alla tre nationer så långt det är möjligt.</p> <p>Resultatorientering Alla projekt ska ha en klar interventionslogik (effektkedja). Det innebär att ett projekt ska bidra till att uppnå det specifika mål som är aktuellt för den investeringsprioritering som projektet tillhör. Sökande ska beskriva kopplingen mellan projektets aktiviteter, output (direkta resultat) och effekter. Effektkedjan ska vara tydlig och logisk samt innehålla mätbara mål.</p> <p>EUs strategi för Östersjöregionen Det finns ett antal potentiella samarbetsområden inom ramen för EU:s makroregionala strategi för Östersjöregionen som kan kopplas till Nordprogrammet.</p> <p>Horisontella kriterier som verktyg för tillväxt De horisontella kriterierna som beskrivs i kapitel 8 ska beaktas i projekten. Dessa är hållbar tillväxt, lika möjligheter samt icke-diskriminering, jämställdhet mellan kvinnor och män samt det samiska språket (speciellt för de samiska projekten).</p> <p>Bestående effekter Projekten ska sträva efter att varaktiga samarbetsstrukturer etableras samt att insatserna ger långsiktiga och bestående förändringar</p>	

Investeringsprioritering	6c - Att bevara, skydda, främja och utveckla natur- och kulturarvet
inom de områden som prioriteras inom programmet.	
Förutom dessa generella principer finns även specifika principer för projekturval inom insatsområde 3.	
– När det gäller regionens kultur och kulturarv prioriteras framförallt projekt som skapar förutsättningar som bidrar till utveckling av kulturella, kreativa och samiska näringar.	
De specifika principerna kommer att ha en styrande funktion vid prioriteringar av projekt inom dessa områden och gäller projekt inom både delområde Nord som Sápmi.	

2.A.6.3 Planerad användning av finansieringsinstrument (i tillämpliga fall)

Investeringsprioritering	6c - Att bevara, skydda, främja och utveckla natur- och kulturarvet
Inte aktuellt för Nordprogrammet	

2.A.6.4 Planerad användning av större projekt (i tillämpliga fall)

Investeringsprioritering	6c - Att bevara, skydda, främja och utveckla natur- och kulturarvet
Inte aktuellt för Nordprogrammet	

2.A.6.5 Aktivitetsindikatorer (per investeringsprioritering)

Tabell 4: Gemensamma och programspecifika aktivitetsindikatorer

Investeringsprioritering		6c - Att bevara, skydda, främja och utveckla natur- och kulturarvet			
ID	Indikator	Måttenhet	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
A6	Deltagande i insatser som framhåller regionens kulturarv	Antal deltagare	1 000,00	Rapporterad	Årligen
A6a	Deltagande i insatser som framhåller regionens kulturarv	Antal kvinnor	500,00	Rapporterade	Årligen
A6b	Deltagande i insatser som framhåller regionens kulturarv	Antal män	500,00	Rapporterade	Årligen
A6c	Deltagande i insatser som framhåller regionens kulturarv	Antal ungdomar	400,00	Rapporterade	Årligen
A7	Deltagande i utvecklings-främjande insatser för samisk kultur och samiska förhållanden	Antal deltagare	200,00	Rapporterad	Årligen
A7a	Deltagande i utvecklings-främjande insatser för samisk kultur och samiska förhållanden	Antal kvinnor	100,00	Rapporterade	Årligen
A7b	Deltagande i utvecklingsfrämjande insatser för samisk kultur och samiska förhållanden	Antal män	100,00	Rapporterade	Årligen
A8	Deltagande i aktiviteter som bidrar till ökad användning av det samiska språket	Antal deltagare	200,00	Rapporterad	Årligen
A8a	Deltagande i aktiviteter som bidrar till ökad användning av det samiska språket	Antal kvinnor	100,00	Rapporterade	Årligen
A8b	Deltagande i aktiviteter som bidrar till ökad användning av det samiska språket	Antal män	100,00	Rapporterade	Årligen

2.A.4 Investeringsprioritering

Investeringsprioriteringens id-nummer	6d
Investeringsprioriteringens rubrik	Att skydda och återställa den biologiska mångfalden och marken samt främja ekosystemtjänster, inklusive genom Natura 2000, och miljövänlig infrastruktur

2.A.5 Särskilda mål för investeringsprioriteringen och förväntade resultat

Det särskilda målets id-nummer	1
Det särskilda målets rubrik	Förbättrad bevarandestatus över naturmiljöer.
Resultat som medlemsstaterna försöker uppnå med unionens stöd	En av utmaningarna i det gränsöverskridande miljöarbetet är att bygga ett "ekologiskt sammanhängande" nätverk som bidrar till att uppnå gynnsam bevarandestatus för den biologiska mångfalden som finns i regionen. Programmet eftersträvar att uppnå en gynnsam bevarandestatus över våra naturmiljöer och en god ekologisk status över våra vattenmiljöer i enlighet med europeiska habitat- och vattendirektivet. Ekologiskt sammanhängande nätverk kan beröra både skyddade och andra naturmiljöer i mark, luft och vatten. Att harmonisera ländernas metodik och kunskaper inom förvaltning av naturmiljöer gynnar ekosystemens bevarandestatus och ger bättre möjligheter till miljöområdenas återställning (se bilaga 1, ref 34) För att kunna möjliggöra en gemensam arbetsmetodik måste det finnas kunskap om ländernas miljölagstiftning och laginstrument. Ur besöks- och rennäringssperspektiv är det också viktigt att utveckla gemensamma metoder för hur gränsöverskridande naturmiljöer kan tillgängliggöras för näringarna. Det är också viktigt att kunna implementera åtgärder och arbetsmetoder som man har åstadkommit tillsammans.

Tabell 3: Programspecifika resultatindikatorer (per särskilt mål)

Särskilt mål		1 - Förbättrad bevarandestatus över naturmiljöer.					
ID	Indikator	Måttenhet	Utgångsvärde	Basår	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
7	Miljöindex	Numerär	68,00	2014	69,00	Statistik	2014, 2018, 2020, 2023

2.A.6 Åtgärder som ska få stöd inom investeringsprioriteringen (per investeringsprioritering)

2.A.6.1 En beskrivning av den typ av åtgärder som ska få stöd, med exempel, och hur de förväntas bidra till de särskilda målen, bland annat, i tillämpliga fall, med identifiering av huvudsakliga målgrupper, särskilda territorier och typer av stödmottagare

Investeringsprioritering	6d - Att skydda och återställa den biologiska mångfalden och marken samt främja ekosystemtjänster, inklusive genom Natura 2000, och miljövänlig infrastruktur
<p>I regionen finns en stor tillgång till råvaror och energikällor för industrierna. En stor del av den välfärd som regionen har i dag baseras på användandet av naturrikedomar såsom skog, vatten, malm, mineraler, fisk, olja och gas. Flera av dessa naturtillgångar finns i områden som är viktiga för Sápmi utifrån höga natur- och kulturvärden. Det sätt som regionen använder naturresurser samt mark- och vattentillgångar på är avgörande för den långsiktiga biologiska mångfalden, resurshushållningen samt för befolkningens välmående och naturens rekreativvärde.</p> <p>Inom detta insatsområde kan åtgärder som förbättrar och bibehåller bevarandestatus för regionens naturmiljöer i mark, luft och vatten genomföras. Genom att skapa, utveckla och implementera nya gränsöverskridande metoder för bevarande och återställande av naturområden och dess habitat kan vi åstadkomma bättre bevarandestatus över våra naturmiljöer. I vissa situationer måste förutsättningar över ländernas regelverk utredas för att harmonisera med ländernas lagstiftning eller arbetsmetoder. En viktig aspekt för programområdet är exempelvis gränsälvar, där vi vet att arbetsmetoderna på vardera sidan av älven ser annorlunda ut. Ur naturmiljöernas synpunkt är det essentiellt att skötsel över naturområden harmoniseras mellan länderna så långt som möjligt. Här finns också möjligheter till gränsöverskridande erfarenhetsutbyte och gemensamma arbetsinsatser avseende återställandet av naturmiljöer och dess habitat.</p> <p>Huvudsakliga målgrupper: Offentliga organisationer, utbildningsinstitutioner, ideella föreningar, näringsliv.</p> <p>Huvudsakliga stödmottagare: Offentliga organisationer och ideella föreningar.</p> <p>Specifika målterritorier: Delområde Nord och delområde Sápmi.</p>	

2.A.6.2 Vägledande principer för urval av insatser

Investeringsprioritering	6d - Att skydda och återställa den biologiska mångfalden och marken samt främja ekosystemtjänster, inklusive genom Natura 2000, och miljövänlig infrastruktur
<p>Genomgående för projekten är att de ska bidra till genomförandet av Europa 2020 och innehållsmässigt stämma mot programmets inriktning och övriga formella ansökningsvillkor. Nedanstående kriterier ska ses som principer för projekturval inom insatsområdet.</p> <p>Gränsregionalt mervärde De projekt som finansieras av programmet ska ha ett tydligt gränsregionalt mervärde inom geografin för Nordprogrammet. Det är också eftersträvansvärt att samarbetet sker mellan alla tre nationer så långt det är möjligt.</p> <p>Resultatorientering Alla projekt ska ha en klar interventionslogik (effektkedja). Det innebär att ett projekt ska bidra till att uppnå det specifika mål som är aktuellt för den investeringsprioritering som projektet tillhör. Sökande ska beskriva kopplingen mellan projektets aktiviteter, output (direkta resultat) och effekter. Effektkedjan ska vara tydlig och logisk samt innehålla mätbara mål.</p> <p>EUs strategi för Östersjöregionen Det finns ett antal potentiella samarbetsområden inom ramen för EU:s makroregionala strategi för Östersjöregionen som kan kopplas till Nordprogrammet.</p> <p>Horisontella kriterier som verktyg för tillväxt De horisontella kriterierna som beskrivs i kapitel 8 ska beaktas i projekten. Dessa är hållbar tillväxt, lika möjligheter samt icke-diskriminering, jämställdhet mellan kvinnor och män samt det samiska språket (speciellt för de samiska projekten).</p> <p>Bestående effekter Projekten ska sträva efter att varaktiga samarbetsstrukturer etableras samt att insatserna ger långsiktiga och bestående förändringar inom de områden som prioriteras inom programmet.</p> <p>Förutom dessa generella principer finns även specifika principer för projekturval inom insatsområde 3.</p> <p>– När det gäller miljö kommer projekt som bidrar till ekosystemens ökade resiliens att prioriteras. Detta för att stärka naturkapitalet och ge kostnadseffektiva alternativ för begränsning av och anpassning till klimatförändringar och katastrofriskhantering.</p> <p>De specifika principerna kommer att ha en styrande funktion vid prioriteringar av projekt inom dessa områden och gäller projekt inom både delområde Nord som Sápmi.</p>	

2.A.6.3 Planerad användning av finansieringsinstrument (i tillämpliga fall)

Investeringsprioritering	6d - Att skydda och återställa den biologiska mångfalden och marken samt främja ekosystemtjänster, inklusive genom Natura 2000, och miljövänlig infrastruktur
Inte aktuellt för Nordprogrammet	

2.A.6.4 Planerad användning av större projekt (i tillämpliga fall)

Investeringsprioritering	6d - Att skydda och återställa den biologiska mångfalden och marken samt främja ekosystemtjänster, inklusive genom Natura 2000, och miljövänlig infrastruktur
Inte aktuellt för Nordprogrammet	

2.A.6.5 Aktivitetsindikatorer (per investeringsprioritering)

Tabell 4: Gemensamma och programspecifika aktivitetsindikatorer

Investeringsprioritering	6d - Att skydda och återställa den biologiska mångfalden och marken samt främja ekosystemtjänster, inklusive genom Natura 2000, och miljövänlig infrastruktur				
ID	Indikator	Måttenhet	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
CO23	Natur och biologisk mångfald: Ytarea med livsmiljöer som får stöd för att uppnå bättre bevarandestatus	Hektar	700 000,00	Rapporterad	Årligen

2.A.4 Investeringsprioritering

Investeringsprioriteringens id-nummer	6g
Investeringsprioriteringens rubrik	Stödja industriell omställning till en resurseffektiv ekonomi, främja grön tillväxt, miljöinnovation och miljöledning i den offentliga och den privata sektorn

2.A.5 Särskilda mål för investeringsprioriteringen och förväntade resultat

Det särskilda målets id-nummer	1
Det särskilda målets rubrik	Offentliga sektorns kunskap och kompetens om grön tillväxt och resurseffektivitet har ökat i regionen.
Resultat som medlemsstaterna försöker uppnå med unionens stöd	<p>För att kunna skapa gynnsamma marknadsförhållanden och främja grön tillväxt i regionen måste programområdets samhällsfunktioner vara resurseffektiva och miljövänliga. Detta innebär en ökad miljömedvetenhet och kompetens hos nyckelpersoner inom offentlig sektor, framför allt inom olika kommunala sektorer för att kunna initiera gröna beslut inom samhällsutvecklingen. Eftersom länderna kan ha olika institutionella strukturer vid olika utvecklingsfrågor inom samhället innebär begreppet offentlig sektor både kommuner och andra offentliga myndigheter som har regional ämnesspecifik kompetens.</p> <p>Utifrån områdets arktiska förutsättningar, måste regionens kommuner skapa lokala och gränsöverskridande strukturella lösningar som håller en förbättrad nivå för resurseffektivitet och främjandet av grön tillväxt. Med tanke på att kunskapsnivån och kompetens kan vara mycket varierande mellan kommuner kan det åstadkommas mycket genom gränsregionalt erfarenhetsutbyte. Gröna samhällslösningar och bättre resursförvaltning under hela livscykeln är förutsättningar för grön tillväxt.</p>

Tabell 3: Programspecifika resultatindikatorer (per särskilt mål)

Särskilt mål		1 - Offentliga sektorns kunskap och kompetens om grön tillväxt och resurseffektivitet har ökat i regionen.					
ID	Indikator	Måttenhet	Utgångsvärde	Basår	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
8	Kunskapsindex	Numerär	2,30	2013	2,50	Enkät	2014, 2018, 2020, 2023

2.A.6 Åtgärder som ska få stöd inom investeringsprioriteringen (per investeringsprioritering)

2.A.6.1 En beskrivning av den typ av åtgärder som ska få stöd, med exempel, och hur de förväntas bidra till de särskilda målen, bland annat, i tillämpliga fall, med identifiering av huvudsakliga målgrupper, särskilda territorier och typer av stödmottagare

Investeringsprioritering	6g - Stödja industriell omställning till en resurseffektiv ekonomi, främja grön tillväxt, miljöinnovation och miljöledning i den offentliga och den privata sektorn
<p>För att åstadkomma en högre miljömedvetenhet och resurseffektivitet i programområdet måste kunskapsnivån höjas hos offentlig sektor, hos kommuner och hos deras invånare. Med tanke på att de flesta initiativ och beslut för samhällsomvandling mot resurseffektivitet görs på lokala beslutsnivån är det viktigt att nyckelpersoner har hög kompetensnivå inom dagens utveckling mot grön tillväxt. En hög kompetens hos kommunala verksamheter bidrar till processer och teknologiska lösningar som är mer miljövänliga och mer bärkraftiga än dagens. Kunskaps- och kompetenshöjande insatser kan genomföras inom flera kommunala sektorer. Exempelvis finns det flera kommunala verksamheter där energieffektivisering är en central fråga. Detta innebär bland annat kunskapshöjande åtgärder för utveckling av en miljövänligare avfallsektor, effektivisering av energiförbrukning, utveckling av hållbara transportlösningar samt nyttjandet av IT-tjänster inom samhället. I programområdet finns det varierande kunskap och kompetens som är anpassad till det kalla klimatet, vilket leder till goda förutsättningar för gränsöverskridande samarbete. Med tanke på programområdets specifika fysiska förutsättningar är det viktigt med erfarenhets- och kunskapsutbyte inom regionen.</p> <p>Huvudsakliga målgrupper: Offentliga organisationer, utbildningsinstitutioner, ideella föreningar, näringsliv.</p> <p>Huvudsakliga stödmottagare: Offentliga organisationer och ideella föreningar.</p> <p>Specifika målterritorier: Delområde Nord och delområde Sápmi.</p>	

2.A.6.2 Vägledande principer för urval av insatser

Investeringsprioritering	6g - Stödja industriell omställning till en resurseffektiv ekonomi, främja grön tillväxt, miljöinnovation och miljöledning i den offentliga och den privata sektorn
<p>Genomgående för projekten är att de ska bidra till genomförandet av Europa 2020 och innehållsmässigt stämma mot programmets inriktning och övriga formella ansökningsvillkor. Nedanstående kriterier ska ses som principer för projekturval inom insatsområdet.</p>	

Investeringsprioritering	6g - Stödja industriell omställning till en resurseffektiv ekonomi, främja grön tillväxt, miljöinnovation och miljöledning i den offentliga och den privata sektorn
<p>Gränsregionalt mervärde De projekt som finansieras av programmet ska ha ett tydligt gränsregionalt mervärde inom geografin för Nordprogrammet. Det är också eftersträvansvärt att samarbetet sker mellan alla tre nationer så långt det är möjligt.</p> <p>Resultatorientering Alla projekt ska ha en klar interventionslogik (effektkedja). Det innebär att ett projekt ska bidra till att uppnå det specifika mål som är aktuellt för den investeringsprioritering som projektet tillhör. Sökande ska beskriva kopplingen mellan projektets aktiviteter, output (direkta resultat) och effekter. Effektkedjan ska vara tydlig och logisk samt innehålla mätbara mål.</p> <p>EUs strategi för Östersjöregionen Det finns ett antal potentiella samarbetsområden inom ramen för EU:s makroregionala strategi för Östersjöregionen som kan kopplas till Nordprogrammet.</p> <p>Horisontella kriterier som verktyg för tillväxt De horisontella kriterierna som beskrivs i kapitel 8 ska beaktas i projekten. Dessa är hållbar tillväxt, lika möjligheter samt icke-diskriminering, jämställdhet mellan kvinnor och män samt det samiska språket (speciellt för de samiska projekten).</p> <p>Bestående effekter Projekten ska sträva efter att varaktiga samarbetsstrukturer etableras samt att insatserna ger långsiktiga och bestående förändringar inom de områden som prioriteras inom programmet.</p> <p>Förutom dessa generella principer finns även specifika principer för projekturval inom insatsområde 3.</p> <p>– När det gäller resurseffektivisering kommer projekt som bidrar till ökade ansträngningar för minskade climateffekter och bättre anpassning till klimatförändringar att prioriteras.</p> <p>De specifika principerna kommer att ha en styrande funktion vid prioriteringar av projekt inom dessa områden och gäller projekt inom både delområde Nord som Sápmi.</p>	

2.A.6.3 Planerad användning av finansieringsinstrument (i tillämpliga fall)

Investeringsprioritering	6g - Stödja industriell omställning till en resurseffektiv ekonomi, främja grön tillväxt, miljöinnovation och miljöledning i den offentliga och den privata sektorn
---------------------------------	---

Investeringsprioritering	6g - Stödja industriell omställning till en resurseffektiv ekonomi, främja grön tillväxt, miljöinnovation och miljöledning i den offentliga och den privata sektorn
Inte aktuellt för Nordprogrammet	

2.A.6.4 Planerad användning av större projekt (i tillämpliga fall)

Investeringsprioritering	6g - Stödja industriell omställning till en resurseffektiv ekonomi, främja grön tillväxt, miljöinnovation och miljöledning i den offentliga och den privata sektorn
Inte aktuellt för Nordprogrammet	

2.A.6.5 Aktivitetsindikatorer (per investeringsprioritering)

Tabell 4: Gemensamma och programspecifika aktivitetsindikatorer

Investeringsprioritering		6g - Stödja industriell omställning till en resurseffektiv ekonomi, främja grön tillväxt, miljöinnovation och miljöledning i den offentliga och den privata sektorn			
ID	Indikator	Måttenhet	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
A9	Deltagande i kunskapsutvecklande eller kompetenshöjande åtgärder som bidrar till grön tillväxt och resurseffektivitet.	Antal deltagare	200,00	Rapporterad	Årligen
A9a	Deltagande i kunskapsutvecklande eller kompetenshöjande åtgärder som bidrar till grön tillväxt och resurseffektivitet	Antal kvinnor	100,00	Rapporterade	Årligen
A9b	Deltagande i kunskapsutvecklande eller kompetenshöjande åtgärder som bidrar till grön tillväxt och resurseffektivitet	Antal män	100,00	Rapporterade	Årligen

2.A.7 Resultatram

Tabell 5: Resultatram för insatsområdet

Insatsområde		3 - Kultur och miljö					
ID	Typ av indikator	Indikator eller viktigt genomförandesteg	Måttenhet, i tillämpliga fall	Delmål för 2018	Slutmål (2023)	Uppgiftskälla	Förklaring av indikatorns relevans, i tillämpliga fall
CO23	Aktivitet	Natur och biologisk mångfald: Ytarea med livsmiljöer som får stöd för att uppnå bättre bevarandestatus	Hektar	35000	700 000,00	Rapporterad	
A6	Aktivitet	Deltagande i insatser som framhåller regionens kulturarv	Antal deltagare	50	1 000,00	Rapporterad	
A9	Aktivitet	Deltagande i kunskapsutvecklande eller kompetenshöjande åtgärder som bidrar till grön tillväxt och resurseffektivitet.	Antal deltagare	10	200,00	Rapporterad	
F1	Finansiell	Stödberättigande utgifter som betalats av stödmottagarna	Euro	2616930	17 446 200,00	Rapporterade	

Ytterligare kvalitativa uppgifter om inrättandet av resultatramen

2.A.8 Insatskategorier

Insatskategorier för innehållet i insatsområdet, enligt en nomenklatur som antagits av kommissionen, och en preliminär uppdelning av unionens medel

Tabellerna 6–9: Insatskategorier

Tabell 6: Dimension 1 Interventionsområde

Insatsområde	3 - Kultur och miljö
Kod	Belopp (euro)
085. Skydd och förbättring av den biologiska mångfalden, naturskydd samt grön infrastruktur	1 417 500,00
086. Skydd, återställande och hållbar användning av Natura 2000-platser	1 417 500,00
087. Klimatanpassningsåtgärder och förebyggande och hantering av klimatrelaterade risker, t.ex. erosion, bränder, översvämningar, stormar och torka, inklusive informationskampanjer, civilskydd samt system och infrastrukturer för katastrofhantering	1 701 000,00
091. Utveckling och främjande av naturområdets turismpotential	2 268 000,00
094. Skydd, utveckling och främjande av offentliga kultur- och kulturarvstillgångar	2 268 000,00
095. Utveckling och främjande av offentliga kultur- och kulturarvstjänster	2 268 000,00

Tabell 7: Dimension 2 Typ av finansiering

Insatsområde	3 - Kultur och miljö
Kod	Belopp (euro)
01. Bidrag utan återbetalningsskyldighet	11 340 000,00

Tabell 8: Dimension 3 – Typ av område

Insatsområde	3 - Kultur och miljö	
	Kod	Belopp (euro)
	01. Storstadsområden (tätbefolkade, >50 000 invånare)	567 000,00
	02. Mindre stadsområden (mindre tätbefolkade, >5 000 invånare)	4 536 000,00
	03. Landsbygdsområden (glesbefolkade)	5 670 000,00
	04. Makroregionala samarbetsområden	567 000,00

Tabell 9: Dimension 6 – territoriella genomförandemekanismer

Insatsområde	3 - Kultur och miljö	
	Kod	Belopp (euro)
	07. Ej tillämpligt	11 340 000,00

2.A.9 En sammanfattning av den planerade användningen av tekniskt stöd som vid behov omfattar åtgärder för att stärka den administrativa kapaciteten hos de myndigheter är delaktiga i förvaltningen och kontrollen av programmen och stödmottagarna samt vid behov åtgärder för att öka den administrativa kapaciteten hos relevanta parter att delta i genomförandet av programmen (i tillämpliga fall) (i tillämpliga fall)

Insatsområde:	3 - Kultur och miljö
----------------------	-----------------------------

Insatsområde:	3 - Kultur och miljö

2.A.1 Insatsområde

Insatsområdets id-nummer	4
Insatsområdets rubrik	Gemensam arbetsmarknad

- Insatsområdet kommer att genomföras endast med finansieringsinstrument
- Hela insatsområdet kommer att genomföras endast med finansieringsinstrument som inrättas på unionsnivå
- Hela insatsområdet kommer att genomföras med instrument för lokalt ledd utveckling

2.A.2 Motivering till inrättandet av ett insatsområde som omfattar mer än ett tematiskt mål (i tillämpliga fall)

Programmet kommer inte använda sig av flera tematiska mål inom insatsområdena.

2.A.3 Fond och beräkningsunderlag för unionens stöd

Fond	Beräkningsunderlag (summa stödberättigande utgifter eller stödberättigande offentliga utgifter)
ERDF	Totalt

2.A.4 Investeringsprioritering

Investeringsprioriteringens id-nummer	8e
Investeringsprioriteringens	Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ, informations- och

Investeringsprioriteringens id-nummer	8e
rubrik	rådgivningstjänster samt gemensam utbildning (ETS-Gränsöverskridande)

2.A.5 Särskilda mål för investeringsprioriteringen och förväntade resultat

Det särskilda målets id-nummer	1
Det särskilda målets rubrik	Den gränsöverskridande rörligheten på arbetsmarknaden har ökat.
Resultat som medlemsstaterna försöker uppnå med unionens stöd	<p>Erfarenheter från de projekt som bedrivits under tidigare programperiod med beröring till arbetsmarknad och sysselsättning har fokuserat bl. a på praktikplatser, yrkesinriktade kompetens-utvecklingsinsatser samt kartläggning och undan-röjande av gränshinder. Projektet har drivits av aktörer från både näringslivet och offentliga sektorn. Insatser under kommande programperiod kan delvis ske i samarbete med de aktörer som arbetar med sysselsättning, matchning och andra frågor på arbetsmarknaden.</p> <p>Det programmet kan tillföra genom att arbeta inom detta insatsområde är ett gränsöverskridande perspektiv för att främja rörligheten över gränserna. Därmed kan tillgång fås till ett större och mer diversifierat arbetsmarknadsområde med ett breddat och utökat utbud av arbetskraft. Inom regionen råder stora variationer gällande arbetstillfällena och tillgång till arbetskraft. Dessutom har programområdet en differentierad näringslivsstruktur, vilket främjar gränsöverskridande samarbete och en ökad rörlighet. Med gemensamma resurser kan regionen tillsammans bidra till en bättre matchning mellan arbetsmarknadens behov och kompetens.</p> <p>Genom att arbeta med utveckling av gräns-överskridande sysselsättningsinitiativ, som t.ex. matchning, erfarenhetsutbyte, mötesplatser och praktikplatser, skapas kontinuitet och långsiktighet samt bidrag till kompetensförsörjningen i regionen. Detta skapar även möjligheter för de grupper på arbetsmarknaden som varken etablerat sig på arbetsmarknaden eller har utbildning efter grund- och gymnasieskolan, s.k. "NEETs". Dessa ungdomar kan också vara lämpliga arbetskrafts- och kompetensresurser för SMF i regionen.</p>
Det särskilda målets id-nummer	2
Det särskilda målets rubrik	Specifikt mål för Sápmi: Stärkt kompetens och kunskapsutveckling inom samiska näringar

Det särskilda målets id-nummer	1
Det särskilda målets rubrik	Den gränsöverskridande rörligheten på arbetsmarknaden har ökat.
Resultat som medlemsstaterna försöker uppnå med unionens stöd	<p>Inom Sápmi är kunskapsöverföring med koppling till samisk näringslivsverksamhet, kultur och traditioner några av de grundläggande förutsättningarna för bevarandet av den samiska kulturen och identiteten. De samiska utbildningsinstitutionerna samt andra samiska organisationer är viktiga som kunskaps- och kulturförmedlare samt kompetensutvecklare.</p> <p>Behoven av kunskap och utbildning inom olika områden är likartad för alla de länder som omfattas i Sápmi. Gränsöverskridande utbildningar främjar arbetet med att stärka de samiska näringarna. Genom gränsöverskridande utbildningsinsatser, workshops, erfarenhetsutbyte och nätverksbyggande kan fortsatt dialog och samverkan länderna emellan etableras. Genom detta stärks också förutsättningar för urfolkens möjlighet att utveckla både traditionella och nya näringar.</p>

Tabell 3: Programspecifika resultatindikatorer (per särskilt mål)

Särskilt mål		1 - Den gränsöverskridande rörligheten på arbetsmarknaden har ökat.					
ID	Indikator	Måttenhet	Utgångsvärde	Basår	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
9	Förfrågningar kring arbetspendling över gränserna	Antal	401,00	2012	600,00	Statistik	2014, 2018, 2020, 2023

Särskilt mål		2 - Specifikt mål för Sápmi: Stärkt kompetens och kunskapsutveckling inom samiska näringar					
ID	Indikator	Måttenhet	Utgångsvärde	Basår	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
10	Utbildningsinsatser inom samiska näringar	Antal	12,00	2013	15,00	Statistik	2014, 2018, 2020, 2023

2.A.6 Åtgärder som ska få stöd inom investeringsprioriteringen (per investeringsprioritering)

2.A.6.1 En beskrivning av den typ av åtgärder som ska få stöd, med exempel, och hur de förväntas bidra till de särskilda målen, bland annat, i tillämpliga fall, med identifiering av huvudsakliga målgrupper, särskilda territorier och typer av stödmottagare

Investeringsprioritering	8e - Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ, informations- och rådgivningstjänster samt gemensam utbildning (ETS-Gränsöverskridande)
<p>En viktig förutsättning för ökad sysselsättning i programområdet är att främja gränsöverskridande rörlighet på arbetsmarknaden. Att arbeta gränsöverskridande ger ett större underlag av arbetskraftsresurser vilket ökar möjligheterna att hitta arbetskraft med rätt kompetens för att matcha med arbetsmöjligheter.</p> <p>Därigenom skapas också möjligheter för grupper som står utanför arbetsmarknaden, t ex. utrikes födda, ungdomar och ”NEETs” som varken fått fäste på arbetsmarknaden eller studerar vidare efter obligatorisk grundskola. Eftersom situationen i hela regionen är liknande för dessa grupper kan förutsättningar att främja sysselsättning skapas genom kompletterande strukturer mellan länderna.</p> <p>Med skillnader i näringslivsstruktur, geografi och annat finns möjlighet att genom erfarenhetsutbyte och genom att fånga upp goda exempel lära av varandra och därigenom öka och stärka regional samverkan. Ett gränsöverskridande erfarenhetsutbyte kan också bidra till förändrade attityder och en ökad medvetenhet om de möjligheter och mervärde som ett gränsöverskridande samarbete kan leda till.</p> <p>Några exempel på gränsöverskridande åtgärder för insatsområdet är:</p> <ul style="list-style-type: none">• Initiativ för matchning av arbetskraft mot arbetsmarknadens behov i programområdet, både inom den offentliga och privata sektor, för att stötta de största rekryteringsbehoven. Det kan t.ex. vara i form av mässor, studieresor etc.• Initiativ för erfarenhetsutbyte och lärande som bidrar till att öka etableringsgraden för personer som står utanför arbetsmarknaden, t.ex. ungdomar och utrikesfödda. Detta kan t.ex. ske i form av konferenser, workshops, studieresor med mera. <p>Unikt för Sápmi</p> <ul style="list-style-type: none">• Initiativ för erfarenhetsutbyte mellan samiska företag, organisationer och institutioner som bidrar till kompetensutveckling som skapar fler arbetstillfällen. Det är t.ex. gemensamma gränsöverskridande yrkesutbildningar, workshops, praktik och studiebesök hos andra etablerade företag	

Investeringsprioritering	8e - Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ, informations- och rådgivningstjänster samt gemensam utbildning (ETS-Gränsöverskridande)
<p>som då kan fungera som mentorer, särskilt för ungdomar eller företagare som är under en nyetableringsfas.</p> <p>Huvudsakliga målgrupper: Offentliga och privata aktörer inom arbetsmarknad och sysselsättning, utbildningsaktörer, aktörer inom näringslivet, personer som är tillgängliga för matchning på arbetsmarknaden, ungdomar, utrikesfödda.</p> <p>Huvudsakliga stödmottagare: Offentliga och privata aktörer inom arbetsmarknad och sysselsättning, utbildningsaktörer, aktörer inom näringslivet, ideella föreningar.</p> <p>Specifika målterritorier: Delområde Nord och delområde Sápmi.</p>	

2.A.6.2 Vägledande principer för urval av insatser

Investeringsprioritering	8e - Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ, informations- och rådgivningstjänster samt gemensam utbildning (ETS-Gränsöverskridande)
<p>Genomgående för projekten är att de ska bidra till genomförandet av Europa 2020 och innehållsmässigt stämma mot programmets inriktning och övriga formella ansökningsvillkor. Nedanstående kriterier ska ses som principer för projekturval inom insatsområdet.</p> <p>Gränsregionalt mervärde De projekt som finansieras av programmet ska ha ett tydligt gränsregionalt mervärde inom geografin för Nordprogrammet. Det är också eftersträvarvärt att samarbetet sker mellan alla tre nationer så långt det är möjligt.</p> <p>Resultatorientering Alla projekt ska ha en klar interventionslogik (effektkedja). Det innebär att ett projekt ska bidra till att uppnå det specifika mål som är aktuellt för den investeringsprioritering som projektet tillhör. Sökande ska beskriva kopplingen mellan projektets aktiviteter, output (direkta resultat) och effekter. Effektkedjan ska vara tydlig och logisk samt innehålla mätbara mål.</p> <p>EUs strategi för Östersjöregionen Det finns ett antal potentiella samarbetsområden inom ramen för EU:s makroregionala strategi för Östersjöregionen som kan kopplas till Nordprogrammet.</p>	

Investeringsprioritering	8e - Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ, informations- och rådgivningstjänster samt gemensam utbildning (ETS-Gränsöverskridande)
<p>Horisontella kriterier som verktyg för tillväxt De horisontella kriterierna som beskrivs i kapitel 8 ska beaktas i projekten. Dessa är hållbar tillväxt, lika möjligheter samt icke-diskriminering, jämställdhet mellan kvinnor och män samt det samiska språket (speciellt för de samiska projekten).</p> <p>Bestående effekter Projekten ska sträva efter att varaktiga samarbetsstrukturer etableras samt att insatserna ger långsiktiga och bestående förändringar inom de områden som prioriteras inom programmet.</p> <p>Förutom dessa generella principer finns även en specifik princip för projekturval inom insatsområde 4. Huvudprincipen är att projekten ska bidra till en gemensam arbetsmarknad med utgångspunkt från arbetsmarknadens behov, i första hand inom programmets fokusområden:</p> <ul style="list-style-type: none"> • Tjänstenärings inom servicesektorn • Samverkan mellan basindustri och SMF • Testverksamhet • Energi och miljöteknik/ Clean Tech • Digitala tjänstenärings • Kulturella och kreativa näringar • Samiska näringar <p>Fokusområdena kommer att ha en styrande funktion vid prioriteringar av projekt inom detta insatsområde, och det gäller projekt inom både delområde Nord som Sápmi.</p>	

2.A.6.3 Planerad användning av finansieringsinstrument (i tillämpliga fall)

Investeringsprioritering	8e - Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ, informations- och rådgivningstjänster samt gemensam utbildning (ETS-Gränsöverskridande)
Inte aktuellt för Nordprogrammet	

2.A.6.4 Planerad användning av större projekt (i tillämpliga fall)

Investeringsprioritering	8e - Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ, informations- och rådgivningstjänster samt gemensam utbildning (ETS-Gränsöverskridande)
Inte aktuellt för Nordprogrammet	

2.A.6.5 Aktivitetsindikatorer (per investeringsprioritering)

Tabell 4: Gemensamma och programspecifika aktivitetsindikatorer

Investeringsprioritering		8e - Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ, informations- och rådgivningstjänster samt gemensam utbildning (ETS-Gränsöverskridande)			
ID	Indikator	Måttenhet	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens
CO43	Arbetsmarknad och utbildning: Antal deltagare i gränsöverskridande rörlighetsinitiativ	Personer	400,00	Rapporterad	Årligen
A10	Deltagande i gränsöverskridande kompetensinitiativ inom samiska näringar.	Antal deltagare	40,00	Rapporterad	Årligen
A10a	Deltagande i gränsöverskridande kompetensinitiativ inom samiska näringar	Antal kvinnor	20,00	Rapporterade	Årligen
A10b	Deltagande i gränsöverskridande kompetensinitiativ inom samiska näringar.	Antal män	20,00	Rapporterade	Årligen
A10c	Deltagande i gränsöverskridande kompetensinitiativ inom samiska näringar.	Antal ungdomar	20,00	Rapporterade	Årligen

2.A.7 Resultatram

Tabell 5: Resultatram för insatsområdet

Insatsområde		4 - Gemensam arbetsmarknad					
ID	Typ av indikator	Indikator eller viktigt genomförandesteg	Måttenhet, i tillämpliga fall	Delmål för 2018	Slutmål (2023)	Uppgiftskälla	Förklaring av indikatorns relevans, i tillämpliga fall
CO43	Aktivitet	Arbetsmarknad och utbildning: Antal deltagare i gränsöverskridande rörlighetsinitiativ	Personer	20	400,00	Rapporterade	
F1	Finansiell	Stödberättigande utgifter som betalats av stödmottagarna	Euro	775380	5 169 200,00	Rapporterade	

Ytterligare kvalitativa uppgifter om inrättandet av resultatramen

2.A.8 Insatskategorier

Insatskategorier för innehållet i insatsområdet, enligt en nomenklatur som antagits av kommissionen, och en preliminär uppdelning av unionens medel

Tabellerna 6–9: Insatskategorier

Tabell 6: Dimension 1 Interventionsområde

Insatsområde	4 - Gemensam arbetsmarknad
--------------	----------------------------

Insatsområde	4 - Gemensam arbetsmarknad	
	Kod	Belopp (euro)
	108. Modernisering av institutionerna på arbetsmarknaden, såsom offentliga och privata arbetsförmedlingstjänster, och förbättring av matchning till arbetsmarknadens behov, inklusive genom åtgärder för att öka arbetstagarnas rörlighet över gränserna samt genom rörlighetssystem och bättre samarbete mellan institutioner och berörda parter	2 352 000,00
	117. Stärka lika tillgång till livslångt lärande för alla åldersgrupper i formella, icke-formella och informella sammanhang, öka arbetskraftens kunskaper, färdigheter och kompetens och främja flexibla utbildningsvägar inklusive genom yrkesvägledning och validering av förvärvad kompetens	1 008 000,00

Tabell 7: Dimension 2 Typ av finansiering

Insatsområde	4 - Gemensam arbetsmarknad	
	Kod	Belopp (euro)
	01. Bidrag utan återbetalningsskyldighet	3 360 000,00

Tabell 8: Dimension 3 – Typ av område

Insatsområde	4 - Gemensam arbetsmarknad	
	Kod	Belopp (euro)
	01. Storstadsområden (tätbefolkade, >50 000 invånare)	336 000,00

Insatsområde	4 - Gemensam arbetsmarknad	
	Kod	Belopp (euro)
	02. Mindre stadsområden (mindre tätbefolkade, >5 000 invånare)	1 344 000,00
	03. Landsbygdsområden (glesbefolkade)	1 344 000,00
	04. Makroregionala samarbetsområden	336 000,00

Tabell 9: Dimension 6 – territoriella genomförandemekanismer

Insatsområde	4 - Gemensam arbetsmarknad	
	Kod	Belopp (euro)
	07. Ej tillämpligt	3 360 000,00

2.A.9 En sammanfattning av den planerade användningen av tekniskt stöd som vid behov omfattar åtgärder för att stärka den administrativa kapaciteten hos de myndigheter är delaktiga i förvaltningen och kontrollen av programmen och stödmottagarna samt vid behov åtgärder för att öka den administrativa kapaciteten hos relevanta parter att delta i genomförandet av programmen (i tillämpliga fall) (i tillämpliga fall)

Insatsområde:	4 - Gemensam arbetsmarknad	
Inte aktuellt för Nordprogrammet		

2.B BESKRIVNING AV INSATSONRÅDEN FÖR TEKNISKT STÖD

2.B.1 Insatsområde

ID	5
Rubrik	Tekniskt stöd

2.B.2 Fond och beräkningsunderlag för unionens stöd

Fond	Beräkningsunderlag (summa stödberättigande utgifter eller stödberättigande offentliga utgifter)
Eruf	Offentlig

2.B.3 Särskilda mål och förväntade resultat

ID	Särskilt mål	Resultat som medlemsstaterna försöker uppnå med unionens stöd
1	Skapa förutsättningar för ett effektivt programgenomförande	Målet för tekniskt stöd är att ge förutsättningar för ett effektivt programgenomförande inom programmets administration, informationsverksamhet och utvärdering. För att programmet ska genomföras på ett effektivt sätt, så att såväl stödmottagare, finansiärer som administrationen upplever en tillfredställande och ekonomiskt välskött förvaltning förutsätts att administration, information och ekonomihantering ges tillräckliga ekonomiska och personella resurser.

2.B.4 Resultatindikatorer

Tabell 10: Programspecifika resultatindikatorer (per särskilt mål)

Insatsområde	1 - Skapa förutsättningar för ett effektivt programgenomförande						
ID	Indikator	Måttenhet	Utgångsvärde	Basår	Målvärde (2023)	Uppgiftskälla	Rapporteringsfrekvens

2.B.5 En beskrivning av åtgärder som ska få stöd och hur de förväntas bidra till de särskilda målen (per insatsområde)

2.B.5.1 En beskrivning av åtgärder som ska få stöd och hur de förväntas bidra till de särskilda målen

Insatsområde	5 - Tekniskt stöd
<p>Tekniskt stöd kan finansiera åtgärder i samband med förberedelser, förvaltning av programmet, genomförandeorganisationen, administration, datasystem, kontroller och revision, övervakning, uppföljning och utvärdering samt informations- och kommunikationsinsatser. Övervakningskommittén beslutar om användningen och fördelningen av tekniskt stöd. Förvaltande myndighet, det gemensamma sekretariatet, informationspunkten i Finland samt revisionsmyndigheten kan få finansiering genom programmets budget för tekniskt stöd. Stödet kommer att utgöra 7 % av det totala belopp som tilldelats programmet. Tekniskt stöd kommer att medfinansieras av nationella myndigheter. Sekretariatsuppgifter i Norge finansieras helt med norska medel.</p> <p>Utvärdering och resultatuppföljning Utvärdering av programmet kommer att ske vid ett flertal tillfällen och hur detta ska genomföras kommer att beslutas av övervakningskommittén på dess första möte då en utvärderingsplan ska antas. Exempelvis är det många av resultatindikatorerna som ska mätas med hjälp av enkäter eller expertgrupper.</p> <p>Även i tidigare programperiod har ett antal utvärderingar av programmet utförts. Tillväxtverket har då genomfört en gemensam upphandling av konsulter för tre gränsregionala program, både avseende genomförandeorganisation och uppnådda resultat. Erfarenheterna är mycket goda. Inom detta område kommer samverkan kring resultatspridning och utvärdering att utvecklas vidare.</p> <p>Kommunikation och information Övervakningskommittén beslutar om en kommunikationsplan för programmet. Kommunikationsplanen ska följas upp årligen på övervakningskommitténs möten.</p> <p>Samordning i kommunikationsfrågor sker genom Nätverket för kommunikatörer i strukturfondsprogram. De träffas ungefär två gånger per år för erfarenhetsutbyte. Nätverket planerar för fortsatt verksamhet i nästkommande programperiod.</p>	

2.B.5.2 Aktivitetsindikatorer som förväntas bidra till resultaten (per insatsområde)

Tabell 11: Aktivitetsindikatorer

Insatsområde		5 - Tekniskt stöd		
ID	Indikator	Måttenhet	Målvärde (2023)	Uppgiftskälla
A11	Programmets medel ska ha fördelats till projekt enligt programmets intentioner.domain.emptyString	%	100,00	Programmets datasystem
A12	Utbetalade medel av programmets totala EU-budget.domain.emptyString	%	95,00	Programmets datasystem
A13	Externa utvärderingar har genomförts under programperioden.domain.emptyString	Antal	2,00	Antal genomförda utvärderingar
A14	Årsarbetskrafter som medfinansieras av tekniskt stöddomain.emptyString	Antal heltidsekvivalenter	7,00	Rapporterade uppgifter

2.B.6 Insatskategorier

Motsvarande insatskategorier, enligt en nomenklatur som antagits av kommissionen, och en preliminär fördelning av unionens medel

Tabellerna 12–14: Insatskategorier

Tabell 12: Dimension 1 Interventionsområde

Insatsområde	5 - Tekniskt stöd	
Kod		Belopp (euro)
121. Förberedelse, genomförande, övervakning och kontroll		2 642 970,00
122. Utvärdering och undersökningar		146 830,00
123. Information och kommunikation		146 830,00

Tabell 13: Dimension 2 Typ av finansiering

Insatsområde	5 - Tekniskt stöd	
Kod		Belopp (euro)
01.Bidrag utan återbetalningsskyldighet		2 936 630,00

Tabell 14: Dimension 3 – Typ av område

Insatsområde	5 - Tekniskt stöd	
	Kod	Belopp (euro)
07.Ej tillämpligt		2 936 630,00

3. FINANSIERINGSPLAN

3.1 Medel från Eruf (i euro)

Tabell 15

Fond	2014	2015	2016	2017	2018	2019	2020	Totalt
Eruf	2 080 844,00	3 038 315,00	4 338 907,00	7 883 769,00	8 041 444,00	8 202 273,00	8 366 318,00	41 951 870,00
Totalt	2 080 844,00	3 038 315,00	4 338 907,00	7 883 769,00	8 041 444,00	8 202 273,00	8 366 318,00	41 951 870,00

3.2.A Summa medel från Eruf och nationell medfinansiering (i euro)

Tabell 16: Finansieringsplan

Insatsområde	Fond	Beräkningsunderlag för unionens stöd (Summa stödberättigande kostnader eller offentliga stödberättigande kostnader)	Unionens stöd (a)	Nationell medfinansiering (b) = (c) + (d)	Preliminär uppdelning av nationell medfinansiering		Summa finansiering (e) = (a) + (b)	Medfinansieringsgrad (f) = (a) / (e) (2)	För kännedom	
					Nationell offentlig finansiering (c)	Nationell privat finansiering (d)			Bidrag från tredjeländer	Bidrag från EIB
1	Eruf	Totalt	11 340 000,00	6 106 200,00	5 408 400,00	697 800,00	17 446 200,00	64,9998280428%	4 676 598,00	
2	Eruf	Totalt	12 975 240,00	6 986 668,00	6 188 153,00	798 515,00	19 961 908,00	64,999989981%	5 369 426,00	
3	Eruf	Totalt	11 340 000,00	6 106 200,00	5 408 400,00	697 800,00	17 446 200,00	64,9998280428%	4 676 598,00	
4	Eruf	Totalt	3 360 000,00	1 809 200,00	1 602 400,00	206 800,00	5 169 200,00	65,0003869071%	1 385 658,00	
5	Eruf	Offentlig	2 936 630,00	2 936 630,00	2 936 630,00	0,00	5 873 260,00	50,0000000000%	1 212 452,00	
Totalt	Eruf		41 951 870,00	23 944 898,00	21 543 983,00	2 400 915,00	65 896 768,00	63,6630160678%		
Totalsumma			41 951 870,00	23 944 898,00	21 543 983,00	2 400 915,00	65 896 768,00	63,6630160678%		

(1) Ska endast fyllas i om de insatsområdena uttrycks i totala kostnader.

(2) Detta tal kan rundas av till närmaste heltal i tabellen. Den exakta satsen som används för att ersätta betalningar är kvoten (f).

3.2.B Uppdelning per insatsområde och tematiskt mål

Tabell 17

Insatsområde	Tematiskt mål	Unionens stöd	Nationell medfinansiering	Summa finansiering
1	Stärka forskning, teknisk utveckling och innovation	11 340 000,00	6 106 200,00	17 446 200,00
2	Öka konkurrenskraften hos små och medelstora företag, jordbrukssektorn (för EJFLU) och fiske- och vattenbrukssektorn (för EHFF)	12 975 240,00	6 986 668,00	19 961 908,00
3	Bevara och skydda miljön och främja resurseffektivitet	11 340 000,00	6 106 200,00	17 446 200,00
4	Främja hållbar sysselsättning av god kvalitet och stödja arbetskraftens rörlighet	3 360 000,00	1 809 200,00	5 169 200,00
Totalt		39 015 240,00	21 008 268,00	60 023 508,00

Tabell 18: Preliminärt stödbelopp som ska användas för mål om klimatförändringar

Insatsområde	Preliminärt stödbelopp som ska användas för mål om klimatförändringar (i euro)	Andel av det samlade anslaget till programmet (i %)
1	567 000,00	1,35%
2	260 400,00	0,62%
3	2 835 000,00	6,76%
Totalt	3 662 400,00	8,73%

4. INTEGRERAT TILLVÄGAGÅNGSSÄTT VID TERRITORIELL UTVECKLING

Beskrivning av det integrerade tillvägagångssättet vid territoriell utveckling, med beaktande av samarbetsprogrammets innehåll och mål, även när det gäller regioner och områden som avses i artikel 174.3 i EUF-fördraget, med hänsyn till de deltagande medlemsstaternas partnerskapsöverenskommelser, som visar hur programmet bidrar till att uppfylla dess mål och förväntade resultat

Programmets geografi innehåller områden med långa avstånd, kallt klimat, låg befolkningstäthet och olika språk och utmaningar som demografin, kulturella skillnader, språkbarriärer, olikheter i ledarskaps- och organisationskulturer, brister i transport- och datakommunikation m.m. Delar av programgeografin är också en del av Barentsregionen med enorma naturresurser inom energi, skog och mineraler och ligger även i Arktis som är intressant när det gäller t.ex. effekter av klimatförändringar som hotar detta sårbara område. I programmet ska det därför genomföras insatser för att öka den gränsöverskridande rörligheten på arbetsmarknaden, förbättra beredskap att hantera miljöutmaningar, innovativt nyttjande och utveckling av naturresurser, kultur och kulturarv samt stärka det gränsöverskridande innovationssamarbetet för att uppnå en större kritisk massa.

Programmet tillämpar en integrerad strategi för regional utveckling genom att bygga på regionernas territoriella styrkor och deras inbördes förhållanden. De prioriteringar som görs ska vägledas av att det finns ett mervärde av att det genomförs gränsöverskridande. Programmet ska medfinansiera insatser som syftar till att hitta gemensamma lösningar på identifierade gränsöverskridande problem. Projektansökningar bör därför så långt som möjligt adressera territoriella utmaningar, beakta relevanta regionala utvecklingsstrategier och hur projektets planerade åtgärder påverkar de regionala förhållandena. Projekten ska alltså arbeta med utmaningar som identifierats gemensamt inom programområdet som t.ex. otillräcklig tillgänglighet, svagt företagsklimat, brist på nätverk mellan lokala och regionala förvaltningar samt att ta tillvara outnyttjade potentialer i gränsområdena. Vidare ska projekten stärka det gränsöverskridande kommersialiserings- och innovationssystemet samt hantera miljöutmaningar, natur- och kulturarv och rörligheten på arbetsmarknaden. Så långt som möjligt bör därför aktörer från olika områden och olika administrativa nivåer delta direkt i projekt eller som rådgivare.

För att främja och bidra till Europa 2020-strategin för tillväxt är det viktigt att etablera kontakter med andra regioner. För att se till att de gemensamma tillgångarna i programområdet används på ett samordnat och hållbar sätt är det viktigt med ett ömsesidigt lärande.

4.1 Lokalt ledd utveckling (i tillämpliga fall)

Tillvägagångssättet vid användning av instrument för lokalt ledd utveckling samt principerna för att fastställa i vilka områden de kommer att genomföras

Ej aktuellt för Nordprogrammet

4.2 Integrerade åtgärder för hållbar stadsutveckling (i tillämpliga fall)

Principer för att fastställa i vilka stadsområden som integrerade åtgärder för hållbar stadsutveckling ska genomföras och det preliminära Eruf-stödet till dessa åtgärder.

Ej aktuellt för Nordprogrammet

Tabell 19: Integrerade åtgärder för hållbar stadsutveckling – preliminära belopp för Eruf-stöd

Preliminära belopp för Eruf-stöd (i euro)
0,00

4.3 Integrerade territoriella investeringar (ITI) (i tillämpliga fall)

Tillvägagångssättet vid användning av integrerade territoriella investeringar (enligt definitionen i artikel 36 i förordning 1303/2013) i andra fall än dem som avses i punkt 4.2, samt ett preliminärt anslag från varje insatsområde

Ej aktuellt för Nordprogrammet

Tabell 20: Preliminära anslag till integrerad territoriell investering andra än dem som avses i punkt 4.2 (aggregerat belopp)

Insatsområde	Preliminärt anslag (unionens stöd) (i euro)
Totalt	0,00

4.4 Hur de inom programmet planerade insatserna bidrar till makroregionala strategier och havsområdesstrategier, enligt de behov för programområdet som fastställts av berörda medlemsstater, och med hänsyn till de strategiskt viktiga projekt som anges i strategierna (i tillämpliga fall)

(När medlemsstaterna och regionerna deltar i makroregionala strategier och havsområdesstrategier)

Nordprogrammet omfattar den nordligaste regionen av ”EU:s strategi för Östersjöregionen” och EU:s havsområdes strategi. Nordregionen är ett geografiskt stort område rikt på naturresurser, storslagen fjällmiljö och ett rikt kulturav samtidigt som norra Sverige och Finland pekas ut som en av det mest innovativa regionerna i Europa (se bilaga 1, ref 35). Hur havsmiljön utvecklas i Östersjön och i Nordsjön, är till stor del beroende av ländernas insatser både i hav och i land. Med de stora olja- och gasfyndigheter samt malmen och mineralerna står regionen för en stor del av råvaruförsörjningen till Europa, men är också ett strategiskt viktigt område för Europa då regionen även ingår i Barentsområdet.

EU:s makroregionala strategi för Östersjöregionen har till syfte att möta de gemensamma utmaningar som länderna i Östersjöregionen står inför.

Erfarenheterna från programperioden 2007-2013 visar att Nordprogrammet har haft 89 projekt som bidragit till genomförandet av EU:s strategi för Östersjöregionen, till en summa av drygt € 26 miljoner (se bilaga 1, ref 36). Som Östersjöstrategiprojekt räknas antingen Flaggskeppsprojekt som anges i handlingsplanen eller projekt med tydlig makroregional påverkan som bidrar till att nå strategins mål och indikatorer och som bidrar till att genomföra en eller flera åtgärder i handlingsplanen. Inom programmet finns ett flaggskeppsprojekt, ”Nordpraktik” som bedrivs av Föreningen Norden och som är en del av Baltic Training programme.

Nordprogrammet har en klar koppling till EU:s strategi för Östersjöregionen och kan bidra till dess genomförande med de valda insatsområden och tematiska målen. Kopplingen mellan de tematiska målen för Nordprogrammet och prioriteringsområdena i EU:s strategi för Östersjöregionen samt förslag på åtgärder som kan stödjas är följande:

Tematiskt mål 1: Att stärka forskning, teknisk utveckling och innovation
Innovation: Använda hela regionens potential inom forskning och innovation

Tematiskt mål 3: Att öka små och medelstora företags konkurrenskraft
Internal market: Undanröja hinder för EU:s inre marknad *SME:* Främja entreprenörskap och stärka tillväxten i små och medelstora företag

Tematiskt mål 6: Att skydda miljön och främja en hållbar användning av resurserna *Bio:* Bevara naturområden och biodiversitet inklusive inom fiske

Tematiskt mål 8: Att främja sysselsättning och arbetskraftens rörlighet *Internal market:* Undanröja hinder för EU:s inre marknad

Insatser inom olika insatsområden i programmet kan även, beroende på insatsens typ, bidra till andra prioriteringsområden inom EU:s strategi för Östersjöregionen än de

ovanstående. Exempelvis skulle insatser inom insatsområdena näringsliv och miljö även kunna bidra till Östersjöstrategins prioriteringsområden för kultur och turism

Programmets tonvikt ligger på hållbar ekonomisk och innovativ utveckling och skydd av den arktiska miljön. Programmet har också pekat ut den sociala utvecklingen samt utvecklingen av samiska livsförhållanden och samiska näringar. Detta är helt i linje med EU:s politik för den arktiska regionen. En av målsättningarna i Nordprogrammet är att stärka kompetensen och kunskapen på miljöområdet med tanke på den arktiska dimensionen.

5. GENOMFÖRANDEBESTÄMMELSER FÖR SAMARBETSPROGRAMMET

5.1 Relevanta myndigheter och organ

Tabell 21: Programmyndigheter

Myndighet/organ	Namn på myndighet eller organ samt avdelning eller enhet	Chef för myndighet eller organ (befattning)
Förvaltningsmyndighet	Länsstyrelsen i Norrbottens län, Enheten för Gränsregional utveckling	Landshövding
Attesterande myndighet	Förvaltande myndighet /Länsstyrelsen i Norrbottens län	Landshövding
Revisionsmyndighet	Ekonomistyrningsverket, Avdelning EU-revision	Avdelningschef, EU-revision

Det organ som kommissionen ska göra utbetalningarna till:

- Förvaltningsmyndighet
 Attesterande myndighet

Tabell 22: Organ med ansvar för att genomföra kontroller och revisioner

Myndighet/organ	Namn på myndighet eller organ samt avdelning eller enhet	Chef för myndighet eller organ (befattning)
Organ som utsetts att genomföra kontroller	Arbets- och näringsministeriet, Finland	Näringsminister, arbetsminister, kanslichef
Organ som utsetts att genomföra kontroller	Länsstyrelsen i Norrbottens län, Sverige	Landshövding
Organ som utsetts att genomföra revision	Ekonomistyrningsverket, Avdelning EU-revision, Sverige	Avdelningschef, EU-revision
Organ som utsetts att genomföra revision	Finansministeriet, Finland (GoA)	Finansministern

5.2 Förfarande för att inrätta det gemensamma sekretariatet

Förvaltande myndighet upprättar i enlighet med artikel 23.2 i förordning (EU) nr 1299/2013 ett gemensamt sekretariat för att bistå den förvaltande myndigheten och övervakningskommittén när den utför sina respektive uppgifter.

Det gemensamma sekretariatet är placerat i Luleå på Länsstyrelsen i Norrbottens län för delområde Nord och på svenska Sametinget för delområde Sápmi. För att bistå det gemensamma sekretariatet upprättas informationspunkter i Finland med personal i Rovaniemi vid Lapplands förbund och Enare vid finska Sametinget. För det norska deltagandet finns ett sekretariat i Tromsø vid Troms fylkeskommune för delområdena

Nord och Sápmi, samt för sydsamiska aktiviteter inom delområde Sápmi vid Nord-Trøndelag fylkeskommune. Organisationen bygger på tidigare programadministration och beaktar behovet av att synliggöra det samiska samarbetet i det nya programmet.

Det gemensamma sekretariatet och informationspunkterna i Finland kommer att finansieras av TA medel. Sekretariaten i Norge finansieras av norska medel.

5.3 Kortfattad beskrivning av förvaltnings- och kontrollsyste

Genomförandeorganisation De svenska, finska och norska regeringarna och de berörda regionerna har gemensamt beslutat att behålla den genomförandeorganisation som använts under programperioden 2007-2013.

Följande organ ska tillsättas för att genomföra programmet:

- förvaltande myndighet
- övervakningskommitté
- styrkommittéer
- gemensamt sekretariat
- infopoint
- revisionsmyndighet

Förvaltande myndighet

Sveriges och Finlands regeringar har i samråd med Norges regering genom överenskommelse utsett Länsstyrelsen i Norrbottens län till förvaltande myndighet i enlighet med artikel 21.1 i förordning (EU) nr 1299/2013. Förvaltande myndighet utför uppgifter enligt artikel 125 i förordning (EU) nr 1303/2013 med undantag för kontroller enligt artikel 125.4.a (se nedan om nationella kontrollanter). Regeringarna har även valt att låta förvaltande myndighet utföra de attesterande uppgifterna enligt artikel 126 i förordningen (EU) nr 1303/2013. Funktionerna kommer att vara åtskilda på lämpligt sätt och beskrivas i samband med utnämning av myndigheter. Länsstyrelsen i Norrbottens län ansvarade för samma uppgifter under föregående programperiod.

Förvaltande myndighets samarbetspart i medlemsländerna och Norge är ansvariga departement/ministerier.

Förvaltande myndighet ska svara för att förvaltning och genomförande sker effektivt och korrekt samt aktivt arbeta för att de mål som är angivna i programmet uppnås. I det ingår särskilt att se till att:

- besluta om stöd till projekt efter styrkommittéernas prioriteringar.
- utbetalning av EU-stödet till stödmottagarna
- förbereda och ansöka om utbetalning från EU-kommissionen.
- utarbeta och skicka in förvaltningsförklaring.
- utarbeta och efter övervakningskommitténs godkännande skicka in den årliga rapporten till EU-kommissionen.
- det finns ett system för att i datoriserad form registrera och spara räkenskaper och uppgifter om genomförandet, som krävs för ekonomisk förvaltning, övervakning, kontroller mm

- skapa rutiner som säkerställer att en tillfredsställande verifieringskedja av dokument sparas

Om stöd från fonderna beviljas till ett stort företag ska förvaltande myndighet förvissa sig om att det finansiella bidraget från fonderna inte resulterar i en betydande förlust av arbetstillfällen på befintliga arbetsplatser inom Unionen. Nordprogrammet planerar inte att bevilja stöd till stora företag.

Den förvaltande myndigheten ska även förbereda och ansöka om utbetalning från EU-kommissionen. Länsstyrelsen har för detta ändamål valutakonto i svensk bank. EU-kommissionen ska överföra ERUF-finansieringen direkt till detta konto. Kontot kan generera ränta, övervakningskommittén beslutar om användning av ränta. För att säkerställa hanteringen av ERUF-finansieringen ska valutakontot kopplas till Agresso (eller liknande ekonomiadministrativt system).

Förvaltande myndighet kommer utföra samtliga uppgifter i enlighet med artikel 125 och övriga krav som följer av EU-regelverket. Här ingår bland annat att bedöma om stödmottagaren har den administrativa, ekonomiska och operativa förmågan att genomföra projektet.

Förvaltande myndigheter är enligt nationella regelverk för intern styrning och kontroll ålagda att utföra riskanalyser som omfattar samtliga risker för att myndigheten inte ska uppfylla kraven på ett korrekt genomförande av sin verksamhet, inklusive att vara förvaltande myndighet för Nordprogrammet. Risken för bedrägerier ingår i dessa riskanalyser och regelverken gör ingen åtskillnad om verksamheten avser förvaltning av nationella medel eller EU-medel.

I allmänna råd till 3 § i förordningen om intern styrning och kontroll (SFS 2007:603) omnämns särskilt att myndigheter ska upprätta rutiner och handlingsplaner för att upptäcka och begränsa händelser vad gäller otillbörlig påverkan och brottslighet.

Länsstyrelsen ingår också i rådet för skydd av EU:s finansiella intressen, SEFI-rådet, som ansvarar för att samordna åtgärder i Sverige mot bedrägerier och andra missbruk av EU-relaterade medel.

Övervakningskommitté I enlighet med artikel 47.3 i förordning (EU) nr 1303/2013 kommer Finland, Sverige och Norge att i samförstånd med förvaltande myndighet inrätta en gemensam Övervakningskommitté inom tre månader från det datum då beslutet om antagandet av samarbetsprogrammet har meddelats till medlemsstaterna.

I enlighet med artikel 48.1 i förordning (EU) nr 1303/2013 har de deltagande länderna kommit överens om sammansättningen av Övervakningskommittén. Den skall bestå av företrädare för centrala och regionala/lokala förvaltningar, Sametingen samt näringslivets organisationer, sociala parter och övriga relevanta organisationer.

Övervakningskommitténs ledamöter ska ha en balanserad representation mellan kvinnor och män. Varje land utser högst 9 ledamöter samt deras ersättare.

Övervakningskommittén ska tillsammans med förvaltande myndighet säkerställa kvaliteten och effektiviteten i genomförandet och redovisningen av genomförandet. Övervakningskommitténs uppgifter definieras i dess arbetsordning och baserar sig på artiklarna 49 och 110 i förordning (EU) nr 1303/2013 och artiklarna 12 och 18 i förordning (EU) nr 1299/2013.

Övervakningskommitténs ordförande ska vara en företrädare för någon av medlemsstaterna. EU-kommissionen kan på eget initiativ eller på begäran av övervakningskommittén delta som rådgivare i övervakningskommitténs arbete. Förvaltande myndighet ska närvara vid övervakningskommitténs möten. Vidare ska styrkommittéernas ordförande ingå som adjungerade ledamöter i övervakningskommittén.

Övervakningskommittén fastställer på sitt första möte sin egen arbetsordning.

Styrkommittéer I enlighet med artikel 12.1 i förordning (EU) nr 1299/2013 och med beaktande av de förutsättningar som gäller för det samiska samarbetet har Sveriges, Finlands och Norges regeringar i samråd med de regionala myndigheter som har regionalt utvecklingsansvar och Sametingen kommit överens om att övervakningskommittén ska inrätta två styrkommittéer, en för delområde Nord och en för delområde Sápmi. Förvaltande myndighet kan bistå övervakningskommittén i arbetet med inrättandet av styrkommittéerna. Styrkommittéernas främsta uppgift är att göra prioriteringar av projekt samt granska dem mot programmets mål och prioriteringar. Styrkommittéernas möten inleds gemensamt varefter ledamöterna delar upp sig för att prioritera bland projekt inom respektive delområde. På den gemensamma delen av mötet går inkomna ansökningar igenom och bedömning av synergier mellan projekten görs. Styrkommittéerna ska rapportera till övervakningskommittén.

Styrkommittéerna ska bestå av representanter från den regionala och lokala nivån i programområdet. Ledamöterna och deras ersättare utses av respektive land. Styrkommittéerna ska efterstävva en balanserad fördelning mellan kvinnor och män. Ordföranden ska företräda den regionala nivån. Varje land utser 6 ledamöter och deras personliga ersättare till styrkommittén för delområde Nord samt 3 ledamöter och deras personliga ersättare till styrkommittén för delområde Sápmi.

Övervakningskommittén fastställer på sitt första möte styrkommittéernas arbetsordning. Arbetsordningen ska bl.a. ta i beaktande att gällande regler om jäv enligt förvaltningslagen (2003:246) upprätthålls.

Det gemensamma sekretariatet

Förvaltande myndighet upprättar i enlighet med artikel 23.2 i förordning (EU) nr 1299/2013 ett gemensamt sekretariat. Sekretariatet ska bistå förvaltande myndighet, Övervakningskommittén och Styrkommittéerna när de utför sina respektive uppgifter. Sekretariatet ska också tillhandahålla information till potentiella stödmottagare om samarbetsprogrammets möjligheter och bistå stödmottagare vid genomförandet av insatserna. Sekretariatet ska betjäna stödmottagare och andra intressenter inom hela programområdet på ett likvärdigt sätt

För att underlätta för projektsökande i Finland kommer informationspunkterna vid Lapplands förbund och Sametinget att tillhandahålla information till potentiella stödmottagare om samarbetsprogrammets möjligheter och bistå stödmottagare vid genomförandet av insatserna. Informationspunkterna bistår också det gemensamma sekretariatet i dess arbete. Arbetsfördelningen mellan sekretariat och informationspunkter kommer att tydliggöras i beslut om TA.

Regionala informationsinsatser

Det är angeläget att information kan nå hela programområdet och att det är lätt att komma i kontakt med programmets handläggare bl. a. för att få råd i ansökningsprocessen. De deltagande regionerna bör aktivt samverka med det gemensamma sekretariatet i informationen kring programmet.

Nationell kontroll

För att kontrollera lagligheten och korrektheten i de utgifter som deklarerats av varje stödmottagare har Sverige och Finland upprättat nationella kontrollsystem i enlighet med artikel 23.4 i förordning (EU) nr 1299/2013. De nationella kontrollsystemen som används under programperioden 2007-2013 bedöms fungera väl, inga systemfel har konstaterats av revisorer. Programmet kommer att fortsätta med det systemet och kommer således inte använda sig av de myndigheter som ansvarar för de regionala programmets kontroll. I Sverige, som har ett centraliserat kontrollsystem, är det Länsstyrelsen i Norrbottens län som utför kontrollen avseende svenska stödmottagare. Kontrollen är fristående från förvaltande myndighet och sekretariat. Finland har valt ett decentraliserat system för den nationella kontrollen. Finska stödmottagares kontrollanter ska upphandlas av projekten och finns på revisionsbyråer runt om i regionen. Arbets- och näringsministeriet är ytterst ansvariga för kontrollen.

I Norge är det Troms fylkeskommune som utför kontrollerna i förhållande till statsbudgeten.

Revisionsmyndighet

Ekonomistyrningsverket (ESV) i Sverige är revisionsmyndighet i enlighet med artikel 21.1 i förordning (EU) nr 1299/2013. Revisionsmyndighetens uppgifter framgår av artikel 127 i förordning (EU) nr 1303/2013. ESV utförde motsvarande uppgifter under föregående programperiod.

I enlighet med artikel 25.2 i förordning (EU) nr 1299/2013 ska revisionsmyndigheten upprätta en grupp revisorer med företrädare i de andra länder som deltar i programmet. Finland representeras av finansministeriet, som ansvarar för revisioner som utförs på verksamheter i Finland enligt artikel 127 i förordning (EU) nr 1303/2013.

Uppföljning och utvärdering

Systematisk utvärdering är en förutsättning för att bedöma politikens effektivitet, ändamålsenlighet och verkan, särskilt när det gäller insatsernas bidrag till att nå målen i Europa 2020-strategin. Som ett led i ett förstärkt resultatfokus behöver större ansträngningar göras i syfte att systematiskt utvärdera projektens- och de tematiska insatsernas samlade resultat och effekter samt bidra till lärande och synliggöra insatsernas betydelse för att nå programmets mål och hållbar tillväxt.

För att säkerställa god kvalitet i genomförande och goda resultat i programmen behöver det finnas ett tydligt sammanhållet system där projekturval, indikatorer, utvärdering, och lärande hänger ihop. En viktig aspekt i detta är att rutiner för datainsamling avseende bl.a. indikatorer för uppföljning och utvärdering planeras i ett tidigt skede. Generellt sett behövs ett större resultatfokus, inte minst mot bakgrund av kraven på detta på EU-nivå denna programperiod. Ett område som behöver utvecklas är uppföljning och

resultatutvärdering, exempelvis bör nyttan med viss regelbundenhet mätas samt olika former för mätning av resultat och effekter på bl.a. tillväxt och sysselsättning bör utvecklas.

Uppföljning och utvärdering av genomförandet av program och projekt ska ske löpande under programperioden i syfte att belysa och förbättra resultaten av programmet. En utvärderingsplan ska godkännas av Övervakningskommittén vid dess första möte. I den ska erfarenheter från programperioden 2007-2013 beaktas.

Programperioden 2014-2020 ska präglas av en medveten återföring av erfarenheter från projekten och kunskapsbildning från programgenomförandet. Det handlar om att:

- säkerställa att regionala och nationella utvecklingsaktörer får tillräcklig kunskap om pågående och avslutade projekts resultat för att utveckla och förbättra genomförandet;
- säkerställa att ÖK/SK har tillräcklig kunskap om tidigare och pågående insatser i syfte att kunna prioritera vilka projekt som skall stödjas;
- säkerställa de pågående projektens möjligheter att lära från sitt eget och andras genomförande

Utvärderingsarbetet under programgenomförandet ska utföras av oberoende part och ska präglas av metoder för följeforskning och teoridrivna utvärdering i enlighet med kommissionens riktlinjer. Såväl process som resultat och effekter på kort och lång sikt ska utvärderas. Det är viktigt att utvärderingarna analyserar och visar hur programmen bidrar till smart, hållbar och inkluderande tillväxt. En viktig förutsättning för detta är att berörda parter i programgenomförandet drar lärdomar av programmets insatser genom att följa utvärderingarna och ta del av utvärderingsresultaten. Slutförda utvärderingar ska i linje med Kommissionens direktiv publiceras för att kunna nå alla berörda av programmet men också för att bidra till ett vidare lärande och medverka till att resultaten tas tillvara i det fortsatta arbetet.

Svenska Tillväxtverket kommer att stödja den förvaltande myndigheten med upphandling av utvärderingar och spridning av god praxis mellan gränsöverskridande program som förvaltas i Sverige. Under programperioden 2007-2013 har Tillväxtverket haft rollen att samordna utvärdering och resultatspridning för strukturfonderna i Sverige. Erfarenheterna är goda och det finns fördelar med att fortsätta med detta även under programperioden 2014-2020.

Finansiering av projekt

Medfinansieringsgraden för EU-stöd är max 65 % i insatsområde 1 – 4. Tekniskt stöd finansieras till 50 % av EU-medel. För norska stödmottagare är medfinansieringsgraden 50 %. Programperioden 2007-2013 varierade medfinansieringsgraden mellan insatsområdena. För programperioden föreslås samma medfinansieringsgrad för samtliga tematiska mål.

Nationell medfinansiering av programmets insatser är en viktig princip, inte minst som en kvalitetssäkring och en garanti för att det finns ett ägandeskap och engagemang lokalt och regionalt för programmets prioriteringar.

För att nå Nordprogrammets målsättningar och resultat är näringslivets medverkan viktig, speciellt inom insatsområde 1 och 2. Privata aktörer kan medfinansiera och delta som partners på samma sätt som övriga aktörer under förutsättning att EU-regler och nationella regler om statsstöd beaktas. Privat och offentlig medfinansiering genererar EU-stöd inom samtliga insatsområden. Det samma gäller för norska IR-midler. Den privata medfinansieringen utgör 4 % av total finansiering och 11 % av den nationella medfinansieringen.

Datasystem

Vid överföring av data till kommissionen använder sig Sverige av det system som tillhandahålls av kommissionen, SFC2014 ”System for Fund Management in the European Community”. Sverige har utsett Tillväxtverket att ansvara för systemet och kommer vidare att utse de personer som ska ha behörighet att använda systemet.

För genomförandet av programmet kommer systemet NYPS2020 att användas. Systemet ägs och tillhandahålls av Tillväxtverket. Via systemet kommer det att vara möjligt att skicka in ansökningar och ansöka om utbetalningar elektroniskt. I största möjliga mån kommer kommunikation mellan handläggare, samordnande stödmottagare och programekonom att ske via NYPS2020.

Hantering av klagomål relaterade till genomförandet av program och projekt

Klagomål från sökande eller stödmottagare om bedömningar, beslut eller beredning ska i första hand riktas till det gemensamma sekretariatet eller förvaltande myndighet. Klagomål på den nationella kontrollen ställs till ansvarigt organ i respektive land. Om lämpligt kan även Övervakningskommittén alternativt styrkommittén delta i hanteringen av klagomålen. Alla klagomål kommer att undersökas och besvaras av förvaltande myndighet eller det gemensamma sekretariatet. Vid behov kan Övervakningskommitténs ordförande konsulteras. Övriga medlemsstater/tredje lands myndigheter ska bistå den förvaltande myndigheten med att försöka lösa klagomålen.

I den svenska förvaltningslagen (1986:223) 22 a § finns bestämmelser om överklagande hos allmän förvaltningsdomstol som ska följas. Här framgår att den förvaltande myndighetens beslut att inte betala ut stöd, att upphäva beslut om stöd och att kvitta stöd får överklagas. Detta gäller samtliga stödmottagare av EU-stöd i programmet.

5.4 Ansvarsfördelningen mellan de deltagande medlemsstaterna om den förvaltande myndigheten eller kommissionen ålägger dem finansiella korrigeringar

Oriktigheter

Medlemsstaterna ska enligt artikel 143 i förordning (EU) nr 1303/2013 utreda och korrigera oriktigheter och rapportera dessa till kommissionen. Kommissionen ska hållas informerad om hur administrativa och legala processer framskrider. Den medlemsstat där oriktigheten uppkommit, ansvarar för rapporteringen till kommissionen och till de administrativa organen för programmet. Förvaltande myndighet kommer att bistå medlemsstaten och de nationella myndigheterna med att utreda och åtgärda oegentligheter.

Återkrav och regressrätt

Enligt artikel 27 i förordning (EU) nr 1299/2013 ska förvaltande myndighet se till att alla belopp som har utbetalats oriktigt återkrävs från den samordnande stödmottagaren. Stödmottagarna ska återbetala alla felaktigt utbetalda belopp till den samordnande stödmottagaren.

Om den samordnande stödmottagaren inte lyckas utverka en återbetalning från andra stödmottagare eller om förvaltningsmyndigheten inte lyckas utverka en återbetalning från den samordnande stödmottagaren, ska den medlemsstat eller det tredjeland på vars territorium stödmottagaren är belägen återbetala det felaktigt utbetalda beloppet till förvaltningsmyndigheten. Förvaltningsmyndigheten ska ansvara för att de berörda beloppen återbetalas till unionens allmänna budget.

Ifall ansvarsfördelningen mellan länderna inte kan fastställas på ett entydigt sätt ska den summa som skall återbetalas fördelas mellan länderna i proportion till utbetalda medel vid tidpunkten för återbetalningen.

Beträffande utgifter för tekniskt stöd som baserar sig på gemensamma beslut mellan länderna ska länderna bära gemensamt ansvar i proportion till deras andel av den totala budgeten för tekniskt stöd. Vid systematiska fel rörande användningen av tekniskt stöd bärs ansvaret av det land som är värd för den organisation som använder stödet.

5.5 Användning av euro (i tillämpliga fall)

Metod som valts för omräkning av utgifter i annan valuta än euro.

Valutan för programmet är Euro. Ansökan görs i Euro, all ekonomisk redovisning sammanställs i Euro och utbetalningarna kommer att göras i Euro för medlemsstaterna Finland och Sverige. Kostnader i annan valuta (SEK) ska omvandlas enligt Kommissionens månatliga snittkurs som gäller för den månad i vilken de ekonomiska underlagen skickas in till nationell kontroll.

Norska partners får sina utgifter täckta av norska medel i valutan NOK. Dessa kostnader och finansieringar räknas om till Euro vid samordnande stödmottagares rapportering av hela projektet till programadministrationen. Norsk budget kan räknas om till euro med en fast växelkurs på 8,20 NOK.

5.6 Parternas engagemang

Åtgärder i enlighet med artikel 5 i förordning 1303/2013 för att låta parterna delta i utformningen av samarbetsprogrammet och parternas roll i utformningen och genomförandet av samarbetsprogrammet, inklusive deras deltagande i övervakningskommittén

Parternas delaktighet i förberedelser av det operativa programmet Det grundläggande syftet med Nordprogrammet är att tillföra ett gränsregionalt mervärde till det interregionala tillväxtarbetet och genomförandet av den europeiska sammanhållningspolitiken. Programmet ska bidra till att få fram kvalitativa projekt i syfte att stödja en långsiktig utveckling inom de valda tematiska områdena. Programmet ska också stödja samverkansprojekt mellan länen (i Sverige), fylkena (i Norge) och landskapen (i Finland) inom programområdet som bidrar till att utveckla regionala styrkeområden utifrån de förut-sättningarna som råder i de olika delarna av området.

Utöver det ska programmet bidra till att främja insatser som bidrar till en ökad samverkan med andra relevanta EU-program samt insatser som bidrar till en ökad medverkan av näringslivet. Slutligen ska insatser genomföras för att utveckla arbetet med utvärdering, återföring av kunskap och lärande i strukturfondsarbetet. För att säkerställa att programmet motsvarar dessa ambitioner har ett stort antal aktörer, från olika nivåer och sektorer, varit involverade i programframtagandet. Även i genomförandet av programmet är det av central betydelse att olika perspektiv och intressenter finns representerade.

De ansvariga departementen i respektive land har utsett de myndigheter som ansvarat för programframtagandet. Programmet har upprättats av Länsstyrelsen i Norrbottens län i samarbete med partnererna. Partnererna har varit Region Västerbotten, Lapplands förbund, Norra Österbottens förbund, Mellersta Österbottens förbund, Finnmarks fylkeskommun, Troms fylkeskommun, Nordlands fylkeskommun och Sametingen i Sverige, Finland och Norge.

Alla partner har själva nominerat ledamöter och ersättare till arbetsgrupp och styrgrupp för programmeringen. En skrivargrupp har inrättats av Länsstyrelsen i Norrbotten. Deltagare i skrivargrupp och arbetsgrupp har informerat intressenter om programskrivningsprocessen i olika sammanhang och har även fått med sig synpunkter och kommentarer från åhörare.

Under processen med programskrivning har flera möten och informationstillfällen arrangerats i respektive land. Representanter för de deltagande regionerna har träffats i samband med arbets- och styrgruppsmöten totalt 7 gånger under skrivprocessen. Länsstyrelsen i Norrbottens län har även arrangerat en stor konferens/hearing i Levi, Finland den 17-18 september 2013 med cirka 150 deltagare från samtliga tre länder och från olika organisationer. Kommentarer, rekommendationer och synpunkter har även samlats in via en öppen konsultationsomgång som har legat ute på regionernas websidor samt www.interregnord.com. Förutom dessa tillfällen har olika typen av möten (information, inhämtning av synpunkter och inspel) arrangerats med olika aktörer från alla tre länder (se kapitel 9.3).

Parternas delaktighet i genomförandet av det operativa programmet De parter som varit aktiva i förberedelserna av programmet kommer även att ha olika roller i genomförandet. Ett flertal aktörer som deltagit i förberedelserna med stor sannolikhet att återfinnas bland projektägarna. Finlands, Sveriges och Norges regeringar har kommit överens om att inrätta en gemensam övervakningskommitté som kommer att bestå av ledamöter från de deltagande länderna och förträda både den nationella och regionala/lokala nivån, sametingen samt näringslivets organisationer och sociala parter.

Förutom en övervakningskommitté skall två styrkommittéer tillsättas, en för delområde Nord och en för delområde Sápmi. Styrkommittéerna ska prioritera bland projekten samt granska dem mot programmets mål och prioriteringar.

Det praktiska arbetet med genomförandet av Nordprogrammet kommer att skötas av det gemensamma tekniska sekretariatet i samarbete med infopoints och norska IR-sekretariatet. Även de regioner som ingår i programområdet kommer att involveras i genomförandet av programmet, speciellt i fråga om informationsaktiviteter.

6. SAMORDNING

Mekanismerna för att säkerställa samordningen mellan Eruf, Europeiska socialfonden, Sammanhållningsfonden, Europeiska jordbruksfonden för landsbygdsutveckling (Ejflu), Europeiska havs- och fiskerifonden (EHFF) och andra finansieringsinstrument på unionsnivå och nationell nivå, inklusive samordning och eventuell kombination med Fonden för ett sammanlänkat Europa, europeiska grannskapsinstrumentet (ENI), Europeiska utvecklingsfonden (EDF) och instrumentet för stöd inför anslutningen (IPA) samt EIB, med beaktande av bestämmelserna i den gemensamma strategiska ramen i bilaga I till förordning 1303/2013. Om medlemsstater och tredjeländer deltar i samarbetsprogram som omfattar användning av Eruf-anslag för de yttersta randområdena och EDF-medel, mekanismer på lämplig nivå för att effektivt samordna användningen av dessa olika resurser

Programmen för europeiskt territoriellt samarbete finansieras av regionalfonden och är en viktig del av den regionala och nationella tillväxtpolitiken och har även en stark koppling till övriga ESI-fonder. Synergier ska främjas och överlappningar ska undvikas för att europeiska, nationella och regionala satsningar ska komplettera varandra och så effektivt som möjligt bidra till målen i Europa 2020-strategin och målen i EU:s strategi för Östersjöregionen: Rädda havsmiljön, Länka samman regionen och Öka välbefindandet. För att säkerställa synergier och undvika dubbelarbete kommer genomförandet samordnas både på nationell och regional nivå.

Redan vid programskrivning har samordning skett mellan olika program; Europeiska regionala utvecklingsfonden, Europeiska socialfonden, Europeiska jordbruksfonden för landsbygdsutveckling samt Europeiska havs- och fiskerifonden. Detta har skett genom diskussioner och möten mellan involverade i programskrivning av olika program som täcker samma eller delvis samma geografiska eller tematiska område, men samarbeten kommer även ske under hela programperioden till exempel genom gemensamma informationsinsatser för projektägare samt gemensamma möten i samband med beredning med representanter för de andra programmen. Under framtagandet av programmet har de regioner som ingår i programområdet bidragit med värdefull kunskap och inspel från sina regionala program och strategier.

Nordprogrammet har en viss geografisk överlappning med några transnationella program för Europeiskt territoriellt samarbete. Programområdet ingår i sin helhet i programområdet för Östersjöprogrammet och programmet för Norra Periferi och Arktis. De gränsöverskridande programmen ska inte finansiera samma typ av aktiviteter som de transnationella programmen utan de ska komplettera varandra. Nordprogrammet har en viss geografisk överlappning med de gränsöverskridande programmen Botnia-Atlantica samt ENI-programmen Kolarctic och Karelen. Det finns beröringspunkter mellan Nordprogrammet och dessa program. Programmen har delvis valt att prioritera samma tematiska mål, dock skiljer sig valet av investeringsprioriteringar mellan programmen. Detta medför fler möjligheter för programrådets aktörer och bidrar till gränsregional tillväxt och utveckling.

En viktig aspekt gällande Nordprogrammet är det arktiska perspektivet. Lapplands län i Finland, Norrbottens län i Sverige samt Finnmarks, Troms och Nordlands fylken i Norge ingår i den geografiska definitionen av Arktis. Detta faktum innebär stora

möjligheter för Nordprogrammet, både när det gäller samarbete inom forskning och innovation samt inom entreprenörskap. Det arktiska perspektivet innebär också stora utmaningar i form av känslig natur, klimatförändringar, utvinning av naturtillgångar och urfolkens livsvillkor. Finland och Sverige kommer även att genomföra ett antal program för regional konkurrenskraft och sysselsättning. Den svenska delen av Nord/Sápmiområdet ingår i tre program för regional konkurrenskraft och sysselsättning: Övre Norrland, Mellersta Norrland samt Norra Mellansverige samt det nationella regionalfondsprogrammet som täcker hela landet. Den finska delen av programområdet ingår i Finlands landsomfattande program för regional konkurrenskraft och sysselsättning, som inbegriper både ERUF- och ESF-åtgärder. Inom dessa program finns möjlighet att göra vissa gränsöverskridande insatser.

Förutom ovan nämnda program kan programområdet beröras av insatser som görs inom Socialfondens program i Sverige, Landsbygdsprogrammen i Finland och Sverige, Programmen för havsområden och fiske i Finland och Sverige, Horisont 2020, COSME, Connecting Europe Facility, LIFE, Erasmus, Kreativa Europa, Europa för medborgare, Programmet för social förändring och social innovation, Hälsa för tillväxt med flera. Utgångspunkten för EU:s forsknings- och innovationsprogram, Horisont 2020, är excellens inom vetenskap och inom hela innovationskedjan från idé till marknad. Interreg Nordprogrammet ger goda förutsättningar och möjligheter till omfattande forsknings och innovationssamarbeten inom bland annat de valda fokusområdena. Interreg-projekten har i sin tur även möjlighet att dra nytta av resultat från projekt i Horisont 2020.

Angränsande insatser som sker inom andra program kan kompletteras med insatser inom Nordprogrammet om ett tydligt gränsöverskridande mervärde av samverkan mellan parter i programområdet finns. Varje projekt genomförs enligt respektive programs regler och projekt hanteras alltid separat av respektive programadministration. I det fall förvaltande myndighet eller sekretariat anser att ett projekt ligger väldigt nära något av de andra programmen kommer programadministrationen kontakta ansvarig myndighet för det aktuella programmet för att programmen ska kunna samverka på bästa sätt. Kontakter ska även finnas mellan programadministrationen för Nordprogrammet och de andra strukturfondsprogrammen samt med de regionalt utvecklingsansvariga organisationerna för att se till att insatser i olika program kompletterar varandra. Likaså är det viktigt att beakta att medel från strukturfonden inte ersätter offentliga medel från medlemsländerna, Finland och Sverige, utan adderas till de nationella insatserna.

Många projekt delfinansieras även med nationella medel från organisationer med regionalt utvecklingsansvar. Vid beredning av denna upptäcks synergier mellan insatser i olika program och en avstämning görs för att eliminera risken att samma insats finansieras från flera håll. Nordprogrammet särskiljer sig också från exempelvis de nationella strukturfondsprogrammen för tillväxt och sysselsättning i och med att projekten ska ha ett tydligt gränsöverskridande mervärde. I de regionala programmen finns möjlighet att samarbeta med partners i andra länder inom EU. I de fall projekten rör partners inom Nordprogrammet kommer programadministrationerna att diskutera gränsdragningen mellan de olika programmen.

En viktig förutsättning för de territoriella programmens möjligheter att bidra till hållbar tillväxt är att de är samordnade med övrigt regionalt, nationellt och europeiskt tillväxtarbete. Detta säkerställs genom ett integrerat programframtagningsarbete där

kunskaps- och informationsutbyte ska ske kontinuerligt mellan inblandade aktörer för att hitta synergier och kompletteringsmöjligheter mellan de olika insatserna.

7. MINSKNING AV DEN ADMINISTRATIVA BÖRDAN FÖR STÖDMOTTAGARNA

Sammanfattning av bedömningen av den administrativa bördan för stödmottagarna och, vid behov, planerade åtgärder tillsammans med en preliminär tidsram för att minska den administrativa bördan.

EU-programmet INTERACT har i ett flerårigt projekt (tillsammans med flertalet territoriella samarbetsprogram) utvecklat mallar för ansökningsblanketter, rapporter, faktablad om tolkning av olika kostnader mm. Detta arbete har till stora delar legat till grund för det förenklararbete som har bedrivits av programadministrationen.

Regelverk I och med de nya förordningarna och delegerande och implementerande akter kommer det bli harmoniserade regler för t.ex. stödberättigande kostnader då dessa till stora delar bestäms på EU-nivå. Regelverk kring upphandling och statsstöd upplevs av stödmottagarna som krångliga. Programadministrationen planerar att genomföra utbildningar i samarbete med andra program för personal i genomförandeorganisationen för att kunna ge ett bättre stöd till stödmottagarna kring dessa frågor. Kompetensutveckling kommer att genomföras inför programstart men också löpande, vid behov, under programperioden i samarbete med andra myndigheter.

Ekonomisk redovisning För att förenkla den ekonomiska redovisningen för projekten tillåter programmet schablonfinansiering för indirekta kostnader om genomförandet av projektet ger upphov till indirekta kostnader. Schablonsatsen som programmet tillåter är max 15 % av kostnader för egen personal i enlighet med artikel 68.1.b) i förordning (EU) nr 1303/2013. Under 2015 kommer programadministrationen att se över och i den mån det är möjligt ta i bruk andra typer av förenklade redovisningsformer för stödberättigande kostnader som EU:s förordningar ger möjlighet till.

Blanketter Ansökningsblanketter tas fram gemensamt utifrån Interacts förslag. Syftet är att göra så enkla blanketter som möjligt men som samtidigt fångar upp all viktig information som behövs för programadministrationen. Ett annat syfte är att få så lika blanketter som möjligt för program som ligger geografiskt nära varandra och som i vissa fall kan ha samma stödmottagare. I arbetet ingår också att utveckla NYPS2020, det elektroniska system som används av alla A-program som förvaltas i Sverige. Tanken är att både ansökan om stöd och ansökan om utbetalning samt övrig kommunikation mellan stödmottagare och programadministration ska ske elektroniskt via NYPS2020. NYPS2020 kommer att driftsättas i december 2014 och medför att ansökningar kan tas emot elektroniskt.

Indikatorer För att undvika olika tolkningar av vad indikatorerna ska mäta har ett bättre uppföljningssystem med tydligare riktlinjer vad indikatorerna avser tagits fram. Detta bör underlätta både för stödmottagare och för programadministration när det kommer till att följa upp projektens och programmets måluppfyllelse.

Horisontella kriterier De horisontella kriterierna ska integreras i genomförandet av programmets verksamhet och *inte* hanteras som en aspekt vid sidan av programarbetet. Inom ramen för genomförandet av programmet ses de horisontella kriterierna som ett medel och ett verktyg för att förbättra och effektivisera arbetet för en hållbar tillväxt. Den ambition och möjlighet som programmets strategiska inriktning och val av insatsområden

ger, när det gäller positiv påverkan på hållbar tillväxt och de horisontella kriterierna, måste förvaltas i programmets genomförande. Det är i urvalet och genomförandet av projekt som ambitionen om hållbar tillväxt kan förverkligas.

De horisontella kriterierna har tydliggjorts i programskrivningen och verktyg ska ges till projektägare och handläggare för ett bättre arbete med de horisontella kriterierna.

Urvalskriterier Tydligare urvalskriterier skapar bättre transparens vad gäller vilka projekt som kan beviljas och inte.

Kommunikation Programadministrationen kommer att arbeta aktivt med informationsfrågor framför allt via programmets webbplats, via kontaktpunkter ute i regionerna och via utbildningar och konferenser. Programspråken är svenska och finska och ambitionen är att viss information även kommer att finnas tillgänglig på samiska.

Utbildningar för stödmottagare och andra intressenter hålls regelbundet under programperioden.

8. ÖVERGRIPANDE PRINCIPER

8.1 Hållbar utveckling

En beskrivning av de särskilda åtgärderna för att ta hänsyn till miljöskydds krav, resurseffektivitet, begränsning av och anpassning till klimatförändringar, motståndskraft mot katastrofer samt riskförebyggande och riskhantering, vid urvalet av insatser.

Klimat, miljö- och energiutmaningarna är gränsöverskridande och miljö tillståndet i programområdet är i mycket hög grad beroende av vilka åtgärder som vidtas inom EU och internationellt. Hur havsmiljön utvecklas i Östersjön är t.ex. till stor del beroende av andra Östersjöländerns insatser, men innebär inte att Nordprogrammet ska åsidosätta denna fråga.

Ovan nämnda utmaningar utgör en möjlighet för teknik-, varu- och tjänsteutveckling inom alla branscher. Samhällets behov av miljöanpassade varor, tjänster och system innebär därmed marknadsmöjligheter dvs. stärkt konkurrenskraft.

Inom programmet kommer det att genomföras ett antal projekt som direkt syftar till att bidra till en bättre miljö. Det är dock viktigt att framhålla att samtliga projekt inom ramen för Nordprogrammet ska beakta det horisontella kriteriet för hållbar utveckling även om det inte utgör projektets huvudsakliga syfte.

8.2 Lika möjligheter och icke-diskriminering

En beskrivning av de särskilda åtgärderna för att främja lika möjligheter och förebygga diskriminering på grundval av kön, ras eller etniskt ursprung, religion eller övertygelse, funktionshinder, ålder eller sexuell läggning medan samarbetsprogrammet utarbetas, utformas och genomförs, särskilt när det gäller tillgång till finansiering med beaktande av behoven hos de olika målgrupper som riskerar att utsättas för sådan diskriminering och kraven på att funktionshindrade personer ska ha tillgång.

Lika möjligheter samt icke-diskriminering innebär att se alla människors olikheter som en värdefull tillgång, vare sig det handlar om etnicitet, religiös tillhörighet eller trosuppfattning, kön, sexuell läggning, ålder, könsöverskridande identitet eller funktionsnedsättning. Att ta vara på människors olika bakgrund och potential ger förutsättningar för utveckling, bättre arbetsmiljö och ökad lönsamhet.

Hållbar tillväxt påverkas positivt om mångfald och integration ses som ett medel i tillväxtarbetet. Humankapitalet används mer effektivt när hela befolkningens potential, kunskap och kompetens tas tillvara. Ett aktivt mångfalds- och integrationsarbete kan bidra till tillväxt genom att attrahera inflyttning till programområdet.

Det är viktigt att arbetet med lika möjligheter samt icke-diskriminering integreras redan vid planeringen av ett projekt och inte reduceras till att bli något som läggs till i efterhand.

För Nordprogrammet intar de samiska språken en central roll i det samiska samhället. Språket är i viss mening bärare av ett folks historia. I språket finns bl.a. uttryck för social och ekonomisk organisation, för myter och den samiska föreställningsvärlden, för förhållningssätt till miljön och för rättsföreställningar och värderingar. De samiska språken har dock svårt att hävda sig i ett globalt samhälle med många majoritetsspråk. För att lyfta fram språkets betydelse och motivera till dess användning bör de samiska språken finnas med som ett horisontellt kriterium för de samiska projekten inom delområdet Sápmi.

8.3 Jämställdhet mellan män och kvinnor

En beskrivning av hur samarbetsprogrammet bidrar till att främja jämställdheten mellan män och kvinnor och, där så är lämpligt, system som tryggar att genusperspektivet byggs in på program- och insatsnivå.

Jämställdhet mellan kvinnor och män är en förutsättning för att nå tillväxt i alla delar av programområdet. För att skapa attraktiva och konkurrenskraftiga regioner måste både kvinnors och mäns kunskaper och idéer tas tillvara.

Ökad jämställdhet kan bidra till tillväxt genom att attrahera inflyttning till programområdet. Ur ett företagsperspektiv är regionens attraktivitet också viktig eftersom företagen är beroende av att kunna rekrytera nya kompetenser och arbetskraft från andra regioner.

Det finns ett behov av att operationalisera jämställdhet till konkreta aktiviteter i genomförandet av Nordprogrammet och i de beviljade projekten. Projekten kommer att uppmuntras till att ta hänsyn till båda könen behov och förutsättningar samt vara observant på vilka konsekvenser olika insatser kan få för både kvinnor och män. För att arbeta utifrån ett könsperspektiv kan man t ex. genomföra analyser ur ett genusperspektiv, könsuppdelad statistik, se över representation i olika sammanhang, såväl inom projekt som bland de målgrupper som projekten vänder sig till. Olika utvärderingar visar att jämställdhet måste integreras redan vid planeringen av ett projekt och inte reduceras till att bli något som läggs till i efterhand. Här kommer sekretariatet aktivt ge stöd och råd inför ansökningsprocessen om hur jämställdhet kan integreras i projekten.

9. SEPARATA DELAR

9.1 Större projekt som ska genomföras under programperioden

Tabell 23: Förteckning över större projekt

Projekt	Planerat datum för inlämnande (år, kvartal)	Planerat startdatum för genomförande (år, kvartal)	Planerat slutdatum (år, kvartal)	Insatsområden/investeringsprioriteter
---------	---	--	----------------------------------	---------------------------------------

9.2 Resultatram för samarbetsprogrammet

Tabell 24: Resultatram (sammanfattning)

Insatsområde	ID	Indikator eller viktigt genomförandesteg	Måttenhet, i tillämpliga fall	Delmål för 2018	Slutmål (2023)
1 - Forskning och innovation	CO41	Produktiv investering: Antal företag som deltar i gränsöverskridande, transnationella eller interregionala forskningsprojekt	Företag	3	50,00
1 - Forskning och innovation	F1	Stödberättigande utgifter som betalats av stödmottagarna	Euro	2616930	17 446 200,00
2 - Entreprenörskap	A3	Deltagande i affärsutvecklande insatser	Antal deltagare	16	800,00
2 - Entreprenörskap	A5	Deltagande företag i gränsöverskridande marknadsinsatser för internationellt inriktade företag	Antal företag	1	50,00
2 - Entreprenörskap	F1	Stödberättigande utgifter som betalats av stödmottagarna	Euro	2994286	19 961 908,00
3 - Kultur och miljö	CO23	Natur och biologisk mångfald: Ytarea med livsmiljöer som får stöd för att uppnå bättre bevarandestatus	Hektar	35000	700 000,00
3 - Kultur och miljö	A6	Deltagande i insatser som framhåller regionens kulturarv	Antal deltagare	50	1 000,00
3 - Kultur och miljö	A9	Deltagande i kunskapsutvecklande eller kompetenshöjande åtgärder som bidrar till grön tillväxt och resurseffektivitet.	Antal deltagare	10	200,00
3 - Kultur och miljö	F1	Stödberättigande utgifter som betalats av stödmottagarna	Euro	2616930	17 446 200,00
4 - Gemensam arbetsmarknad	CO43	Arbetsmarknad och utbildning: Antal deltagare i gränsöverskridande rörlighetsinitiativ	Personer	20	400,00
4 - Gemensam arbetsmarknad	F1	Stödberättigande utgifter som betalats av stödmottagarna	Euro	775380	5 169 200,00

9.3 Berörda parter som deltagit i utformningen av samarbetsprogrammet

Partnerskapandets delaktighet beskrivs i kapitel 5.1. Under processen med programskrivning har flera möten och informationstillfällen arrangerats i respektive land. Representanter för de deltagande regionerna har träffats i samband med arbets- och styrgruppsmöten, Länsstyrelsen i Norrbottens län har även arrangerat en stor konferens/hearing i Levi i september och slutligen genomfördes en öppen konsultationsomgång i oktober-november 2013.

De aktörer som tagit del av information och som delvis kommit in med kommentarer är:

Sverige:

- Kommunal- och landstingsrådsgruppen i Norrbotten,
- Regionala partnerskapet för Norrbotten,
- Arbetsgruppen för Innovationsstrategin,
- Länsstyrelsen i Norrbottens län,
- Länsstyrelsen i Västerbottens län,
- Luleå tekniska universitet,
- Näringslivets aktörer,
- Tempen på länet-konferens,
- Svenska Samernas Riksförbund,
- Samernas Utbildningscentrum,
- Världsarvet Laponia,
- Slow Food Sápmi,
- Gaaltije Sydsamiskt kulturcentrum,
- Region Västerbotten,
- Västerbottens kommunchefen och näringslivschefer,
- Uminova Innovation,
- Connect

Finland:

- Pohjois- Pohjanmaan liitto,
- Keski-Pohjanmaan liitto,
- Lapin liitto,
- Lapin aluehallintoviranomainen,
- Lapin ELY-keskus,
- SAKK, Saamelaiskäräjät,
- SIIDA,
- Lapin rajavartiosto,
- Geologian tutkimuslaitos,
- Säteilyturvakeskus,
- Pohjois- Suomen sosiaalialan osaamiskeskus,
- Lapin yliopisto, Itä-Lapin kuntakierros,
- Arktinen keskus,
- Oulun kaupunki,
- Oulun yliopisto,
- Pohjois- Pohjanmaan ELY-keskus,
- Micropolis Oy,
- Oulun ammattikorkeakoulu

Norge:

- Fylkesrådet i Troms, Nordland, Nord-Trøndelag och Finnmarks fylkeskommuner,
- Universitetet i Tromsø och i Nordland,
- FoU-sektoren,
- Innovasjonssektoren,
- Norske Sametinget,
- Høgskolan i Narvik,
- VRI-Troms och VRI-Nordland,
- RFF Nord-Norge,
- Kunnskapsparter,
- Kommuner,
- Näringslivet,
- Kommunal- och moderniseringsdepartementet,
- Norges Forskningsråd (NFR),
- Mittuniversitetet (Sverige),
- Høgskolan i Nord-Trøndelag,
- Høgskolan i Sør-Trøndelag,
- Innovasjon Norge,
- Fylkesmännene i Troms, Nordland och Finnmark
- Kystskogbruket

Övrigt:

- Nordkalottrådet,
- Interreg IV A Nord övervakningskommitté samt styrkommittéer Nord och Sápmi,
- Barents regionskommitté,
- Barents arbeidsgrupp turism,
- Barents Industrial Partnership,
- Nordkalottens Gränstjänst,
- Nordkalottens miljöråd,
- Bothnian Arc-föreningen (näringslivsutvecklare),
- Tornedalsrådet
- Rådet för gränsregioner i norr

9.4 Tillämpliga villkor för genomförandet av programmet när det gäller ekonomisk förvaltning, programplanering, övervakning, utvärdering och kontroll av tredjeländers deltagande i transnationella och interregionala program, med bidrag från europeiska granskapsinstrumentet (ENI) och instrumentet för stöd inför anslutningen (IPA)

Gäller ej Nordprogrammet

Dokument

Dokumenttitel	Dokumenttyp	Dokumentdatum	Lokal referens	Kommissionens referens	Filer	Skickat den	Skickat av
Bilaga 2 SWOT	Programbilagor	2014-nov-10		Ares(2014)37312 15	Bilaga 2 SWOT	2014-nov-10	nwassjon
Bilaga 3 Motiveringar till bortvalda teman	Programbilagor	2014-feb-28		Ares(2014)37312 15	Bilaga 3 Motiveringar till bortvalda teman	2014-nov-10	nwassjon
Överenskommelse Nord SE	Skriftlig bekräftelse om godkännande av samarbetsprogrammets innehåll	2014-jun-05		Ares(2014)37312 15	Överenskommelse Nord SE	2014-nov-10	nwassjon
Nord FI confirmation	Skriftlig bekräftelse om godkännande av samarbetsprogrammets innehåll	2014-jun-13		Ares(2014)37312 15	Nord FI confirmation	2014-nov-10	nwassjon
Bilaga 1 Referenser	Programbilagor	2014-nov-10		Ares(2014)37312 15	Bilaga 1 Referenser	2014-nov-10	nwassjon
Nord NO confirmation	Skriftlig bekräftelse om godkännande av samarbetsprogrammets innehåll	2014-jun-18		Ares(2014)37312 15	Nord NO confirmation	2014-nov-10	nwassjon
Ex-ante	Utkast till rapport om förhandsbedömningen	2014-jun-19		Ares(2014)37312 15	Ex-ante	2014-nov-10	nwassjon
Bilaga 4 Fokusområden	Programbilagor	2014-nov-10		Ares(2014)37312 15	Bilaga 4 Fokusområden	2014-nov-10	nwassjon

Bilaga 1

Referenser

- ¹ Läs mer om Europa 2020 här: http://ec.europa.eu/europe2020/index_sv.htm
- ² European Structural Investment Funds (ESI-fonderna): Europeiska regionala utvecklingsfonden, Europeiska socialfonden, Europeiska landsbygdsprogrammet och Europeiska havs- och fiskerifonden.
- ³ Europaparlamentets och rådets förordning (EU) nr 1299/2013.
- ⁴ Olli Segendorf Åsa, Nordiska Ministerrådet (2013) Unga i arbete i Norden. (Rapporten omfattar samtliga nordiska länder då statistik enbart för programområdet inte finns att tillgå)
- ⁵ Tillväxtverket, Rapport 0146 (2013), Från ord till handling, Integration och mångfald i ett tillväxtperspektiv.
- ⁶ Climate change, impacts and vulnerability in Europe 2012 (EEA, 2012)
- ⁷ Nordisk miljöhandlingsprogram 2013-2018
- ⁸ Flaggskeppsinitiativ i Europa 2020-strategin Innovationsunionen SEK(2010) 1161, sid 3
- ⁹ Fokusering är lika med Smart specialisering som innebär att identifiera unika egenskaper och resurser för olika regioner där varje regions specifika konkurrensfördelar och utvecklingspotential lyfts fram. Det medför också att man samlar de regionala resurserna runt några områden.
- ¹⁰ Europaparlamentets och rådets förordning (EU) nr 1303/2013, artikel 9.
- ¹¹ SNIS, Svenska Nationella Innovationsstrategi, 2013.
- ¹² Chesbrough, H.W. (2003). The era of open innovation. MIT Sloan Management Review, 44 (3), 35–41.
- ¹³ <http://www.nordicinnovation.org/sv/innovation/vad-ar-innovation/>
- ¹⁴ Kontigo, *På väg mot ett gränsöverskridande innovationssystem i "Nord"*, Slutrapport från utvärdering av Interreg IVA Nord, Stockholm, 2012.
- ¹⁵ Landström, H. (2008). Entrepreneurship research: a missing link in our understanding of the knowledge economy. Entrepreneurship research, 9(2), 301-322
- ¹⁶ Miller, D. (1983). The correlates of entrepreneurship in three types of firms. Management Science, 29, 770-791.
- ¹⁷ Cooper, A. C. (2002). Networks, alliances, and entrepreneurship. In M. A. Hitt, R. D. Ireland, S. M. Camp and D. L. Sexton (Eds.), Strategic entrepreneurship: creating a new mindset (pp.203-222). Oxford: Blackwell.
- ¹⁸ Burt, R. S. (2004). Structural holes and good ideas. American Journal of Sociology, 110(2), 349-399.
- ¹⁹ Davidsson, P., & Honig, B. (2003). The role of social and human capital among nascent entrepreneurs. Journal of Business Venturing, 18(3), 301-331.
- ²⁰ Lee, C., Lee, K., & Pennings, J. M. (2001). Internal capabilities, external networks, and performance, a study on technology-based ventures. Strategic Management Journal, 22, 615-640.
- ²¹ Kontigo, *På väg mot ett gränsöverskridande innovationssystem i "Nord"*, Slutrapport från utvärdering av Interreg IVA Nord, Stockholm, 2012.
- ²² Förslag till Europaparlamentets och rådets beslut om ett allmänt miljöhandlingsprogram för unionen till 2020, final 2012/0337 (COD)
- ²³ Miljöbyråns tekniska rapport nr 12/2010
- ²⁴ Development of in Internal Waste Market in North Calotte, final Report 31/10/2011
- ²⁵ IEE project Performance Indicators, Report for EACI 06/12/2012
- ²⁶ Thomas Ejdemo, Nils-Gustav Lundgren, (2013), 41 000 anställningar till och med 2025, LTU.

- ²⁷ Olli Segendorf Åsa, Nordiska Ministerrådet (2013) Unga i arbete i Norden. (Rapporten omfattar samtliga nordiska länder då det inte finns statistik enbart för programområdet).
- ²⁸ Dialogunderlag inför framtagande av: En nationell strategi för regional tillväxt attraktionskraft 2014–2020, Regeringskansliet.
- ²⁹ Thomas Ejdemo, Nils-Gustav Lundgren, (2013), 41 000 anställningar till och med 2025, LTU.
- ³⁰ Tillväxtverket, Rapport 0155 (2013), Vägen till en Östersjöregion, Det svenska genomförandet av EUs strategi för Östersjöregionen.
- ³¹ Davidsson, P., & Honig, B. (2003). The role of social and human capital among nascent entrepreneurs. *Journal of Business Venturing*, 18(3), 301-331.
- ³² Unescokonventionen om skydd för världens kultur- och naturarv.
- ³³ Riksantikvarieämbetet
- ³⁴ Connectivity across national boundaries, (EEA May, 2013).
- ³⁵ Regional Innovation Scoreboard 2012, ISBN 978-92-79-26308-8.
- ³⁶ Årsrapport 2012, Nordprogrammet.

Bilaga 2

Områdesbeskrivning och SWOT-analys av Interreg Nords programområde

Innehåll

1. Beskrivning av programområdet	1
1.1 Geografi	1
1.2 Befolkning	1
1.3 Natur och miljö	3
1.4 Näringsliv	4
1.5 Arbetsmarknad	7
1.6 Forskning och innovation	9
1.7 Utbildning	14
1.8 Kommunikation och tillgänglighet	15
1.9 Kulturarv, språk och gemenskap	16
2. Analys	18
2.1 Befolkning	18
2.2 Natur och miljö	19
2.3 Näringsliv	20
2.4 Arbetsmarknad	22
2.5 Forskning och innovation	23
2.6 Utbildning	25
2.7 Kommunikation och tillgänglighet	25
2.8 Kulturarv, språk och gemenskap	26
Bilaga 1: Tabeller och statistik	29
Tabell 1. Befolkningsförändringen i regionen mellan åren 2006-2012	29
Tabell 2. Befolkning i Nord programområde 2012	31
Tabell 3. Antal arbetsplatser 2011/ 2012 efter storleksklass	32
Tabell 4. Utbildningsnivå i programområdet år 2011	33
Tabell 5. Öppet arbetslösa i programregionen 16-64 år, 2012	34
Tabell 6. Ungdomsarbetslöshet 18-24 år, 2012 (Öppet arbetslösa)	34
Tabell 7. Förvärvsarbetande per näringsgren i Sverige	35
Tabell 8. Förvärvsarbetande per näringsgren i Finland	36
Tabell 9. Förvärvsarbetande per näringsgren i Norge	37
Bilaga 2: Utbildning och forskning i programområdet	38

1. Beskrivning av programområdet

1.1 Geografi

I delområde Nord är den totala ytarealen ca 380 221 km², en yta lika stor som Tyskland och Belgien tillsammans. Regionen består av 3 länder och hela eller delar av 14 landskap/län/fylken med en total folkmängd på ca 1,4 miljoner invånare. Ytan är stor i förhållande till folkmängd med en befolkningstäthet på ca 3,75 invånare per km². Området innefattar stora geografiska variationer med kustområde mot Bottenviken, fjordar längs en lång veckad kuststräcka, Golfströmmen med väsentligt varmare klimat än de temperaturer man finner på samma breddgrader jorden runt, skogsland, berg, fjäll och tundra. Kombinationen av urban stadsmiljö, glesst befolkade stora landtytor och områden med arktiska eller sub-arktiska förhållanden¹ präglar programrådet på olika sätt och innebär en stor variation beträffande förutsättningar och livsbetingelser i regionen.

Delområde Sápmi är ca 388 350 km² och sträcker sig från Kolahalvön i nordvästra Ryssland över de norra delarna av Norge, Sverige och Finland, längs efter fjällkedjan söderut ner till Engerdal i Norge och Idre i Sverige. Sápmis befolkningsantal är i jämförelse med de flesta av Europeiska unionens medlemsstater mycket litet medan det område som befolkas är mycket stort. Det totala antalet samer är det ingen som vet då inga folkräkningar görs på etniska grunder i Skandinavien. Det finns dock olika beräkningar utifrån gamla renlängder m.m. och på ett ungefär finns det mellan 20 000-35 000 samer i Sverige, 50 000-70 000 i Norge, 8 000-10 000 i Finland och ca 2000 på Kolahalvön². Det samiska området karakteriseras av glesbygd med små befolkningscentra och ett glesst bosättningsmönster.

1.2 Befolkning

Regionerna inom Nordprogrammet karakteriseras av låg befolkningstäthet. Mellan åren 2006-2012 har den totala befolkningen i programregionen ökat i betydligt mindre grad jämfört med de nationella befolkningsökningarna (se tabell 1 i bilagan). Norrbotten och Lappland har till och med en negativ befolkningsförändring, medan Norra Österbotten ökat mer än vad den nationella befolkningen ökat i genomsnitt i Finland. Statistiken visar också att det är unga människor upp till 39 år som minskar mest i regionen medan personer över 65 år ökar stadigt i hela programområdet.

Figur 1. Befolkningsantalet i kommuner år 2011. Källa: SWECO - Waste market 2011

Tittar man på de olika åldersgrupperna ser man att befolkningsökningen i åldersgruppen 40-64 år har ökat något i hela norra Norge medan åldersgrupperna 0-19 och 20-39 år minskat något. I norra Sverige och i finska Lappland har däremot åldersgruppen 20-39 år ökat något medan 40-64 åringarna har minskat något. I Uleåborg är den genomsnittliga åldern 37 år vilket, med europeiska mått mätt, är en exceptionellt ung befolkningsstruktur. Dessutom är

¹ Ett geografiskt sätt att definiera "arktiskt område" är: området norr om polcirkeln.

<http://miljoforskning.formas.se/sv/Nummer/Februari-2007/Innehall/Tema/Arktis---och-det-stora-sammanhanget/>

² Enligt uppgift från Sametinget i Kiruna, 2013-08-30

inflyttningen till Uleåborg också hög med 47,6 % av den totala befolkningen i Norra Österbotten, vilket kan bero på att Uleåborg är en stor universitetsstad. Överlag visar statistiken att den största andelen av befolkningen i hela programområdet bor i universitetsstäderna (se tabell 1 i bilagan).

Figur 2. Den demografiska försörjningskvoten år 2012. Källa: Nordregio

Försörjningskvoten i regionen, det vill säga antalet ”beroende” individer (barn och äldre) relaterat till arbetsför befolkning (15-64 år) visar att 55-60 % av individerna i större delen av programområdet är i behov av vård och omsorg (se figur 2). Störst behov finns i Tornedalen med över 65 % av individerna som inte är i arbetsför ålder. Det motsatta förhållandet råder i programområdets universitetsstäder där fler invånare är i arbetsför ålder än i beroendeställning.

De största tätorterna i programområdet är belägna vid kusterna och de har traditionellt bra logistiska förbindelser medan inlandet består av mindre orter med sämre infrastruktur. Det förväntas att centraliseringen av befolkningen till större städer kommer att fortsätta i framtiden medan de flesta landsbygdskommunerna kommer att ha en befolkningsminskning där andelen äldre ökar medan antalet yngre åldersgrupper minskar.

Invånarna i regionen har en lång tradition av gränsöverskridande samverkan och är vana att lätt

kunna resa över gränserna. Särskilt i gränsområdena är gränspassagerna mycket vanliga och självklara och det har rätt passfrihet mellan de nordiska länderna sedan 1950-talet.

Sápmi

Samerna är det enda erkända urfolket i Europa, en etnisk och kulturell minoritet som främst lever i den traditionella samiska regionen – Sápmi³. Att det samiska folket är ett urfolk medför att samerna har rätt att bevara och utveckla sitt språk och sin kultur, inklusive sina näringar⁴.

Den samiska folkgruppen befolkade Sápmi redan innan nuvarande nationalstater grundades. Det finns ingen statistik för hur den samiska befolkningen flyttar inom eller till och från det samiska området men det kan antas att det sker en större utflyttning än inflyttning av samer till större centra för att få tillgång till arbete och utbildning.

Traditionellt har det under lång tid existerat ett utbrett samarbete samerna emellan. Språk samt kultur- och släktskapsförhållanden har utgjort starka band över de nuvarande landgränserna. Redan i början av 1900-talet grundades samiska organisationer för att tillvarata samiska intressen och frågan om villkoren och möjligheterna för att utöva renskötsel var central. Etableringen av Sameting (sameparlament) i tre av de nordiska länderna har skapat nya villkor för institutionaliserat samarbete för gemensamma intressen över landgränserna. I mars år 2000 blev ett samarbetsavtal undertecknat vid etableringen av Samiskt Parlamentariskt Råd av Sametingen i Finland, Sverige och Norge. En gemen-

³ Ur anslutningsfördraget mellan Sverige och EU den 29 augusti 1994 Protokoll 3 om det samiska folket.

⁴ United Nations on the Rights of Indigenous Peoples, 12 September 2007.

sam nordisk samekonvention för att skapa en enhetlig samepolitik har lagts fram för beslut hos de tre ländernas regeringar. Konventionen har till ändamål att bekräfta och stärka sådana rättigheter för det samiska folket att det kan bevara och utveckla sitt språk, sin kultur, sina näringar och sitt samhällsliv med minsta möjliga hinder av landsgränserna. Därtill har Finlands och Sveriges medlemskap i EU skapat nya utmaningar och möjligheter för överstatligt, regionalt och samepolitiskt samarbete.

1.3 Natur och miljö

Regionen innefattar en mängd olika unika naturmiljöer med rikt fiske- och djurliv samt en säregen flora och fauna. Landskapet på norsk sida är karakteristiskt för fjord- och fjällandskap. På den svenska sidan bildar skogar, myrar och fjäll en mosaik av landskap och på den finska sidan domineras landskapet av lågfjäll, skogar, myr och lågland. I programområdet finns det många orörda naturområden med gammelskog och myrmarker och som kan uppfattas som den sista vildmarken i Europa. Vidare innefattar regionen kustområden såsom Bottenvikskusten i Östersjön och Nordnorges kustområden samt skyddade nationalälvar. Hur havsmiljön utvecklas i Östersjön och i Nordsjön, är till stor del beroende av ländernas insatser både i hav och i land. I Norra Österbotten, söder om Oulu, ligger det nordligaste området för intensivt jordbruk. Natura 2000 är en viktig del av Europas gemensamma miljöarbete för att bevara arter och olika typer av miljöer till kommande generationer. I regionen finns ett antal nationalparker, naturreservat och andra unika och skyddade områden. De stora naturmiljöer som finns i programområdet har en stor betydelse för bibehållandet av den biologiska mångfalden och det samiska kulturarvet, samtidigt som den varierande, unika och rena naturen utgör en värdefull resurs både för rekreation och för näringslivsutveckling. Programområdet skiljer sig från andra områden genom sina arktiska särdrag. Detta innebär kallt klimat, polarnätter och stora naturområden. Området omfattas också av odlingsgräns vilket innebär att växtligheten är extremt begränsad. Utifrån de geografiskt långa avstånden mellan samhällen och de arktiska förutsättningarna har området miljömässigt hög resursförbrukning där det finns utrymme för bättre resursförvaltning under hela livscykel.

Programområdets nordliga läge innebär att årstidernas växlingar är tydliga med tidvis strängt klimat. Vintrarna är kalla och mörka medan sommarmånaderna å andra sidan bjuder på ljus dygnet runt. Mellan fem till sju månader per år är programområdet snötäckt. I regionen finns även en stor tillgång till råvaror och energikällor för industrierna. De senaste 5-6 åren har ett internationellt fokus ökat på Nordområdet och det Arktiska, främst på grund av tillgången till naturresurser då energikostnaderna ökat i stora delar av världen, men även på grund av klimatförändringarna som möjliggör nya exploateringar, investeringar och transportleder. En stor del av den välfärd som regionen har i dag baseras på användandet av naturrikedomar såsom skog, vatten, malm, mineraler, fisk, olja och gas. Skogsavverkning, kraftverksuppbbyggnad, olje- och gasutvinning och gruvbrytning är exempel på användning av naturresurserna. Denna utveckling står i kontrast till samernas nyttjande av den känsliga naturen där de har en långsiktig användning av land och vatten för sina traditionella näringar. Det sätt som vi använder våra naturresurser och våra mark och vattentillgångar på är avgörande för den långsiktiga biologiska mångfalden och resurshushållningen samt för befolkningens välmående och naturens rekreativvärde.

Inom programområdet är avstånden långa mellan samhällena vilket medför höga transportkostnader och negativa effekter på miljön. Ett exempel är avfallstransporterna från Norge och Finland till söpförbränningsstationer i Sverige där avstånden är upp till 900 km enkel väg (se figur 3). Idag finns det väldigt få söpförbränningsstationer i området och det mesta av hushållssoporna har deponerats. Det finns inga strukturella samarbeten för avfallshantering inom länen och heller inte över landsgränserna. På kommunal nivå är den framtida utvecklingen av söpförbränningsstationer inom hela regionen i

stort sett okänd, vilket gör det svårare att planera för framtiden⁵. Det här innebär att kommunerna i programområdet måste ändra sina strukturella beteenden utifrån miljö och resurseffektivitet⁶.

Figur 3. Flöden av brännbart avfall till förbränningsanläggningar. Källa: SWECO – Waste market 2011.

Sápmi

För samerna är naturen i Sápmi ett hemland med lång kulturhistoria och som innehåller stora delar av det samiska kulturarvet. Det som andra kan betrakta som Europas sista vildmark, eller möjligheten till nya exploateringar, är i själva verket ett samiskt kulturlandskap där samer bott och verkat i sedan urminnestider. Historiskt har den samiska folkgruppen bebott sameområdet sameland – Sápmi – innan nuvarande nationalstater grundades. Spår och lämningar efter boplatser finns i hela Sápmi och samerna har förvalt land och vatten med stor respekt och försiktighet. Samernas liv och näringar bygger i stor utsträckning på ett nyttjande av förnybara naturresurser, vilket betyder att de för sin överlevnad är beroende av att miljön inte skadas. Miljön i Sápmi är känslig och utsatt för skador som kan ta lång tid att återställa. Den samiska miljön utsätts för ständig påverkan vilket också förändrar samernas livsmönster och förhållande till naturen. Inom Sápmi pågår inte endast samisk verksamhet utan även andra aktiviteter såsom jakt och fiske, skoteråkning, fjällvandring m.m. och utvinning av naturresurser vilket medför att markerna utsätts för påfrestningar. Naturen är inte bara en resurskälla att förbruka, om en långsiktighet ska uppnås ställs helt andra villkor på resursuttaget. För att förebygga skador och slitage krävs en samsyn bland alla parter och en vilja att skapa och bibehålla en långsiktigt hållbar utveckling.

Samernas inflytande över brukandet av naturresurserna är bristande. Den samiska sedvanerätten ifrågasätts och minskar, även genom domstolsbeslut, då marker har förändrats till följd av exempelvis skogsbrukets utbredning, gruvexploateringar, vindkraftsanläggningar och vattenkraftsutbyggnader. Konkurrensen om naturresurserna ökar och den fortskridande fragmenteringen av naturen står i strid med bevarandet av den biologiska mångfalden då en bärkraftig livsmiljö är grunden för att människor, djur och växter ska kunna leva och utvecklas. En balans och ett bärkraftigt nyttjande av natur- och miljö bör vara en del i all mark- och naturresursanvändning.

Samernas inflytande över brukandet av naturresurserna är bristande. Den samiska sedvanerätten ifrågasätts och minskar, även genom domstolsbeslut, då marker har förändrats till följd av exempelvis skogsbrukets utbredning, gruvexploateringar, vindkraftsanläggningar och vattenkraftsutbyggnader. Konkurrensen om naturresurserna ökar och den fortskridande fragmenteringen av naturen står i strid med bevarandet av den biologiska mångfalden då en bärkraftig livsmiljö är grunden för att människor, djur och växter ska kunna leva och utvecklas. En balans och ett bärkraftigt nyttjande av natur- och miljö bör vara en del i all mark- och naturresursanvändning.

1.4 Näringsliv

Den råvarubaserade industrin är fortsatt stor i regionen, men näringslivet är inte längre lika starkt beroende av den som det tidigare varit. Många nya näringar har tillkommit medan andra har minskat sin betydelse gällande sysselsättningen och därmed är näringslivet idag mer varierat. Framför allt är det små företag (mikroföretag, under 10 anställda) som har tagit en allt större plats (se tabell 1 nedan). Över 90 % av alla företag i Sverige och Finland samt nästan 90 % i Norge har färre än 10 anställda. Det saknas dock fortfarande medelstora företag (med minst 50 anställda) som har resurser att konkurrera på större marknader samt internationellt. Mer detaljerad statistik finns i tabell 3 i bilaga 1.

⁵ Waste Market 2011 – Development of an waste market in the North Calotte. Final Report, 2011, SWECO

⁶ Managing municipal solid waste. EEA Report no.2, 2013

Tabell 1. Antal arbetsplatser efter storleksklass*

Geografiskt område	Arbetsplatsstorlek	Antal	%
De 2 svenska länen			
	0-9	69 962	94,1
	10-49	3 593	4,8
	50-	771	1,1
	Totalt	74 326	100
De 3 finska landskapen			
	1-9	36 305	92,8
	10-49	2 443	6,2
	50-	368	1
	Totalt	39 116	100
De 3 norska fylken			
	0-9	39 195	88,3
	10-49	4 516	10,2
	50-	663	1,5
	Totalt	44 374	100

* Data från Sverige och Norge är från år 2012 medan data från Finland är från år 2011.

När det gäller exporten från regionen står den råvarubaserade industrin med stora företag fortfarande för en betydande del. I norra Sverige visar bland annat gruv- och stålindustrin på en särskilt stark konkurrenskraft med stabil och växande efterfrågan på världsmarknaden medan det är olje-, gas och fiskeindustrin som står för en stor tillväxt i norra Norge. I norra Finland har gruv-, skogs-, metall- och kemisk industri samt kommunikationsteknik haft störst konkurrenskraft. Alla länder i regionen har dessutom tagit fram en mineralstrategi för att främja utvecklingen i harmoni med miljö, invånare och näringsliv.

Regionens företag har under de senaste åren stått inför en ökad konkurrens som drivs av allt fler internationella konkurrenter och kunder, ökade krav på högre produktivitet och mer avancerad teknologi, samt ett förändrat förhållningssätt i miljöfrågor. Detta har resulterat i nya verksamheter bland annat inom tjänste- och servicesektorn, besöksnäringen, kreativa näringar och miljö- och energisektorn. Kunskapsintensiva företagstjänster har haft en markant ökning jämfört med tillverkningsindustrin. Denna bransch består av högkvalificerad personal med erfarenhetsbaserad kunskap och blir allt viktigare för innovationer inom den privata och offentliga sektorn. Branschen fungerar också som kunskapspridare inom näringslivet. Företagen som kännetecknar denna bransch finns bland annat inom mjukvaruindustrin, organisationskonsultation och redovisningstjänster.

Dock är förädlingsgraden av varor och tjänster låg hos företagen, och innovationsgraden samt drivkrafterna att kommersialisera innovationer är även de generellt låga i hela regionen.

Utvecklingen bland regionens olika näringslivsgrenar varierar något. När det gäller miljö- och energikutveckling har programområdets tre länder och dess företag olika utvecklingsförutsättningar. Till exempel har länderna gjort olika val i sina nationella energipolitiska strategier och har, på senare år, även blivit mer inriktade på lokal naturresursbaserad energikunskap när det gäller forskning och utveckling samt produktion av effektiv bioenergi. Dessa energikällor kan bestå av trä, torv, biogas och vindkraft.

En näringsgren som uppvisar en positiv utveckling i hela regionen, särskilt i norra Norge och Finland, är besöksnäringen som är en prioriterad näring i alla tre länder. Investeringar och utvecklingsinsatser

baserat på natur- och kulturarv är en drivande kraft och har bland annat resulterat i fler arbetstillfällen. Oftast domineras arbetskraften av kvinnor, ungdomar och/eller utrikesfödda. De turistiska målgrupper som besöker regionen förutsätter högkvalitativa tjänster och produkter med förhållandevis god tillgänglighet vilket kan försvåras på grund av bristande logistiska transporter. Huvudsakliga besöksmålet är naturupplevelser blandat med kreativ produktutveckling, men även nya utvecklingsområden för besöksnäring sker inom andra sektorer såsom olja, gas, mineraler och fiske. Andra näringsgrenar som vuxit är test- och övningsverksamheten, och då speciellt verksamheter som förutsätter det kalla klimat som finns i regionen, samt personalintensiva branscher så som IKT, kreativa näringar och tjänstesektorn.

De personal- och kunskapsintensiva företagen i regionen, så som besöksnäringen, test- och övningsverksamheten, kreativa näringar och tjänstesektorn, har hittills uppvisat en positiv utveckling och har även stora förutsättningar att vidareutvecklas. Men även nya affärsmöjligheter framkommer i och med regionens kalla klimat, tillgången till förnybar och pålitlig energi samt den politiska stabiliteten.

Å andra sidan ställs tillverkningsindustrin i regionen inför allt hårdare krav på att effektivisera och sänka sina produktionskostnader, bl.a. på grund av globaliseringen. Kraven på lägre produktionskostnader, närheten till större marknader samt bättre tillgång till råvaror och energiförsörjning leder till att företagen väljer att flytta eller "outsourca" hela eller delar av sina verksamheter till andra länder och regioner. Regionens tjänste- och serviceföretag, som traditionellt sett inriktat sina verksamheter mot basindustrins behov, och som många gånger verkat på en lokal närmarknad, har därmed tvingats att anpassa sina verksamheter till nya marknader.

I programområdet saknas dock riskvilligt kapital för både forskning och utveckling samt skapandet av nya företag. Innovativa nystartade företag har svårt att få finansiering för den inledande fasen, så kallat såddkapital, och samhällsstödet för liknande verksamheter har minskat.

Sápmi

I det samiska samhället är sambandet mellan näring och kultur mycket viktigt. Därför är det betydelsefullt att utveckla och ta vara på de näringsverksamheter som utgör det materiella grundlaget för samisk kultur och identitet. De reella möjligheterna att kunna säkerställa och utveckla sin kultur gäller inte bara ideella kulturyttringar som undervisning, litteratur, språk, eller konst, utan också nyttjande av naturresurser och utövande av näringar som är grunden för kulturen. Även om samer i hög grad deltar i det moderna samhällets differentierade yrkesliv, är det primärnäringarna, så som rennärning, jakt, fiske, jordbruk och duodji (sameslöjd), som i huvudsak utgör basen och fästet för samisk näring.

Renskötseln är en mycket viktig samisk näring, både sett ur näringsmässig synpunkt och i förhållande till den centrala roll näringen spelar som kulturbärare i det samiska samhället. Det är därför viktigt att säkerställa att renskötseln får de ramförutsättningar näringen behöver för att stärka och utveckla sin roll i det samiska samhället. I Sverige tillkommer renskötselrätten alla samer. För att få utöva denna rätt krävs dock medlemskap i en sameby. I hela landet finns 51 samebyar. Renskötseln i Norge är lokalt organiserade i 6 renbetesområden och i 88 renbetesdistrikt, som är motsvarigheten till de svenska samebyarna. Renbetesdistrikten är indelade i driftsenheter som består av enskilda renägare. För att få utöva renskötsel i Norge krävs att någon av ens föräldrar eller far-/morföräldrar har haft renskötsel som huvudnäring. Den finska renskötseln omfattar Lapplands landskap med undantag för det tätare befolkade sydöstra hörnet samt nordöstra halvan av Uleåborgs län. Alla samer och finländare som bor inom renskötselområdet får bedriva renskötsel. Större delen av renskötseln bedrivs som ett komplement till jord- och skogsbruk. Endast i de nordliga delarna av området finns en samisk renskötsel som motsvarar den i Sverige och Norge. Renbetesområdet är uppdelat i 56 renbetesdistrikt som nyttjas året runt av ett renbeteslag »bálgosat». Varje renbeteslag består av mellan 50-300

renskötande medlemmar. Renbeteslaget leds av en styrelse och renskötsearbetet leds av en ansvarig ledare. I de södra delarna av området sker en stor del av renskötelsen i renbeteslagets regi medan renskötelsen i de nordliga delarna av området i större utsträckning sköts av enskilda medlemmar.

Renskötelsen på Kola bedrivs på halvöns norra halva och längs den östra kusten mot Vita havet. I den östra delen av halvön är renskötelsen mera stationär än i den norra delen. Renskötelsen var tidigare organiserad i kolchoser men dessa omvandlades under 1970-talet till två statliga sovchoser. Organisationsstrukturen har dröjt kvar efter Sovjetstatens upplösning och renskötelsen bedrivs för närvarande i två stora driftsenheter. I den västra delen av Kola har renskötelsen dock en mera privat prägel.

Allt fler samer har under senare år startat samiska turismföretag som bedriver verksamhet med den samiska kulturen som kännetecken. Där återfinns allt från kommunikation och media, upplevelse- och naturturism, guidning och samisk information till cateringverksamhet. En förstudie som genomfördes av Svenska Samernas Riksförbund, SSR, 2008⁷ identifierade ett knappt hundratal företag inom samisk besöksnäring på svensk sida. Samtliga är småföretag och alla uppger att de har stor potential att växa. Kvalitet, hållbarhet, säkerhet och trovärdighet är ledord för en ekologisk hållbar utveckling inom samiska näringar. Det innebär en helhetssyn på den livsmiljö som Sápmi utgör och har sin utgångspunkt i det gemensamma samiska livsmiljöarvet.

Vad gäller särdragen för företagsstrukturen inom de samiska näringarna så är majoriteten av företagen mikroföretag. Rennärings- och slöjdföretagen är ofta uppbyggda så att företagaren gör flera saker i samma företag beroende på årstiden. Möjligheten att hitta kompletterande verksamheter till de befintliga samiska näringarna är ofta av högre prioritet än att hitta helt nya verksamheter. Besöksnäringen är dock oerhört viktig för Sápmi för att på så sätt hitta avsättning för renköttet, slöjden, konsten eller designen.

1.5 Arbetsmarknad

I regionen pågår stora investeringar och en kraftig expansion i vissa branscher med stor efterfrågan och ökande brist på arbetskraft. Detta tillsammans med en demografisk utmaning för framtida arbetskraftsförsörjning gör att det blir allt viktigare att de som träder in på arbetsmarknaden har den kompetens som efterfrågas⁸. Arbetsmarknaden i programområdet präglas av olika förutsättningar vad gäller ekonomi, geografi, arbetsmarknadsregioner⁹, näringslivsutveckling, sysselsättning och tillgänglig arbetskraft.

Den största bristen och efterfrågan finns inom näringarna: bygg, anläggning, trafik, gruv- och mineral, olja, gas, turism, besöksnäring med yrkeskategorier som bland annat ingenjörer, hantverkare samt hälso- och sjukvårdspersonal. Detta har lett till att arbetspendlingen, så kallad "fly in-fly out"¹⁰, av kompetent arbetskraft till och från regionen har ökat. Samtidigt har programområdet en hög arbetslöshet bland ungdomar 18-24 år (se tabell 2 nedan) med 14-23 % av de totalt öppet arbetslösa mellan 18-64 år. Motsvarande siffra för alla öppet arbetslösa är mellan 2,3–9,6 % (se tabell 5 i bilaga 1). På norsk sida är den totala arbetslösheten lägst i programregionen medan ungdomsarbetslösheten är lika hög som i Sverige. Finland har den lägsta ungdomsarbetslösheten medan den totala arbetslösheten är högst i regionen. Med en begränsad tillgång på arbetskraft är det viktigt med insatser för att tillvarata de arbetskraftsresurser som idag står utanför arbetsmarknaden.

⁷ Förstudie Samisk turism, 2008, SSR

⁸ Thomas Ejdemo, Nils-Gustav Lundgren, (2013), 41 000 anställningar till och med 2025, LTU.

⁹ Definition av funktionell arbetsmarknadsregion, FA-region är: en region inom vilken människor kan bo och arbeta utan att behöva göra alltför tidsödande resor.

¹⁰ Fly-in fly-out är en metod för att anställa människor i avlägsna områden. Det är ofta förkortad till FIFO när hänvisning till anställningsform.

Tabell 2. Öppet arbetslösa personer 18-24 år, 2012

Geografiskt område	Kvinnor	%	Män	%	Totalt	%
Norrbottnen	438	8,2	663	12,4	1 101	21
Västerbottnen	522	9,3	789	14	1 311	23
Mellersta Österbottnen	160	5,7	230	8,2	393	14
Norra Österbottnen	1 342	6,3	2 042	9,7	3 383	16
Lappland	564	5,1	971	8,7	1 534	14
Nordland*	321	8,6	421	11,2	742	20
Troms*	137	7	269	13,8	406	21
Finnmark*	101	6,9	164	11,1	265	18

*Norge räknar 16-24år

Mellersta Österbottnen och Uleåborgsregionen har drabbats av stora strukturförändringar vilket har lett till en snabb minskning av de industriella arbetsplatserna och en ökad arbetslöshet, särskilt ungdomsarbetslöshet. På grund av detta finns kunnig och högutbildad arbetskraft tillgänglig i regionen. I Nordnorge står olje- och gasindustrin för en betydande del av arbetstillfällena. Antalet anställda är ungefär lika i alla tre fylken. Industrin i Nordnorge, speciellt i Nordland, står för en betydlig del av sysselsättningen.

Sysselsättningsfrågorna är också framträdande i fråga om utveckling av tjänster inom den offentliga sektorn som ofta är den dominerande arbetsgivaren på mindre orter. Generellt sett är det fler kvinnor än män som arbetar inom den offentliga sektorn (se tabellerna 7-9 i bilaga 1), vilket leder till ett stort beroende av offentlig sektor som arbetsgivare i glesbygden, och då särskilt bland kvinnor. Beroendet av offentlig sektor har dock varit en styrka i Nordnorge då den offentliga sektorn är en större del av arbetsmarknaden med 21-25 % av sysselsättningen och en stor del av efterfrågan på varor och tjänster kommer från den offentliga sektorn. Den senaste finanskrisen blir därmed i tider av lågkonjunktur inte lika kännbar då den offentliga sektorn stödjer produktionen hos lokala och regionala företag. Detta i kombination med så kallade räddningspaket som kommuner och landsting fått från regeringen för att främja offentliga investeringar, har bidragit till att det nordnorska näringslivet klarat den finansiella krisen bra.

Analysen av programområdet visar att den procentuellt största näringsgrenen i regionen gällande antal anställda är vård, omsorg och sociala tjänster. Därutöver är handel i Norge, industri i Finland och tillverkning och utvinning i Sverige de största arbetsgivarna. Det framkommer också att kvinnor arbetar i större utsträckning inom den offentliga sektorn (dvs. vård, omsorg och sociala tjänster samt utbildning) medan fler män arbetar inom industri, tillverkning och utvinning samt byggverksamheten. För mer detaljerad information se tabellerna 7-9 i bilaga 1.

Programområdet har under många år haft en negativ nettoflyttning bland ungdomar. Den största inflyttningen till länet från andra regioner har under det senaste årtiondet varit från utlandet, vilket pekar på vikten av ett bra integrationsarbete för att tillvarata och utveckla de kompetenser som invandringen kan förstärka regionen med. Etableringen på arbetsmarknaden skiljer sig tydligt mellan inrikes och utrikes födda. Sysselsättningen är lägre och arbetslösheten högre för utrikes födda jämfört med inrikes födda. Olika aktörer i programområdet har stora utmaningar i att underlätta en etablering av utrikes födda på arbetsmarknaden¹¹. I Norrbotten står utrikes födda för den största inflyttningen från andra regioner och så har det varit under det senaste årtiondet, vilket pekar på vikten av ett bra integrationsarbete för att tillvarata och utveckla de kompetenser som invandringen

¹¹ Strategier för regional kompetensförsörjning, Östersund, 2013.

kan förstärka länet med¹². Att ta vara på kompetens och matcha kompetens mot arbetslivets behov hos utrikes födda är centralt och ett tydligt redskap i regionernas arbetsförsörjning.¹³

Regionens arktiska särdrag skapar både utmaningar och möjligheter på arbetsmarknaden. Detta påverkar arbetskraftens rörlighet och skapar långa avstånd samt förhållanden som ställer krav på både arbetspendlare och den som vill flytta inom eller till programområdet.

Arbetsmarknaden för hela regionen har tillsammans goda möjligheter och en tillväxtpotential inom olika verksamheter. De naturliga arktiska förutsättningarna i kombination med kompetens och teknikhöjd utgör konkurrensfördelar och kan vara grund för många affärsidéer som utgår från våra platsbundna resurser och kallt klimat. Branschen som innefattar bil- och komponenttestverksamhet har under senaste åren uppvisat en snabb utveckling i delar av programområdet. Besöksnäringen i hela regionen har pågående och mycket framgångsrika satsningar där man utnyttjar snö, kyla, is, norrsken och öppet hav för båt- och fisketurism. Allt detta kan vidareutvecklas för att behålla och skapa nya arbetstillfällen med samarbete och gemensamma gränsöverskridande satsningar.

Inom testverksamhet finns också flyg-, tåg-, rymd-, militär övnings- och testverksamhet, samt hållbar energi och miljöteknik, som kan ha koppling till, eller vara renodlad arktisk forskning – ”Cold Climate Technology”. Detta kan i förlängningen leda till fler arbetstillfällen och en mer diversifierad arbetsmarknad där gränsöverskridande rörlighet och sysselsättning utgör både möjlighet och förutsättning för att bli en attraktiv arbetsmarknadsregion.

Sápmi

Majoriteten av samerna är i dag sysselsatta inom yrken som inte är traditionellt samiska så som tjänstemän, skolpersonal, lärare, administratörer etc. Detta är en följd av att endast ett mindre antal samer kan bedriva rennäring då betesresurserna för renen utgör en begränsande faktor och på grund av att det är brist på arbete i närmiljön. Förändringsprocesserna inom näringslivet har självklart också berört det samiska samhället. Omstruktureringen mot ett modernare och mer differentierat yrkesliv har naturligt medfört att samer rekryteras till yrken utöver de traditionella primärnäringarna.

1.6 Forskning och innovation

Ur rapporten Regional Innovation Scoreboard från EU kommissionen¹⁴ framgår att programområdet har gått från att år 2007 vara en följare på en högre nivå till att år 2009 bli en innovationsledare (se figur 4 nedan) på den lägre nivån efter förbättringar inom framför allt tekniska process- och produktinnovationer, stärkt samverkan mellan privat och offentlig sektor och en mindre utveckling av företagens innovationsförmåga. En svagare utveckling har de norska fylkena, som har fått en viss tillbakagång i Regional Innovation Scoreboard. Rankingen bygger på indikatorer i tre kategorier, d.v.s. möjliggörare, företagsaktiviteter och innovationsresultat, där regionen inte har balans mellan de tre kategorierna utan har en övervikt mot möjliggörare.

I europeisk jämförelse har regionen fortfarande utvecklingsmöjligheter när det gäller företagens innovationsförmåga, innovationssamverkan samt företagets satsningar på FoU. Regionen framstår som relativt svag inom icke-tekniska innovationer. Regionens är dock framgångsrik i samverkan mellan privat och offentlig sektor, offentliga sektorns satsningar på FoU och satsningar på innovationer utanför FoU-området.

¹² Thomas Ejdemo, Nils-Gustav Lundgren, (2013), 41 000 anställningar till och med 2025, LTU.

¹³ Från ord till handling. Integration och mångfald i ett tillväxtperspektiv. Rapport 0146, 2013, Tillväxtverket.

¹⁴ Regional Innovation Scoreboard 2012; http://ec.europa.eu/enterprise/policies/innovation/files/ris-2012_en.pdf

Figur 4: Kategorisering av regioner enligt Regional Innovation Scoreboard 2012

I regionen finns starka utbildnings-, forsknings och innovationsmiljöer. Det finns en god tillgång till högre utbildning med universitet, högskolor, yrkeshögskolor och aktiva FoU-verksamheter på ett flertal orter. De senaste årens utökning av fler forskningscentra och utbildningsinstitutioner har stärkt regionens kompetens och FoU. Detta har resulterat i specialkompetenser inom t.ex. arktisk teknologi, rymdteknik, bioteknik, fiskeri och havsbruk, marin bioteknologi, marinteknik samt gruv- och mineralteknik. Dock är andelen industriell FoU i regionen fortsatt låg.

De största universiteten och högskole-sätena finns i Uleåborg och Rovaniemi i Finland, Luleå och Umeå i Sverige samt Tromsø och Bodö i Norge. Därtill finns den samiska högskolan, Sámi allaskuvla/Sámi University College,

som är belägen i Kautokeino i Norge. Utöver denna finns det samiska institutioner på många av universiteten i det nordliga området som Tromsø, Bodö, Umeå och Uleåborg för att nämna några. En detaljerad beskrivning av utbildnings och forskningsinstitutioner i regionen finns i bilaga 2. Programområdet har även tre universitet som är med i Shanghairanking, nämligen Umeå universitet som är rankad mellan 201-300:e plats, Uleåborgs universitet som är rankad mellan 301-400:e plats samt Tromsø universitet som är rankad mellan 401-500:e plats i rankinglistan¹⁵.

I samtliga länder bedrivs forskning bland annat inom energi (gas, bio, vind), bioteknik och miljö som bidrar till hållbar utveckling, informationsteknologi, gruvteknik och metallurgi, byggkonstruktion, kallt klimat och teknologi, arktisk teknologi, upplevelseindustri och besöksnäring, design, hälsa och välfärd, humanistiskt- och samhällsvetenskapligt område samt forskning kopplad till fiskeindustrin och maritima resurser. Gemensamma spetskompetensområden finns också inom områdena e-hälsa, materialteknik/materialvetenskap, kundanpassat byggande, produktionsutveckling, rymd- och geofysik, marin bioteknologi, polarforskning och nyttjande av naturresurser.

Det finns även ett antal forsknings- och teknikutvecklingscenter i regionen, inte bara i de största städerna utan även i mindre. Trots de små forskningsmiljöerna ha flera positionerat sig som världsledande inom specifika områden. Som sådana är de högst betydelsefulla för utvecklingen av regionen. Det finns ett behov av att betona betydelsen av dessa forskningsmiljöer på både den nordiska och den europeiska nivån där de har benägenhet för att bortses från på grund av sin storlek. Idag finns forskningsmiljöer över hela programområdet, även på små orter, som påverkar inriktningen på utvecklingen av dessa områden. Inom det glest befolkade norr finns en vilja att utveckla möjligheterna för forskning och utveckling. Erfarenheterna från regionen visar att forskningsmiljöerna inte begränsas av att ligga i ett litet samhälle långt från större städer, utan att begränsningarna istället kommer av språk, kultur, institutionell kapacitet och det låga antalet företag. För att tydligare visa vikten av

¹⁵ <http://www.shanghairanking.com/>

forskning utanför de mest centrala regionerna på EU nivå, behöver det glest befolkade norr understryka möjligheterna att fokusera på lokala industriers behov och utveckla de nära relationer som gör det möjligt att skapa innovation hos små utspridda FoU-team. Området kan visa på hur denna typ av aktiviteter väl kompletterar de större centralt lokaliserade forskningsinstitutioner som EU satt i fokus¹⁶.

Innovationer är viktiga för utvecklingen i regioner. Mycket pekar också mot att det är sammanhangen av utbildning, forskning och företag med förmåga att utvecklas och att vara innovativa som skapar de bästa förutsättningarna för regionernas utveckling. Sambanden mellan forskning, samhälle och näringsliv är central och brukar när det fungerar väl beskrivas som en "triple-helix". Men förutsättningarna för att åstadkomma en sådan "triple-helix"-spiral av utveckling skiljer sig åt mellan regionerna. I en tät miljö – med korta avstånd mellan människor, företag och akademiska institutioner - kan företagen och akademien bilda kluster där man dagligen kan utbyta kunskap, personer, etc. Flödena mellan människor och institutioner är täta och dagliga. I en gles miljö finns inte samma massa, inte samma förutsättningar. Här måste dessa kluster ersättas av nätverk på längre distans och med lägre frekvens av flöden mellan noderna.

Figur 5. Forskning och utveckling, Källa: Eurostat

Men det centrala är att kunskap och erfarenhet kan utbytas också under dessa förhållanden. I regionen finns de täta och kunskapsintensiva miljöerna främst koncentrerade till orter med närhet till regionens universitet och forskningsinstitut. Det innebär att möjligheterna till innovationssystem ser olika ut i olika delar av regionen vilket ställer krav på platsberoende innovationssystem i regionens mer glesa miljöer. Den gränsöverskridande ansatsen bidrar i bägge fallen till att stärka miljöerna även om förutsättningarna är olika.¹⁷

En regions innovationskapacitet kan mätas genom regionens utgifter för forskning och utveckling. Dessa utgifter indikerar hur stark innovationskapaciteten är för regionen. Figur 5 visar hur stor varje regions utgifter för forskning och utveckling är. Lappland, mellersta Österbotten och norra Österbotten är bland de 30 regioner i Europa som har en hög utgiftskvot och som överstiger 3,0. För Norrbotten och Västerbotten är siffran 2,0–

¹⁶ Nordregio, Strong, Specific and Promising, Towards a Vision for the Northern Sparsely Populated Areas in 2020, Erik Gløersen, NORDREGIO REPORT 2009:2

¹⁷ Rapport: På väg mot ett gränsöverskridande innovationssystem i Nord, Kontigo 2012

3,0 och för Nordland, Tromsø och Finmarks fylken är kvoten 1,0–2,0. Den genomsnittliga utgiftskvoten för forskning och utveckling inom EU är 2,03¹⁸.

Regionens utbyte av Europeiska forskningsanslag

Ett annat mått på innovationskapaciteten är deltagande i EU:s ramprogram. Det sjunde ramprogrammet för forskning och teknisk utveckling, FP7, ersätts från 2014 med Horisont 2020 som är EU:s nya program för forskning och innovation. Det är en betydande finansieringskälla för europeiska forskare som stödjer universitetens och forskningsinstitutens kapacitet att samspela med omvärlden och ger även möjlighet att skapa en större kritisk massa. Av totalt 22 miljarder Euro som fördelats inom FP7 har Sverige erhållit 3,9 % av dessa, Finland 8 % och Norge 1,7 %. Av det svenska deltagandet i FP7 år 2007-2011 så har Västerbotten fått ca 21,2 miljoner Euro i beviljade medel (deltagit i 56 projekt och varit koordinator för 11 projekt) och Norrbotten har blivit beviljade med cirka 21,1 miljoner Euro (deltagit i 76 projekt och koordinator för 4 projekt)¹⁹. I

Finland så har Norra Österbotten fått 22,2 miljoner Euro (deltagit i 77 projekt och varit koordinator för 5 projekt) medan Lappland har fått cirka 0,6 miljoner Euro (deltagit i 4 projekt och varit koordinator för 0 projekt). Totalt har Norra Österbotten och Lappland varit med i 70 FP7 projekt och har blivit beviljade medel för cirka 22,8 miljoner Euro.²⁰ I Norge har Troms fylke blivit beviljade 2,3 miljoner Euro (deltagit i 5 projekt och varit koordinator för 0 projekt) och Nordland har deltagit i 1 projekt medan Finnmark inte har deltagit i några projekt alls.

Företagens innovationsförmåga

Patentansökningar har länge använts som en indikator för att uppskatta regional innovation. Flera forskningsstudier har validerat indikatorn (exempelvis Acs, Anselin och Varga, 2002). I figur 6 nedan kan man se att Nordland, Tromsø, Finnmark fylken tillsammans med Norrbotten och Västerbotten ligger mellan 50-150 patent per miljoner invånare, för Lappland är siffran 5–50 patent per miljoner invånare. Regionens högsta område ligger i norra Österbotten och mellersta Österbotten med 150 - 250 patent per miljoner invånare och genomsnittsvärdet i EU är 111.²¹ Försäljningen av Nokias mobildivision till Microsoft²² kan påverka de höga siffror som Norra Österbotten har i antalet patentansökningar negativt i framtiden.

Företagens upplevda resultat från sitt deltagande i Interreg Nord-projekt återspeglar ganska väl de mål som företagen har haft med deltagandet. Två tredjedelar av företagen upplever att den nytta man fått ut av deltagandet motsvarade de initiala förväntningarna i hög eller i mycket hög utsträckning. En mycket hög andel av företagen upplever att de genom projektet har fått nya kontaktnätverk, även om detta har varit ett vanligare syfte för småföretag och tjänsteföretag än för övriga. Omkring 60 % av företagen, beroende på kategori, hade som syfte att genom projektet få tillgång till ny kunskap och kompetens, och en lika stor andel har rapporterat att detta också blivit resultatet av projektet. Andelen företag som rapporterar detta som ett resultat är dock högre bland näringslivsprojekten än bland FoU-projekten (74 % respektive 50 %)²³.

¹⁸ http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Science_and_technology_statistics_at_regional_level#Research_and_development_intensity

¹⁹ Se not 16.

²⁰ Tekes Rapport: Suomi EU:n 7. Puiteohjelmassa, 2013

²¹ http://epp.eurostat.ec.europa.eu/statistics_explained/index.php/Science_and_technology_statistics_at_regional_level#Research_and_development_intensity, publicerad jan-mars 2013

²² http://www.svd.se/naringsliv/digitalt/microsoft-koper-nokia_8480090.svd

²³ Rapport: På väg mot ett gränsöverskridande innovationssystem i Nord, Kontigo 2012

Figur 6. Patent ansökningar Europeiska patentorganisationen (EPO), Källa: Eurostat

Satsningar på FoU

Europa 2020 "En strategi för smart och hållbar tillväxt för alla" lyfter fram hur satsningar på forskning och utveckling är avgörande för att få fram nya innovationer. I Europa 2020 uttrycks det att FoU ska utgöra tre procent av bruttoregionalprodukten år 2020. Andelen FoU inom olika sektorer visar på hur innovativ en region är och hur företag och offentliga verksamheter samverkar med universitet för att skapa nya innovativa produkter och tjänster för en marknad.

Västerbotten och Norrbotten är relativt lika när det gäller hur stor andel som går till FoU inom företagssektorn. Den andelen ligger på mindre än 0,5 %. För övriga sektorer skiljer sig länen åt och Västerbotten har sammantaget en andel på cirka 4 % och Norrbotten på cirka 1 %. För båda länen gäller att mycket forskning och innovation sker på universiteten. Norrbottens låga andel av forskning vid företag och universitet kan förklaras med att flera av Norrbottens stora

företag flyttat sin forskning till Luleå tekniska universitet. När det gäller Norge så har Nordland 0,33 %, Troms 0,53 % och Finnmark 0,04 % andel privat forskningsfinansiering. I Norge är differensen mellan fylkena relativt stor när det gäller hur stor andel som går till FoU inom företagssektorn. För övriga sektorer skiljer sig fylkena åt där Nordland har en sammantagen andel på cirka 0,75 %, Troms på cirka 4,3 % och Finnmark 0,46 % när det gäller total forskningsfinansiering.

Sápmi

Det finns ingen entydig definition av vad samisk forskning är. Som för annan forskning är målet att frambringa kunskap för erkännande och insikt och därmed lägga ett grundlag för att nå mänskliga, kulturella, samhällsmässiga och ekonomiska mål, både lokalt och globalt. Forskningen har ett egenvärde, en kulturell funktion och den ska också bidra till att öka samhällets kunskap och kompetens.

En speciell utmaning ligger i att det samiska samhället inte är begränsat till ett land eftersom Sápmi sträcker sig över fyra nationalstater, Sverige, Finland, Norge och Ryssland. Samer deltar också i internationella nätverk och forum. I urfolkssammanhang ingår samer med intressen och utmaningar i linje med andra urfolk. Samerna har också intresse i att verka internationellt, mot institutioner som FN, EU och olika samarbetsforum som till exempel Barentssamarbetet.

De viktigaste institutionerna för samisk forskning är Universitetet i Tromsø och Samisk högskole-Nordisk Samisk Institut i Norge. Dessa institutioner har varit centrala för uppbyggnaden av en miljö som frambringat forskningsmässig kunskap om samisk kultur, historia och samfund. Samisk forskning bedrivs också vid små institutioner eller vid små institutioner där samisk forskning utgör en mindre del av verksamheten som till exempel vid samiska museer och vid högskolor och universitet. Då situationen är sådan är det viktigt att dessa miljöer knyter sig samman i större nätverk för att kunna dra nytta av varandras kompetens tvärs över ämnen, institutioner och nationsgränser.²⁴

²⁴ Forskningsrådet, Norge, Program for samisk forskning 2007-2017

1.7 Utbildning

Utbildningsnivån och utbildningstraditionen är låg i stora delar av regionen. Figur 7 nedan visar den procentuella andelen personer med högre utbildning bland befolkningen i Norden som är 25 år och äldre. I Norr- och Västerbotten i Sverige samt Norra och Mellersta Österbotten och Lapplands län i Finland är det färre än 15 % som har eftergymnasial utbildning, med undantag för universitetsområdena där fler än 30 % av invånarna har högre utbildning. Däremot har en större andel av befolkningen i framför allt i Nordnorge högre utbildning jämfört med norra Sverige och Finland.

Statistik från programområdet visar att det finns en dominans av högre utbildade kvinnor än män i programområdet (se tabell 4 i bilaga 1). Under förgymnasial och gymnasial utbildning är det fler män än kvinnor som utbildar sig. När det gäller eftergymnasial utbildning, och framför allt utbildning som varar i minst tre år, är det fler kvinnor än män som utbildar sig. Figur 8 nedan visar att i Sveriges inland och finska Lappland är mer än 60 % fler kvinnor än män högutbildade, medan denna dominans minskar påtagligt i universitetsregionerna. Totalt sett har majoriteten av de utbildade individerna i programområdet läst på förgymnasial och gymnasial utbildningsnivå.

Figur 7. Andel personer med eftergymnasial utbildning per 1000 invånare på NUTS3 nivå 2010. Källa: Nordregio

Figur 8. Utbildningsnivån bland kvinnor och män år 2010. Källa: Nordregio

Det finns en grupp ungdomar som varken studerar vidare efter genomgången grundskola eller har etablerat sig på arbetsmarknaden, s.k. "drop-outs", vilket är ett växande problem. Statistiken för programområdet visar att andelen "drop-outs", i Norge varierar mellan 30-39 % Finland har mellan 11- 15 % och för Sverige är andelen ca 30 %.²⁵

²⁵ Socioekonomisk analys för övre Norrland, Europeiska socialfonden 2014-2020, Länsstyrelsen Norrbotten, Region Västerbotten; <http://tilastokeskus.fi/til/vkour/meta.html>; SSB i Norge.

1.8 Kommunikation och tillgänglighet

I programområdet finns ett flertal viktiga kommunikationsnav, det vill säga flygplatser, järnväg, hamnar och datorkommunikation. Det finns en stark önskan i regionen att överföra godstransport från vägar till järnvägar och potentialen för denna utveckling är stor. Vägar är idag den viktigaste transportleden till effektiv och flexibel transport av gods i Norge, Sverige och Finland med "Just-in-time-leveranser" som aktuellt fraktsätt.

En viktig länk i ett internationellt handelsutbyte, och då främst med Asien, är utvecklingen av N.E.W.-korridoren (The Northern East West Freight Corridor) som är en kombinerad järnvägs - sjöfartsförbindelse från Nordamerika via Narvik - Haparanda/Torneå till Ryssland och Asien. Järnvägen mellan Kiruna – Narvik samt mellan Haparanda och Torneå är de enda gränsöverskridande järnvägsförbindelserna i programområdet. En järnväg från Kolari i Tornedalen till Skibotn och vidare till Tromsö i Norge är möjlig att byggas på finsk/rysk spårvidd och skulle då utgöra en sammanhållen omlastingsfri transportsträcka från den nordliga kusten av Europa till Asien som dessutom skulle bli kortare än den nuvarande banan från Narvik.

Malmbanan mellan Luleå/Kiruna och Narvik används för omfattande malmtransporter, övrig godstrafik (bl.a. det s.k. ARE-tåget) och persontrafik. Omlastningen av varor är dock kostsamt och järnvägstransporten med ARE-tåget är sårbart med hänsyn till urspårningar och den enorma volymökning som sker på banan. När det gäller persontrafik så finns det för närvarande ingen spårbunden persontrafik över svensk-finska gränsen i Haparanda/Torneå. Nya Haparandabanan skapar förbättrade möjligheter att utveckla ett trafiksystem som binder samman den finska och svenska persontrafiken, och den gränsöverskridande järnvägstrafiken kan få ytterligare förstärkta möjligheter till utveckling genom förbättringar i de olika nationella järnvägsnäten.

För närvarande finns ingen reguljär flyglinje i öst-västlig riktning. De öst-västliga flygtransporterna sker idag endast via de nationella flygnaven. I allmänhet är den reguljära trafiken i hög grad riktad mot de nationella flygnaven, och då särskilt det finska och svenska flygtrafiksystemet. Det finns sex flygplatser med reguljär trafik på svensk sida, Luleå, Kiruna, Gällivare, Arvidsjaur, Pajala och Skellefteå. På finsk sida finns det åtta flygplatser med reguljärtrafik, Uleåborg, Kokkola, Rovaniemi, Kittilä, Ivalo, Kemi och Kuusamo. I förhållande till antalet invånare har Nordnorge flest flygplatser vilket kan förklaras av besvärliga naturgeografiska förhållanden. I Finnmark finns tre stamflygplatser och åtta regionala flygplatser, i Troms finns två stamflygplatser och en regional flygplats och i Nordland finns två stamflygplatser och tolv regionala flygplatser. Utvecklingen i Norge är ett minskat antal regionala flygplatser vilket möjliggörs genom satsningar på vägtransportssystemet som reducerar restiden till kvarvarande flygplatser.

I programområdet finns många isfria hamnar med sjöfart året runt. På den svenska sidan finns dessa hamnar i Skellefteå, Luleå, Piteå och Kalix, och på den finska sidan finns de i Kalajoki, Karleby, Brahestad, Uleåborg, Kemi och Torneå. Dessa hamnar används huvudsakligen för bulktransporter, industrivaror och energi. På den norska sidan däremot är alla hamnar isfria året runt, men till skillnad från Sverige och Finland saknas järnvägar norr om Bodö. Det medför att norra Norge är mer beroende av en effektiv och konkurrenskraftig infrastruktur för sjötransporter och har därmed en effektiv hamnstruktur som är särskilt betydelsefull för havsmat- och energinäringen. Längs den norska kusten sker även vissa reguljära persontransporter och kryssningsturism och Tromsö hamn är i färd med att utveckla hamn till att tjäna petroleums-/energisektorn.

Bredbandsnätets struktur i programområdet liknar vägnäten i regionen; de går i nord-sydlig riktning i alla tre länderna. Däremot saknas mobiltäckning i vissa delar av området vilket försvårar tillgängligheten och kommunikationen för både invånare och näringsliv. I Sverige har staten en starkare styrning över var och hur bredband och mobiltäckning byggs ut än vad som är fallet i till exempel Norge. I

Norge vill myndigheterna att det är marknaden som ska driva utbyggnaden av bredband vilket har lett till en överetablering i tätorter och liten eller ingen alls i glesbygden. Dock har den norska regeringen beslutat om att säkerställa utvecklingen av bredband med hjälp av bidrag för utvecklingen i områden som inte är kommersiellt utbyggbara. Även i Finland är bredbandsnätet byggt på marknadsmässiga villkor vilket medfört att tillgång till bredbandsnätet på landsbygden är bristande. Emellertid så drivs för närvarande ett projekt med statlig subvention för bredbandsutbyggnad på landsbygden där arbetet utförs av kommuner eller lokala kooperativ.

När det gäller infrastrukturen i programområden är även tillgången till bostäder en betydelsefull faktor. I delar av programområdet, till exempel i de större städerna, där tillväxten är som störst råder det akut brist på bostäder. Bristen på bostäder har under många år varit ett problem för inkommande arbetskraft och för ungdomar som vill flytta till eget boende.

Sápmi

Det samiska bosättningsområdet utgörs till stora delar av extrem glesbygd, med bristfällig utbyggnad av telekommunikation och bredband. Kombinationen fjäll, glesbygd och en arealkrävande rennäring är en teknisk utmaning för den moderna informationstekniken. Trots detta har användningen av informationsteknologi ökat även inom många områden i det samiska samhället. Kommunikationstekniken är av stor betydelse för rennäringen då fjällsamebyarna har sina sommarbetesområden i fjällen. Fungerande telekommunikationer är en säkerhet och trygghet för renskötarna som leder till en bättre arbetsmiljö. Informations- och kommunikationsteknik skapar också möjlighet till ökad lönsamhet för de enskilda rennäringföretagen och lägre kostnader för samebyarna om renskötarna kan få kontakt med varandra under renskötselarbetet. Fungerande telekommunikationer är särskilt viktigt för kommunikation och informationsöverföring mellan renskötare då de vistas på olika områden med flertal kilometer mellan varandra och med höga bergsmassiv mellan sig.

1.9 Kulturarv, språk och gemenskap

I programområdet finns ett rikt kulturarv och lång tradition av gränsöverskridande samarbete. Relationer och gemenskap i programområdet har utvecklats genom familjeband, gemensam historia, handel och sysselsättning. Här har under århundraden flera nationaliteter, kulturer, språk och levnads-sätt mötts och berikat varandra. Människorna har rört sig över nationsgränserna och speciellt i gränsområden har kontakterna med grannlandet varit en naturlig del av människornas vardag. Olika tidsperioder har satt sin prägel i samverkan och det finns både materiella och immateriella uttryck på hur människor och levnadsförhållanden i olika delar av programområdet har påverkats av den gemensamma historien. Krigstiden, gränshandeln och laestadianismen är exempel på gemensam historia som har haft gränsöverskridande inverkan på människornas liv, inte minst i Tornedalen. Vidare utgör den samiska kulturen ett unikt särdrag som skiljer programområdet från andra samsamarbetsregioner. Samisk musik, teater, konst, museiverksamhet med mera är en betydelsefull del av både den samiska identiteten och programområdets samhällsliv.

Samarbetet över nationsgränser har bedrivits både på formell- och frivilligbasis och speciellt det formella samarbetet har intensifierats efter Finlands och Sveriges EU-medlemskap 1995. EU programmen, särskilt Interreg-programmen, har inneburit nya möjligheter för gränsöverskridande samarbete. Programmen har fungerat som katalysatorer för samverkan inom många olika branscher och samhällsområden och de har bidragit till att både samarbetet och relationer inom programområdet har fördjupats och utvecklats. För regionens urfolk – samerna – har samverkan över nationsgränser varit speciellt viktig för bevarande och förstärkande av den samiska kulturen och språket.

I regionen talas flera språk och förutom de nordiska språken svenska, norska och finska samt regionala dialekter av dessa, så finns det i programområdet tre viktiga minoritetsspråk. Dessa är meänkieli eller tornedalsfinska, samiska och kvänska i Norge. Det saknas tillförlitlig statistik på hur många som

talas dessa minoritetsspråk, men uppskattningsvis är det ca 33 000 personer som talas samiska²⁶, cirka 40 000 meänkieli och cirka 2 000 – 10 000 talas kvänska²⁷. Samtliga minoritetsspråk är i dagsläget hotade och i behov av revitalisering.

Sápmi

Det samiska kulturarvet skiljer sig i vissa delar från det icke-samiska. En väsentlig skillnad är att samernas historia till största delen är skriftlös. Det finns sällan några arkivuppgifter, och eftersom samerna långt fram i tiden har fört ett nomadiserande liv finns det inga historiska dokument från släktgårdar och liknande som det ofta finns i jordbrukssamhället. Muntlig kunskapsöverföring mellan generationer har varit det vanliga sättet att förmedla traditionella kunskaper vilket innebär att mycket viktig kunskap endast finns hos levande människor.

De samiska språken har under lång tid varit hotade främst på grund av det starka inflytandet från olika majoritetsspråk. Samiskan är en viktig del av samernas identitet och kulturarv, samt utgör en viktig del av identiteten och självkänslan. För samerna finns mycket av den traditionella kunskapen bevarad i själva språken och endast en del av denna kunskap finns nedtecknad. Bevarandet av språken blir livsviktigt för kontinuiteten och förmedlandet av kulturen. Om språket går förlorat, går även den inbäddade kunskapen förlorad²⁸. Enligt UNESCO²⁹ uppgår antalet som talas samiska till 32870 personer fördelat mellan språken enligt tabell 3 nedan.

Tabell 3. Fördelning mellan Samiska språk enligt UNESCO.

Samiskt språk	Antalet talare
Skoltsamiska	300
Nordsamiska	30 000
Lulesamiska	2 000
Pitesamiska	50
Umesamiska	20
Sydsamiska	500
Totalt	32 870

Ett vanligt sätt är att dela samiskan i tre huvudspråk: östsamiska, centralsamiska och sydsamiska. Till de östsamiska språken räknar man enaresamiska, som talas i Finland kring Enare träsk, skoltsamiska som talas i Finland och i Ryssland och kildinsamiska, akkalamiska och tersamiska som talas på Kola-halvön. Centralsamiska är nord-, lule-, och arjeplogssamiska (se figur 9 nedan). Nordsamiska kan indelas i sjösamiska, som talas i kustområdet i Norge, finnmarkssamiska som talas i Finnmarken i Norge och angränsande områden i Finland, bl.a. Ohcejohka /Utsjoki samt tornesamiska som talas norr om Jiellevárri/Gällivare i Sverige och angränsande områden i Finland och Norge. Övriga centralsamiska språk är lulesamiska, som talas i Jåhkkåmáhkke/Jokkmokk i Sverige och Divtasvuodna /Tysfjord i Norge samt arjeplogs- eller pitesamiska som talas eller traditionellt har talats i Arjeplogsområdet. Till de sydsamiska språken har man räknat umesamiska, som talas i Västerbotten och delar av södra Norrbotten. Den egentliga sydsamiskan talas i södra Västerbotten och Jämtland samt i Idre.³⁰

²⁶ www.samer.se

²⁷ www.sprakradet.se

²⁸ Svenska regeringens proposition Från erkännande till egenmakt 2008/09.158

²⁹ Källa: Rapport 1 2013 Samiska tall forteller 6, Sámi allaskuvla/Sámi University College och norden.

³⁰ Rapport från Språkkampanjrådet 2008, EN SAMMANSTÄLLNING AV BEFINTLIGA RESULTAT OCH FAKTA OM SAMISKANS ANVÄNDNING OCH UTBREDNING I SVERIGE av Henrik Barruk, Lusspie/Storuman

Figur 9. De olika samiska språkens spridning i programområdet.

2. Analys

2.1 Befolkning

Befolkningen i programområdet har en lång tradition av gränsöverskridande samverkan och är vana att lätt kunna resa över gränserna. Särskilt vid de nationella landsgränserna är gränspassagerna mycket vanliga och självklara och det har rått passfrihet mellan de nordiska länderna sedan 1950-talet. Norra Sverige, Norge och Finland är förenade av historiskt gemensamma värderingar, men de språkliga och kulturella barriärerna bromsar ett fortsatt effektivt informationsutbyte och näringsverksamhet över gränserna. Förutom dessa hinder är saknaden av en öst-västlig transportinfrastruktur ett betydligt hinder för ökat gränsöverskridande samarbete.

En utmaning som tydligt framkommer ur beskrivningen av programområdet är gleshetsproblematiken. Det finns en tydlig koncentration av befolkning till ett fåtal regioncentra med väl utvecklad infrastruktur samtidigt som många små kommuner har en befolkningsminskning och sämre kommunikationsmöjligheter. Dessa utvecklingsmönster påverkar den politiska debatten när det gäller regionalpolitik och möjligheten att få likartad positiv utveckling i alla delar av programområdet. En låg befolkningstäthet, speciellt i inlandet och små kommuner, påverkar även möjligheten att t.ex. upprätthålla ett tillfredsställande utbud av service. Istället tenderar offentlig och kommersiell service att utarmas i glesbefolkade områden, vilket i sin tur kan leda till ytterligare avveckling då invånare är benägna att flytta om det inte finns en tillfredsställande service. Denna trend tenderar att öka konkurrens mellan kust och inland, det vill säga storstäder och små kommuner.

En annan utmaning i regionen är åldersfördelningen bland invånarna, dvs. relativt sett fler äldre än yngre, vilket är tydligt märkbart i Tornedalen i Sverige och Finland, samt landsbygdsområdena. Dessa regioner har ofta höga offentliga kostnader och sämre förutsättningar att kunna tillgodose näringslivets behov av arbetskraft. Denna dynamik i befolkningsförändringen påverkar tillväxten på flera sätt. Samtidigt som det skapar ett stort behov av arbetskraft skapar den även utsikter för nya möjligheter inom t.ex. utvecklingen av nya kompetenser och tjänster. Åldersfördelningen i en kommun varierar även beroende på centralitet. Befolkningen som oftast är yngst i urbana områden leder också till

positiva effekter på födelsetalen i området och vice versa i glesbygden. Åldersstrukturen förstärker således centraliseringstendenserna vilket medför att inflyttning krävs i större grad i glesbygden för att bibehålla populationen. I detta sammanhang är det också viktigt att sträva efter att behålla ungdomarna och unga vuxna. Det gränsregionala samarbetet behöver främja informationsutbyte och lyfta fram utbildnings- och sysselsättningsmöjligheter för denna åldersgrupp i hela programområdet.

Ytterligare utmaningar som finns i gleshetsproblematiken är tillståndet av en så kallad kritisk massa. Det är nödvändigt att uppnå en viss kvantitet av människor, en kritisk massa, när man vill överföra kunskap, påverka människor eller genomföra vissa processer. När ett större antal människor uppnår en viss insikt så blir denna insikt vedertagen, men om endast ett begränsat antal individer känner till ett nytt sätt så kanske denna nya kunskap stannar inom individens slutna krets. Denna kritiska massa är därmed en nödvändighet för att uppnå ny kunskap, tillväxt och förändring i en region vilken är liten i stora delar av programområdet. Haparanda/Tornio är ett exempel där två städer i svenska och finska Tornedalen samverkar över nationsgränserna inom ett flertal områden för att kunna erbjuda god service och uppnå den betydelsefulla kritiska massa för utveckling. En annan möjlighet att utveckla den kritiska massan är med hjälp av informations- och kommunikations teknologi (IKT) där invånarna kan utbyta idéer, kunskap, erfarenheter och information. Genom samarbete och informationsutbyte kan t.ex. programområdets läroanstalter och forskningscentrum uppnå en kritisk massa inom vissa kompetensområden.

2.2 Natur och miljö

För regionens innevånare och besökare erbjuder naturen och dess mångfald unika möjligheter till bland annat naturupplevelser och naturrelaterade aktiviteter samt sysselsättning. De speciella miljöförhållandena med mörker, snö och is under vintertid kontra de ljusa nätterna och solljuset under sommartid ger unika fördelar för turism och besöksnäring, men de medför också en kort odlingssäsong, en känslig natur och logistiska utmaningar. Även renskötseln är starkt klimatberoende då renarnas bete och förflyttningar styrs av vädret. Det sätt som våra naturresurser och tillgångar brukas på är också avgörande för den långsiktiga biologiska mångfalden och resurshushållningen samt för befolkningens välmående och naturens rekreativvärde.

Om miljöförhållandena i området förändras, till exempel genom ökade globala klimatförändringar, medför det allvarliga risker ur miljösynpunkt då naturen påverkas kraftigt bland annat i form kortare vintrar med mindre snö och svagare isar samt mer nederbörd och fler översvämningar. Detta i sin tur medför ett hot för många näringar, inte minst de samiska, då en del av sysselsättningarna och försörjningsmöjligheterna i området försvinner. En förändring av klimatet kan därmed få stora konsekvenser för både rennäring och besöksnäring.

Klimatförändringarna medför även ekonomiska möjligheter i form av kortare transportleder via Nordostpassagen till den asiatiska marknaden samt ökad utvinning av råvaror och energikällor (så som mineraler, olja, gas, vindkraft och fiske). Men en ökad utbyggnad av till exempel vindkraft innebär även en stor utmaning för samhället. Om man utvecklar ny teknik för effektivare energi- och resursanvändning för att till exempel reducera miljöpåverkande utsläpp kan den råvarubaserade industrins miljöbelastning minska. Med tanke på den kompetens och forskning som finns i regionen är utvecklingspotentialen inom energieffektivisering och förnybar energi stor. Ett sådant område är till exempel bioteknik där branschen är innehållsrik och varierad och som dessutom kräver kompetent personal, både för FoU samt kommersialisering.

Eftersom den regionala forskningen inom energieffektivisering till stor del utgår från arktiska förhållanden är det viktigt att samhällen i programområdet nyttjar den aktuella forskningen och att områdets kommuner tillvaratar kompetensen som finns. Som i många andra industriländer i Europa är samhällsomvandling till resurseffektiv ekonomi även i denna region en av de största utmaningarna. I och med att programområdet befinner sig i ett arktiskt område innebär detta att energiförbrukning-

en i området periodvis är extremt hög på grund av att uppvärmningen av byggnader är i direkt proportionell med utomhustemperaturen. På grund av det kalla klimatet måste anläggningar och byggnader vara välisolerade och täta, och stora centrala energilösningar med fjärrvärme är inte aktuella på grund av de långa avstånden. Detta innebär att kommunerna måste hitta lokala strukturella lösningar där de kan använda mer hållbar miljövänlig energiproduktion. Å andra sidan kräver dessa lösningar höga investeringar där kommuner i många fall själva inte har tillräckliga resurser. Hur kommunerna har löst olika kommunala funktioner som är relaterade till en resurssnål ekonomi kan skilja sig mycket från kommun till kommun. Här finns en potential för gränskommunalt samarbete då de fysiska förutsättningarna ofta är desamma, vilket utgör en bra förutsättning att lära av varandra och att skapa gemensamma strukturer mellan grannkommuner. För att kunna åstadkomma dessa förändringar i det kommunala samarbetet krävs först och främst hög kompetens, erfarenhet och medvetenhet bland kommunanställda och invånare inom regionen. Många av dagens samhällsfunktioner som kommunerna idag erbjuder till sina invånare och företag härstammar från 1960-70 talet och måste därmed omvandlas till energisnålare verksamheter. Ett alternativ är helt enkelt bygga nya anläggningar eller funktioner. Ett exempel på kommunala utmaningar är att optimera hanteringen av hushållsavfall i regionen. Fram till 2014 har mycket av programområdets hushållsavfall deponerats. För att kunna samarbeta inom detta område måste avfallssorteringen fungera först i kommunerna. I programområdet finns det fåtal sopförbränningsstationer vilket medför att transportlösningar måste optimeras för att undvika tomkörning på återresan. Långa avstånd mellan samhällen innebär också att allmänna transportlösningar kan optimeras och harmoniseras, i synnerhet i öst-västlig riktning. Med tanke på energiförbrukningen i programområdet är det viktigt att kommuner kan erbjuda näringslivet och medborgare miljövänliga och energieffektiva samhällslösningar. Detta ökar regionens attraktivitet och hjälper till att behålla en kritisk massa i området. Kylan kan också ses som en tillgång till energieffektivisering då många branscher är i behov av nedkylning i sina verksamheter.

Den ökade utvinningen av regionens naturresurser i samband med klimatförändringarna medför således både möjligheter och hot för de boende och verkande i regionen samt för de speciella miljö- och klimatförhållanden som råder. Som följd därav kan intressekonflikter uppstå mellan olika näringar som är beroende av naturen som bas i sina verksamheter. Å ena sidan kan de ekonomiska intressena ses som en möjlighet till följd av ett varmare klimat i Arktis medan levnadsvillkoren för invånarna i området å andra sidan kan påverkas negativt med sämre förutsättningar att bruka sin mark. Följaktligen behövs strategier tas fram så att det även i framtiden finns utrymme och möjlighet för olika näringsformer och levnadsvillkor i ett förändrat klimat.

Sápmi

Miljön i Sápmi är känslig. Ett hållbart nyttjande av naturen förutsätter att den brukas med stor försiktighet. De traditionella samiska näringarna har sin utgångspunkt i långsiktig användning av land och vatten. Sápmi rymmer stora naturtillgångar med höga natur- och kulturvärden och idag finns ett stort tryck på att utvinna naturresurserna i form av mineraler, skog och energiutvinning. Enligt principen om urfolkens rätt till fritt och informerat samtycke (Free, Prior and Informed Consent) råder inga tvivel om att samerna har rätt till självbestämmande och detta gäller framförallt utvinning av naturresurser i samernas traditionella områden, eftersom sådana aktiviteter påverkar urfolks områden och kultur i allra högsta grad³¹. Sedvanligt nyttjande av biologiska resurser i enlighet med traditionella kulturella sedvänjor som är förenliga med kraven om bevarande av hållbart nyttjande berör samernas traditionella sätt att leva och använda sig av naturresurserna³².

2.3 Näringsliv

Innovativa små och medelstora företag har stor betydelse som skapare av nya arbetstillfällen och den framtida ekonomiska utvecklingen i regionen. Regionens företag består till största delen av små före-

³¹ Sametingets gruv- och mineralpolicy. Antagen av plenum 2013-02-21.

³² FN:s konvention om biologisk mångfald artikel 10 c

tag, till och med så kallade mikroföretag med färre än 10 anställda. Detta leder till att företagen i regionen behöver samverka gränsöverskridande för att få tillgång till kunskap och andra resurser som de själva saknar för att stärka sin konkurrenskraft på marknaden.

Framtidsbranscherna i programområdet finns främst inom tjänsteproduktion, speciellt inom hälsa, vård, omsorg och välfärd, samt inom kulturella och kreativa näringar. En växande och betydande bransch för regionen är besöksnäringen. Men för att åstadkomma en hållbar utveckling av besöksnäringen måste aktörerna vara medvetna om råvaran i denna bransch – nämligen den unika naturen och kulturen. En nödvändighet för vidare utveckling inom branschen och i regionen är att samarbeta med en nischad strategi i samverkan med andra olika branscher, såsom kreativa näringar, traditionella samenäringar, IKT, m.fl. Men även en nära kontakt mellan företagen, forskning och universitetsmiljö bidrar till att utveckla ny kunskap om upplevelsebaserad turism. En gränsöverskridande samverkan och den unika naturen i samband med ökad köpkraft hos besökare ökar regionens potential ytterligare inom besöksnäringen. Ett annat växande område där regionens naturliga förutsättningar utgör konkurrensfördelar är test- och övningsverksamheten. Här är vinterförhållanden med mycket kyla, snö och is viktiga förutsättningar för att olika tillverkare ska kunna testa sina produkter och dess hållbarhet i kallt klimat. Slutligen är det särskilt viktigt att fokusera på kunskapsintensiva företag på landsbygden eftersom denna sektor bidrar till skapandet av kunskapsbaserade arbetstillfällen.

En allt större miljömedvetenhet bland människor och företag idag har också medfört att den miljödrivna efterfrågan på företagen i regionen ökat vilket i sin tur har resulterat i att fler affärsverksamheter skapats inom bland annat miljöteknologi, vindkraft, biobränsle och bioenergi. Trots denna positiva utveckling är utvecklingspotentialen och behovet av en miljödriven utveckling och tillväxt inom miljö- och energiområdet fortsatt stor.

Trots de senaste årens tillväxt av små och medelstora företag samt befolkningens ökade kunskaper om entreprenörskap och affärsverksamhet behöver regionen ytterligare satsningar för att skapa fler små och medelstora företag samt öka konkurrenskraften hos både nya och befintliga företag. Kunskapen om entreprenörskap och affärsverksamhet är inte utbredd i hela regionen och behöver därför fortsätta att stimuleras och utvecklas. De små och medelstora företag som finns i regionen behöver också främjas när det gäller internationalisering och möjligheterna att nå ut till nya marknader. Lokala och närmarknader är inte alltid tillräckligt stora för företagets lönsamhet och avstånden till internationella marknader är långa och många gånger omgärdade av institutionella, mentala och språklig gränshinder. Den relativa närheten till marknader i Ryssland och Asien ger däremot företagen stora möjligheter att utveckla sina verksamheter. Företagen inom regionen behöver därför dra nytta av de möjligheter som finns på de nya marknaderna och därmed blir det även viktigt att minimera gränshindrens betydelse.

Framtida möjligheter för ökad konkurrenskraft bland företagen i programområdet kan också göras genom kompetensutveckling, produktutveckling samt vidareförädling av produkter. En god förmåga till innovation och förnyelse är avgörande för den regionala konkurrenskraften. Förutsättningar för utveckling och framväxt av regionala gränsöverskridande innovativa miljöer behöver därmed stärkas liksom främjandet av entreprenörskap, ökandet av internationalisering hos företagen samt utvecklingen av ett mer varierande näringsliv som inkluderar nya näringar. Regionen behöver också en ökad samverkan sinsemellan, speciellt mellan befintliga och nya företag samt tvärsektoriellt, för att därigenom hitta nya affärsmöjligheter och utvecklad samverkan för ökad lönsamhet i företagen. I regionen har flera stora investeringar gjorts inom till exempel gruvnäringen samt olje-, gas- och fiskeindustrin och fler investeringar förväntas komma. Här finns en underleverantörspotential för programområdets små och medelstora företag men företagen i regionen är inte stora nog att själva konkurrera i dessa sammanhang och behöver därför stärka sina positioner genom samverkan. Utveckling av nya industrier som kräver nya kunskaper och högkvalificerad arbetskraft är dessutom avgörande för

att säkerställa mångfald och tillväxt i regionen. Kunskapsintensiva tjänster, tillsammans med ny teknik bidrar till att upprätthålla en hög innovationstakt.

En stigande utmaning i programområdet är de större investeringsprojekten som görs i regionen där de stora företagen har lättare för att konkurrera. Stora kontrakt är ofta en utmaning som kräver brett samarbete och de borde vara anpassade så att även små och medelstora företag kan hävda sig i konkurrensen. Här är strategiska nätverk och kluster avgörande för att de mindre aktörerna ska vara aktuella för liknande uppdrag. Problem som småföretagen kan möta i dessa situationer är bristen på kompetens och erfarenhet. Det är sällan ett litet företag innehar alla kompetenser, erfarenheter och resurser som krävs vid större entreprenader men detta kan ofta lösas genom samarbete med andra aktörer som innehar dessa.

Sápmi

Det finns en stor utvecklingspotential i både traditionella och nya samiska näringar ex. upplevelsebaserad besöksnäring, kultur- mat- och servicesektorn, eftersom de är likartade i de olika länderna. Genom att samarbete kan man utbyta idéer om t.ex. marknadsföring, produktionsmetoder m.m., nya företag kan skapas och de befintliga kan börja samarbeta över gränserna och samordna resurser av olika slag. En styrka finns i samiska kunskaper och erfarenheter. De samiska traditionella näringarna utgör grunden för vidareutveckling av ett varierat och produktskapande näringsliv. Det är en utmaning för samerna själva att utifrån egna villkor möta förändringar genom att utveckla egen kompetens och variation i näringslivet.

Den samiska maten är central för den samiska identiteten och för en levande samisk kultur. Naturens villkor och årstider styr utvecklingen av mattraditionerna. Det är gemensamt för urfolk över hela världen och en källa till inspiration och hållbar utveckling. För att stärka den samiska matkulturens ställning är det nödvändigt med en revitalisering av samisk matkultur så att den kan både bevaras och utvecklas för framtiden. En grund för den samiska matens goda kvalitet är ren natur och en livskraftig och hållbar samisk livsmiljö. Arbete som främjar samisk matkultur ökar möjligheten att skapa samarbete med andra urfolk och kan bli en förebild för hela världen.

En grundförutsättning för god produktion av samisk mat är att samerna har insyn över marker och naturresurser och ett ökat självbestämmande över land och vatten i Sápmi. En revitalisering av samisk mat innebär att makten över markerna, naturbruket, maten och matpriset ska ökas. Det är även innebörden i det globalt använda begreppet matsuveränitet hos urfolk världen över i kampen för rätten att definiera urfolks egen livsmedelspolitik. Slow Food Sápmi är en del av den internationella Slow Food rörelsen, en konsumentrörelse som vill verka för försvaret av och rätten till njutning, och för ett harmoniskt förhållande mellan människa, djur och natur. Good, Clean and Fair Food är Slow Foods grundteser. Slow Food organisationen har närmare 90 000 medlemmar i 132 länder.

2.4 Arbetsmarknad

Företagen i regionen visar stor investeringsvilja, verksamhetsutveckling och nyrekrytering, vilket är en positiv effekt för hela programområdet som möter brist på kvalificerad arbetskraft inom vissa områden medan arbetslösheten, främst bland ungdomar, stadigt ökar. Istället har arbetspendlingen, så kallad "fly in-fly out"³³, av kompetent arbetskraft till och från regionen ökat.

Bristen på arbetskraft kan utgöra ett hot mot tillväxten i regionen men kan delvis lösas med hjälp av arbetskraftsinvandring. Denna lösning är dock inte tillräcklig och därför behöver mobiliteten bland invånarna också underlättas. Basindustrin (d.v.s. malm och mineraler, olja, gas, skog och fiske) utgör en styrka för både invånare, i form av arbetstillfällen, och små och medelstora företag, i form av produktutveckling, medan den offentliga sektorns starka ställning som arbetsgivare kan innebära en

³³ Se not 6

samhällsekonomisk risk. Dessa två sektorer bidrar tyvärr till en starkt könssegregerad arbetsmarknad där männen oftast återfinns i de traditionella yrkena inom näringsliv medan kvinnorna återfinns inom den offentliga sektorn. Den offentliga sektorn är därtill oftast störst i glesbygdskommuner vilket leder till att eventuella neddragningar inom den offentliga sektorn framför allt kommer att drabba kvinnorna och glesbygdskommunerna. Å andra sidan kan den framväxande privata tjänstesektorn, till exempel kopplad till turism och hälsovård, också resultera i nya arbetstillfällen för kvinnor. Den ofta säsongsberoende besöksverksamheten kan med hjälp av gränsöverskridande samverkan mellan turistföretag och andra företag hitta möjligheter att utvecklas till helårsverksamheter.

Med stora ungdomskullar i regionen kan arbetsmarknaden i vissa områden för närvarande inte erbjuda jobb till alla kvalificerade ungdomar. Ungdomarna är en av arbetskraftsreserverna som programområdet bör sträva efter att nyttja i högre grad. En av de viktigaste framtida frågorna är därmed hur unga och välutbildade människor kan hitta sysselsättning och försörjning i programområdet. Varje utflyttad ungdom är en förlust av ung vitalitet i regionen. Genom att arbeta gränsöverskridande kring utbildnings- och sysselsättningsmöjligheter för ungdomar i regionen ökar förutsättningarna att skapa nya möjligheter till framtida sysselsättning.

Den andra arbetskraftsreserven som bör beaktas är utrikesfödda i området. Det råder en svag integrering av utrikesfödda på arbetsmarknaden. Att hitta ett arbete är ofta den huvudsakliga orsaken till att människor flyttar, men det är också viktigt för en familj att det finns arbets- och utbildningsmöjligheter för hela familjen för att de ska flytta till eller stanna i regionen. Även en attraktiv natur, kultur och varierande rekreativsmöjligheter kan vara av stor betydelse för att främja attraktiviteten och öka inflyttningen till regionen.

Sápmi

För att hålla samman den samiska regionen, och bevara den attraktiv för dessa människor, är det viktigt att satsningar görs för att utveckla nya sysselsättningsmöjligheter till gagn även för denna grupp av befolkningen. På detta vis stärks även den samiska identiteten i hela det samiska området. Stöd, samarbete och erfarenhetsutbyte över gränsen är grundläggande element.

2.5 Forskning och innovation

Regionens kompetens och FoU har stärkts ytterligare de senaste åren då det finns en god tillgång till utbildnings-, forsknings och innovationsmiljöer samt aktiva FoU-verksamheter på ett flertal orter. Detta har resulterat i specialkompetenser inom t.ex. arktisk teknologi, rymdteknik, bioteknik, fiske och havsbruk, marin bioteknologi, marinteknik samt gruv- och mineralteknik. En utmaning för regionen är dock den låga andelen industriell FoU. Det finns goda möjligheter för programmet att fortsätta utveckla och utöka samverkan mellan forskning och näringsliv för att på så sätt skapa en större kritisk massa, ökad kunskap, fler innovationsmiljöer och ökad kommersialisering av forskningsresultat.

En gränsöverskridande utmaning, som även andra industriländer har, är den åldrade befolkningen som förutsätter nya gemensamma utvecklingsområden inom FoU i regionen. Det finns stora kunskapsbehov inom den offentliga sektorn för att kunna möta framtida utmaningar i ett välfärdssamhälle. Även olika sociala innovationer är något som kommer att behövas för att öka äldre människors välbefinnande och minska deras sociala isolering.³⁴ I regionen finns redan en väl utvecklad forskning och samverkan inom till exempel e-hälsa vilket bereder möjligheter för framtida samverkan inom nya innovativa servicelösningar.

Innovationsförmåga i regionen kan förstärkas genom en gränsöverskridande kapacitetsuppbyggnad av universitetens, forskningsinstitutens och näringslivets förmåga att medverka i EU:s innovations-

³⁴ VINNOVA nytt, Nr 3, Juni 2013.

och forskningsprogram, exempelvis Horisont 2020. Denna förmåga främjas bland annat genom samverkan inom den så kallade kunskapstriangeln. Genom att öka det gränsöverskridande utbytet mellan forskning, utbildning och innovation kan dessa utvecklas och bli än mer globalt attraktiva och relevanta för studenter, forskare, näringsliv och samhälle.

Att stärka det gränsöverskridande samarbetet och tillsammans med privat och offentlig sektor utveckla nya lösningar genom ny teknik, framför allt i glesbygden, kan leda till innovativa lösningar bland annat inom servicesektorn men även inom andra tjänstenäringsbranscher. Kunskapsutvecklingen hos främst små och medelstora företag behöver kontinuerligt stärkas för att stimulera innovationsförmågan. Företagens förutsättningar att vara delaktiga i kunskapsutvecklingen inom universitet och forskningsinstitut behöver stärkas, till exempel genom att stimulera kunskapsöverföring mellan företag och FoU-miljöer. Med förbättrad gränsöverskridande innovations- och kommersialiseringsförmåga bland regionens tillväxtaktörer kan fler konkurrenskraftiga produkter och tjänster för en större internationell marknad utvecklas.

Numer har processen för att utveckla innovationer blivit allt mindre sluten och präglas allt mer av att nyttiggöra sig kompetenser utanför den egna organisationen, branschen eller det geografiska område man verkar i. Metoder som främjar en gränsöverskridande öppenhet mellan olika branscher och kompetensområden i regionen, men också mellan regionens aktörer och omvärlden, behöver utvecklas. Det är även centralt att regionen utvecklar skärningspunkter mellan kompetensområden för förbättrad möjlighet för nya innovativa företag att öka regionens förmåga att skapa fler gränsöverskridande innovationssystem. Öppna innovationssystem behöver även utvecklas genom fler gränsöverskridande mötesplatser för samverkan. Utvecklingen av informations- och kommunikationsteknik (IKT) har möjliggjort en mer distansoberoende samverkan mellan aktörer, vilket är särskilt betydelsefullt för regionen. Med hjälp av IKT ges möjligheter att kunna kompensera för de nackdelar som följer av glesheten och de långa avstånden mellan orter, företag och marknader i och utanför regionen och därmed binda ihop regionens olika miljöer.

Utvärderingen av Interreg IV A Nord 2007-2013, pekade på att storföretagens och de mindre företagens syften med att delta i projekten påtagligt skiljer sig åt och att man också bör återfinnas i olika projekt, nämligen vad som kanske bäst kan beskrivas som en ny form av "trippel helix": den mellan FoU-miljöerna, stora företag och mindre företag³⁵. I en allt mer kunskapsbaserad ekonomi, där regionernas näringsliv lever på kunskapsmässiga försprång, blir sambandet mellan forskning, utbildning och innovation en allt viktigare framgångsfaktor.³⁶ Utvecklingen av nya innovativa lösningar baserade på trippel helix³⁷ eller kunskapstriangeln³⁸ blir en allt viktigare framgångsfaktor för den regionala utvecklingen. Men förutsättningarna för att åstadkomma en positiv utveckling baserad på en fungerande trippel helix och kunskapstriangel skiljer sig åt mellan olika regioner. I en tät miljö – med korta avstånd mellan människor, företag och akademiska institutioner - kan företagen och akademien utveckla kluster där utbyte av information, kunskap, personer, etc. kan fungera och utvecklas. I en gles miljö finns inte samma massa, inte samma förutsättningar. Här måste dessa kluster ersättas av nätverk på längre distans och med lägre frekvens av informationsflöden mellan noderna. Men det viktiga är att kunskap och erfarenhet i den här typen av distribuerade innovationssystem kan utbytas också under dessa förhållanden.³⁹

³⁵ Rapport: På väg mot ett gränsöverskridande innovationssystem i Nord, Kontigo 2012

³⁶ Conclusions on guidance on future priorities for European research and research-based innovation 2982nd COMPETITIVENESS (Internal market, Industry and Research) Council meeting, Brussels, 3 December 2009.

³⁷ Samverkan mellan forskning, samhälle och näringsliv

³⁸ Samverkan mellan företag, forskning och utbildning

³⁹ Rapport: På väg mot ett gränsöverskridande innovationssystem i Nord, Kontigo 2012

Att stärka tillämpad forskning för att främja produktion m.m. utifrån företagens behov är ur ett samiskt perspektiv en mycket viktig åtgärd för tillväxten inom rennäringen och andra samiska näringar. En utmaning är dock att förmedla forskning till företagen som ibland kan ha svårt att bedöma nyttan av forskningen. Därför behövs ett gränsöverskridande samarbete mellan forsknings- och utbildningsinstitutioner för att underlätta forskarnas tillgänglighet till de samiska näringarna. Det är även nödvändigt att skapa informationskanaler för att sprida kunskap om forskningen och dess resultat som har en form och ett innehåll som tilltalar målgruppen. Förmedlingen bör breddas till att även omfatta forskning om kvinnor och ungdomar, slöjd, konst och identitet – helt enkelt det samiska samhället. Detta kan bli spännande kunskaper för alla som bor och verkar i Sápmi. Det finns goda möjligheter att dra erfarenheter från forskning och teknikutveckling till rennäringen och andra samiska näringar. Här finns utrymme att arbeta med innovationer som kan bli unika i sitt slag, leda till nya tillväxtmöjligheter och skapa nya jobb. Kraven på förändring och utveckling av de samiska näringarna gör att forskning och utbildning är ett tema som står i fokus. Insatser i programmet syftar till att öka kompetensen i företagarrollen.

2.6 Utbildning

Utbildningsnivån i programområdet är generellt sett låg. En orsak kan vara den växande problematiken med att ungdomar inte avslutar sina påbörjade gymnasiestudier eller yrkesutbildningar. Denna tendens av så kallade "drop-outs", d.v.s. andelen ungdomar som hoppar av sin utbildning, leder till att ungdomar tenderar att hamna i ett utanförskap i samhället och därmed har svårare att få sysselsättning på arbetsmarknaden. Problematiken visar sig också vara något större bland unga män än kvinnor i regionen. Trenden med "drop-outs" är å andra sidan liknande i andra glesbygdsområden i Skandinavien och därmed en utmaning för fler programområden att ta hänsyn till.

Det finns ett betydande kunskapsbehov för att kunna möta framtida utmaningar i ett välfärdssamhälle med gles och åldrande befolkning samt ett arktiskt klimat. Att satsa på utbildning och forskning är en avgörande faktor för ökat värdeskapande och lönsamhet bland företagen och den offentliga sektorn i regionen. Att stärka samarbetet mellan den privata och offentliga sektorn är därför nödvändigt inför framtiden för att därigenom öka graden av innovation, kommersialisering och nya arbetstillfällen. De gemensamma utmaningarna för programområdet är de långa avstånden och glesheten mellan industrierna samt de relativt små institutionerna. Kunskapsutbyte, gränsöverskridande forskning och samhällsutveckling samt utbytesprogram bland studenter och forskare inom regionen bör aktivt utvecklas.

2.7 Kommunikation och tillgänglighet

Det geografiska läget, det kalla klimatet och de långa avstånden inom regionen ställer höga krav på infrastruktur och transportlösningar. En konsekvens av de långa avstånden är i många fall geografiskt stora lokala arbetsmarknadsregioner med gles befolkning vilket bl.a. bidrar till extra kostnader för att tillhandahålla en god servicenivå och upprätthålla tillgängligheten genom ett fungerande transportnät. Men regionen har en otillräcklig infrastruktur vilket ger en dålig utgångspunkt för ett effektivt gränsöverskridande samarbete. En väl fungerande och hållbar gods- och persontransport som förbättrar tillgängligheten för invånare och näringsliv utgör en viktig förutsättning för stärkt konkurrenskraft, både regionalt och nationellt. Det fordras ett fokus på ny och förbättrad infrastruktur samt innovativa transporttjänster för att regioner i norr ska kunna nyttja de synergier och möjligheter som saknas idag, som till exempel en flexiblar arbetspendling vilken förväntas öka i framtiden. Infrastrukturen idag används företrädesvis för nord-sydliga transportlösningar, samtidigt som det finns betydande brister i de inomregionala transportlösningarna (öst-västliga) som försvåras genom långa avstånd, besvärliga klimatförhållanden och svaga marknadssegment.

Näringslivet är starkt beroende av väl fungerande transporter med omvärlden för att kunna transportera sina varor till marknader runtom i världen. Handelsutbytet med Ryssland, Asien och övriga länder i Östeuropa förväntas att utvecklas i framtiden vilket ställer krav på ett fungerande transportsy-

stem i öst-västlig riktning. Detta gäller såväl transporter inom järnväg som flygtransport och sjöfart. Det är viktigt att Norge, Finland, Sverige och Ryssland tillsammans ser över de viktigaste transportlederna och korridorer då det kommer att finnas goda möjligheter till närmare samarbeten för att planera, investera, bygga och driva gränsöverskridande väg- och järnvägsförbindelser.

De långa avstånden i programområdet leder också till att användningen av datorkommunikation får en stor betydelse för regionens utveckling. Den nya tekniken innebär att avstånden till information minskar drastiskt, även om det fysiska avståndet mellan människor är stort. Det kan öppnas stora möjligheter till kommunikation och kunskapsutbyten både gränsregionalt och transnationellt men också internationellt. Användandet av Internet ger till exempel samerna en unik möjlighet att sprida information om det samiska samhället utan mellanhänder. Den nya tekniken bidrar till kostnadsbesparande och högteknologiska lösningar direkt riktade mot olika näringsverksamheter (t.ex. Internet-handel) men också till att förenkla administrativt betungande rutiner. I regionen finns såväl kompetens som infrastruktur för datorkommunikation, och eftersom informationstekniken på olika sätt är central inom alla de områden som är viktiga för tillväxten måste en utveckling inom området betraktas som strategiskt mycket viktigt - såväl kompetensmässigt som tekniskt och prismässigt. Även goda möjligheter till telekommunikationer kan stimulera till ökad samverkan mellan olika aktörer vilket kan utveckla den regionala samverkan, inte minst för samer, naturbevakningen, fjällräddningen och besöksnäringen.

För att företagen ska kunna utveckla sina verksamheter och människorna vilja bo i regionen krävs förutom snabba och miljöanpassade tåg- och flygförbindelser, säkra godstransporter, attraktiv kollektivtrafik samt ett utbyggt IT-nätverk även attraktiva bostäder. I delar av programområdet där tillväxten är som störst råder det akut brist på bostäder. Det är antalet personer som bor, arbetar och betalar skatt i regionens kommuner som är avgörande för regionens sysselsättning, produktion och ekonomiska utveckling. Bristen på bostäder har under många år varit ett problem för inkommande arbetskraft och för ungdomar som vill skaffa eget boende. Att identifiera och skapa förutsättningar för byggande och boende även på landsbygden är ytterligare en viktig aspekt för att förhindra utflyttning från glesbygden. Denna utveckling bör dock ske i nära samarbete med den sociala ekonomin i regionen, så som olika byalag och utvecklingsgrupper.

2.8 Kulturarv, språk och gemenskap

Med natur- eller kulturarv avses unika kultur- eller naturhistoriska miljöer som vittnar om människan eller jordens historia. Det är viktigt att skydda dem mot förfall och förstörelse så att dessa miljöer kan överföras från generation till generation⁴⁰. Begreppet kulturarv inrymmer såväl materiella som immateriella uttryck. Den omfattar traditioner, språk, konstnärliga verk, historiska lämningar, arkiv- och föremålssamlingar samt kulturmiljöer och kulturlandskap som överförs från generation till generation⁴¹.

Programområdet är speciellt på det sättet att den sträcker sig över tre nationer och innefattar flera språk och kulturer som lever i en samexistens. Den kultur- och naturrikedom som finns i regionen är något som gör programområdet unikt och attraktivt i jämförelse med flera andra regioner. Det är också en resurs som ger inspiration till utveckling av nya tjänster, näringar och attraktioner. Att bevara, främja och utveckla våra kulturella särdrag, både för dagens och för kommande generationer, är något som bör ligga i hela regionens intresse.

Kulturen är också en viktig drivkraft för att stärka människors kreativitet och skapa en lokal och regional sammanhållning. Lika viktigt, som det är att förmedla och levandegöra den regionala gemenskapen i språk, traditioner och kulturarv, är det att skapa förutsättningar för utvecklandet av framtida

⁴⁰ Unescokonventionen om skydd för världens kultur- och naturarv

⁴¹ Riksantikvarieämbetet

dens gemensamma kulturarv och samhörighet. Redan i vår livstid deltar vi i skapandet av både vårt eget och morgondagens kulturarv. Genom att erbjuda regionens invånare, speciellt unga människor, tillfällen och forum där de kan träffas, skapa kontakter och dela upplevelser över nationsgränserna kan programmet bidra till starkare regional gemenskap och sammanhållning. Vidare kan en gränsöverskridande kontakt till exempel för en ung människa i ett kultursammanhang leda till en framtida gränsöverskridande affärsrelation.

En del av det gemensamma historia och traditioner finns redan dokumenterat och bevarat men det finns fortfarande historia som är skriftlös. Detta beror delvis på att traditionell kunskap vanligtvis har förmedlats muntligt, inte minst inom Sápmi. Regionen behöver tillsammans söka nya lösningar och metoder för bevarandet och förmedlandet av det gemensamma kultur och kulturarv, metoder som är mer anpassade till dagens samhälle och teknologisk utveckling. Det är även viktigt att varje insats bygger på en långsiktig tanke på hur resultatet kan omsättas i verklighet.

Sápmi

Samerna är urfolket i Sverige, Finland och Norge och är ett folk bosatta över landgränserna. Det samiska folket har en egen kultur och ett eget samhällsliv med egen historia, egna traditioner, eget språk, egna näringar och egna framtidsvisioner. Det samiska folket har ett särskilt behov av att utveckla sitt samhällsliv över landgränserna där de måste ha tillgång till land och vatten som grundval för den samiska kulturen. Det samiska folkets kultur och samhällsliv berikar ländernas samlade kultur och samhällsliv⁴². Att bevara och bibehålla samiska traditionella kunskaper, innovationer och sedvänjor är viktigt för att kulturen ska vara levande och för att kunna överföra dessa kunskaper till nästa generation⁴³.

Kulturprodukter av olika slag som musik, jojk, teater, bokutgivning, tidningsutgivning, multimedia, foto, film, konst, museiverksamhet med mera är en betydelsefull del av det samiska samhällslivet, men även det övriga programområdets samhällsliv, som berikar och synliggör den. Kulturaktiviteter tvärs över riksgränserna bidrar till att bevara och levandegöra de samiska, och Nord, områdena. Det bidrar till att stärka gemensam identitetskänsla och den kulturella och sociala samhörigheten.

Etablering, drift och underhåll av samiska kulturinstitutioner prioriteras från samisk sida. Samiska kulturbyggnader har visat sig vara av särskild betydelse i områden där samerna är i minoritet i förhållande till den övriga befolkningen. Sådana byggnader bidrar till kulturförankring och är arenor som ger rum för aktiviteter, trivsel och utvecklingsmöjligheter för samiska lokalsamhällen. Det är viktigt för kultur- och språkutvecklingen att det samiska samhället stärks och får en bra utbyggnad av samiskspråkig medieverksamhet. Idag finns endast ett fåtal samiskspråkiga radio- och TV-sändningar, tidningar, tidskrifter och magasin samt video- och filmproduktion.

Skydd av samiska kulturminnen och kulturmiljöer bidrar till att stärka och föra den samiska kulturen vidare. Det gäller att skapa förståelse för detta arbetes miljömässiga, historiska och kulturella värde. I stadig ökande grad engageras samiska organ i arbetet med miljö- och kulturskyddsuppgifter, bl.a. genom museifrågor, skydd av byggnader, generella markanvändningsfrågor och konventioner om biologisk mångfald.

⁴² "Förslag till nordisk samisk konvention" som inlämnats till regeringarna i Sverige, Finland och Norge.

⁴³ FN:s konvention om biologisk mångfald artikel 8 j

<p>Styrkor: Mångsidig, och i viss mån stark, basindustri. Stor tillgång på råvaror och energikällor, stor råvarubaserad industri. Speciella miljö- och klimatförhållanden. Miljödriven tillväxt inom bl.a. bioenergi och miljöteknik. Unika gemensamma kulturresurser och mångfald av språk och kulturella traditioner. Varierande, unik och ren natur för ökad näringslivsutveckling. Ökat kunnande om entreprenörskap och affärsverksamhet. Starka utbildnings-, forsknings- och innovationsmiljöer. Koncentrerade befolkningsområden, viss kritisk massa. Hög mobilitet över gränserna, lång tradition av gränsöverskridande samarbete. Bra infrastruktur i koncentrerade områden.</p> <p>Unikt för Sápmi: Ett folk i fyra länder med gemensamt språk, kultur och traditionella näringar. Specifika näringar med långsiktig ekologisk hållbarhet. Samiska folkets kultur och samhällsliv berikar ländernas samlade kultur och samhällsliv.</p>	<p>Svagheter: Gränshinder (institutionella, språkliga, mentala) Låg utbildningsnivå och utbildningstradition. Gles vs koncentrerad befolknings- och samhällsstruktur. Långa avstånd till marknader. Åldrande befolkning och negativt födelsenetto. Hög utflyttningsgrad, låg inflyttningsgrad, underskott av kvinnor. Liten kritisk massa och långa avstånd. Brist på riskvilligt kapital. För få SMFs. Stora investeringar men små underleverantörer Miljö- och samhällspåverkan för befolkningen nära stora investeringar. Bristande infrastruktur i glesbygd Stort beroende av offentlig sektor. Låg förädlingsgrad av varor och tjänster. Låg innovations- och kommersialiseringsgrad av innovationer. Bristande servicefunktioner i glesbygden. Svag integrering av utrikesfödda.</p> <p>Unikt för Sápmi: Samiska språken är hotade. Bristande inflytande på brukande av samiska naturresurser.</p>
<p>Möjligheter: Ökat fokus på Nordområdet, Arktis, Ryssland och Asien leder till möjligheter. Utvecklingspotential inom energieffektivisering och förnybar energi. Ökad konkurrenskraft genom satsningar på innovationer, entreprenörskap och nya näringar. Småföretagandet ökar, fler nya näringar. Ökad internationaliseringsgrad hos företag. Ökad samverkan mellan traditionella och nya näringar, klusterbildning. Utvecklade och nya servicelösningar för glesbygden genom ny teknik. Ökad attraktivitet för att främja inflyttning. Kompletterande specialiseringar inom spetskompetens. Potentiella underleverantörssamverkan. Förbättrade (öst-västliga) kommunikationer. Attraktiv och delvis unik naturmiljö. Utvecklad helårsturism. Utrymme för aktivt lärande och benchmarking.</p> <p>Unikt för Sápmi: Stärka banden mellan den samiska befolkningen i de olika länderna. Ökat samarbete inom olika samiska näringar, språk, kultur, traditionell kunskap, FoU. Samarbete mellan urfolk.</p>	<p>Hot: Ökat internationellt fokus på Nordområdet och Arktis. Ökad utvinning av råvaror och energikällor. Konflikt mellan olika näringar som nyttjar naturresurser. Ökad arbetspendling (fly in-fly out). Brist på tillgång till kunnig arbetskraft samtidigt som ungdomsarbetslösheten ökar. Ökad drop-out från utbildningar. Globala miljö- och klimatförändringar. Ökad internationell konkurrens. Negativ befolkningsutveckling, stor utflyttning. Offentlig och kommersiell service utarmas. Konkurrens mellan kust och inland samt närliggande regioner ökar. Ökade energi- och transportkostnader.</p> <p>Unikt för Sápmi: Samiska språken dör ut. Konkurrensen om de samiska naturresurserna ökar.</p>

Bilaga 1: Tabeller och statistik.

Tabell 1. Befolkningsförändringen i regionen mellan åren 2006-2012.

Befolkningsförändringar inom olika åldersgrupper i Nord programområdet mellan åren 2006-2012													Total befolkningsförändring 2006-12	
Geografiskt område	Folkmängd 2006						Geografiskt område	Folkmängd 2012						
	Totalt		Åldersgrupper (%)					Tot.		Åldersgrupper (%)				%
			0-19	20-39	40-64	65+				0-19	20-39	40-64	65+	
Finland	5255580	Män	11,9	12,7	17,7	6,7	Finland	5426674	Män	11,4	12,8	17,0	8,0	
		Kvinnor	11,4	12,2	17,7	9,8			Kvinnor	10,9	12,2	17,0	10,8	
		Tot.	23,2	24,9	35,4	16,5			Tot.	22,3	25,0	33,9	18,8	2,8
Mellersta Österbotten	70696	Män	13,2	12,1	17,1	7,1	Mellersta Österbotten	68610	Män	12,9	11,9	16,3	8,4	
		Kvinnor	12,9	11,0	16,8	9,8			Kvinnor	12,5	11,1	16,0	10,9	
		Tot.	26,1	23,1	34,0	16,9			Tot.	25,4	23,0	32,3	19,2	1,4
Norra Österbotten	378006	Män	14,2	13,8	16,4	5,9	Norra Österbotten	400670	Män	14,0	13,6	16,0	6,9	
		Kvinnor	13,5	12,4	15,8	8,1			Kvinnor	13,2	12,2	15,4	8,8	
		Tot.	27,7	26,1	32,2	13,9			Tot.	27,2	25,8	31,4	15,7	4,4
Lappland	185800	Män	11,8	11,2	19,5	7,7	Lappland	182844	Män	11,0	11,5	18,6	9,0	
		Kvinnor	11,4	10,2	18,1	10,2			Kvinnor	10,5	10,4	17,6	11,3	
		Tot.	23,1	21,3	37,6	17,9			Tot.	21,5	21,9	36,3	20,3	- 1,1
Sverige	9047752	Män	12,2	13	16,9	7,6	Sverige	9557905	Män	11,7	13,3	16,2	8,7	
		Kvinnor	11,6	12,5	16,6	9,8			Kvinnor	11,1	12,7	15,9	10,4	
		Tot.	23,8	25,5	33,5	17,4			Tot.	22,8	26	32,1	19,1	5,4
Västerbotten	257581	Män	12	13,6	16,4	7,9	Västerbotten	260217	Män	11,3	14	15,9	9,1	
		Kvinnor	11,3	12,8	15,7	10			Kvinnor	10,7	12,9	15,4	10,7	
		Tot.	23,3	26,4	32,1	17,9			Tot.	22	26,9	31,3	19,8	1,1

Norrbotten	251886	Män	11,8	12,1	18,1	8,6	Norrbotten	248637	Män	10,8	12,3	17,4	10,2	
		Kvinnor	11,1	10,6	17	10,6			Kvinnor	10,1	10,7	16,6	11,8	
		Tot.	22,9	22,7	35,1	19,2			Tot.	20,9	23	34	22	- 1,3
Norge	4640219	Män	13,3	13,7	16,4	6,2	Norge	4985873	Män	12,9	13,6	16,8	6,8	
		Kvinnor	12,7	13,4	15,9	8,5			Kvinnor	12,2	13,0	16,1	8,6	
		Tot.	26,0	27,1	32,2	14,7			Tot.	25,0	26,7	32,9	15,4	7,4
Nordland	236257	Män	13,5	12,5	17,0	7,0	Nordland	238320	Män	12,8	11,9	17,6	8,0	
		Kvinnor	12,7	11,9	16,1	9,3			Kvinnor	12,0	11,3	16,6	9,8	
		Tot.	26,1	24,5	33,1	16,3			Tot.	24,8	23,2	34,2	17,8	1,4
Troms	153585	Män	13,6	14,0	16,7	6,0	Troms	158650	Män	13,0	13,3	17,2	7,1	
		Kvinnor	12,7	13,2	16,0	7,8			Kvinnor	12,1	12,5	16,5	8,4	
		Tot.	26,3	27,2	32,7	13,8			Tot.	25,1	25,8	33,7	15,5	3,3
Finnmark	72937	Män	13,9	13,8	17,1	6	Finnmark	73787	Män	13,1	13	18,1	7,1	
		Kvinnor	13,2	13	15,4	7,6			Kvinnor	12,3	12	16,5	8,6	
		Tot.	27,1	26,8	32,5	13,6			Tot.	25,4	25	34,6	15,7	1,2

Tabell 2. Befolkning i Nord programområde 2012

Befolkningscentra (över 20 000 invånare)	Befolkning 2012	Andelen av total be- folkning i länen (%)
Sverige		
Norrbottnen	Totalt 248 637	
Luleå	74 905	30,1
Piteå	41 078	16,5
Boden	27 598	11,1
Kiruna	22 972	9,2
Västerbotten	Totalt 260 217	
Umeå	117 294	45,1
Skellefteå	71 774	27,6
Finland		
Lappland	Totalt 182 844	
Rovaniemi	60 877	33,3
Kemi	22 257	12,2
Tornio	22 489	12,3
Norra Österbotten	Totalt 400 670	
Uleåborg	190 847	47,6
Brahestad	25 659	6,4
Mellersta Österbotten	Totalt 68 610	
Karleby	46 773	68,2
Norge		
Finnmark	Totalt 73 787	
Alta	19 282	26,1 %
Troms	Totalt 160 408	
Tromsö	69 116	43,1 %
Harstad	24 095	15,0 %
Nordland	239 611	
Bodö	49 203	20,5 %
Mo i Rana	25 752	10,7 %

Tabell 3. Antal arbetsplatser 2011/ 2012 efter storleksklass

Geografiskt område	Arbetsplatsstorlek	Antal	%	Geografiskt område	Arbetsplatsstorlek	Antal	%
Mellersta Österbotten				Norra Österbotten			
	1-9	4 794	93,7		1-9	20 936	92,4
	10-49	284	5,5		10-49	1 478	6,5
	50-	40	0,8		50-	256	1,1
	Totalt	5 118	100		Totalt	22 670	100
Lapland				Finland			
	1-9	10 575	93,4		1-9	327 458	92,6
	10-49	681	6		10-49	22 262	6,3
	50-	72	0,6		50-	3 902	1,1
	Totalt	11 328	100		Totalt	353 622	100
Nordland				Finnmark			
	0	12 536	56,4		0	3 953	51,2
	1-9	7 099	31,9		1-9	2 883	37,3
	10-49	2 259	10,2		10-49	794	10,3
	50-	340	1,5		50-	91	1,2
	Totalt	22 234	100		Totalt	7 721	100
Troms				Norge			
	0	7 835	54,3		0	291 309	59,8
	1-9	4 889	33,9		1-9	144 125	29,6
	10-49	1 463	10,1		10-49	43 768	9
	50-	232	1,6		50-	7 936	1,6
	Totalt	14 419	100		Totalt	487 138	100
Norrbotten				Sverige			
	0	25 067	72,6		0	845 502	69,6
	1-9	7 258	21		1-9	291 596	24
	10-49	1 832	5,3		10-49	63 622	5,2
	50-	378	1,1		50-	14 180	1,2
	Totalt	34 535	100		Totalt	1 214 900	100
Västerbotten							
	0	30 057	75,5				
	1-9	7 580	19				
	10-49	1 761	4,4				
	50-	393	1				
	Totalt	39 791	100				

Tabell 4. Utbildningsnivå i programområdet år 2011

Geografiskt område		Förgymnasial utbildning (- 16 år)		Gymnasial Utbildning (16-20 år)		eftergymnasial utbildning, mindre än 3 år		eftergymnasial utbildning, 3 år eller mer	
		antal	%	antal	%	antal	%	antal	%
Finland									
Mellersta Österbotten	Män	10 115	18,2	12 152	21,8	2 081	3,7	2 996	5,4
	Kvinnor	9 765	17,5	11 135	20	3 180	5,7	4 232	7,6
Norra Österbotten	Män	48 773	15,4	72 756	23,0	11 718	3,7	25 208	8,0
	Kvinnor	46 637	14,7	63 847	20,2	17 961	5,7	29 434	9,3
Lappland	Män	26 267	16,9	36 203	23,4	6 644	4,3	8 310	5,4
	Kvinnor	24 739	16	31 544	20,4	9 644	6,2	11 499	7,4
Sverige									
Västerbotten	Män	17 790	9,4	49 201	25,9	13 583	7,2	16 359	8,6
	Kvinnor	13 938	7,3	41 175	21,7	14 176	7,5	23 589	12,4
Norrbotten	Män	18 217	10	53 210	29,3	11 079	6,1	11 544	6,3
	Kvinnor	14 470	8	43 566	24	11 877	6,5	17 768	9,8
Norge									
Nordland	Män	32 193	17	44 142	23,3	13 996	7,4	4 249	2,2
	Kvinnor	33 874	17,9	36 911	19,5	21 318	11,2	2 914	1,5
Troms	Män	20 203	16,2	27 576	22,1	10 098	8,1	4 764	3,8
	Kvinnor	20 183	16,2	22 384	17,9	15 671	12,5	3 992	3,2
Finnmark	Män	11 563	20,2	12 307	21,5	4 150	7,2	1 204	2,1
	Kvinnor	9 792	17,1	9 962	17,4	7 126	12,4	1 217	2,1

Tabell 5. Öppet arbetslösa i programregionen 16-64 år, 2012

Geografiskt område	Totalt antal		Män		Kvinnor	
		%		%		%
Norrbotten	5 327	3,5	2 921	3,6	2 406	3,3
Västerbotten	5 617	3,4	3 264	3,9	2 353	3
Mellersta Österbotten	2 812	6,7	1 189	5,6	1 623	7,9
Norra Österbotten	21 141	11,7	12 335	4,9	8 806	3,5
Lappland	11 111	9,6	6 708	11,2	4 404	7,9
Nordland	3 731	3,1	2 410	3,7	1 321	2,3
Troms	1 955	2,3	1 314	3	641	1,6
Finmark	1 471	3,8	963	4,6	508	2,8

Tabell 6. Ungdomsarbetslöshet 18-24 år, 2012 (Öppet arbetslösa)

Geografiskt område	Kvinnor		Män		Totalt	
		%		%		%
Norrbotten	438	8,2	663	12,4	1 101	21
Västerbotten	522	9,3	789	14	1 311	23
Mellersta Österbotten	160	5,7	230	8,2	393	14
Norra Österbotten	1 342	6,3	2 042	9,7	3 383	16
Lappland	564	5,1	971	8,7	1 534	14
Nordland*	321	8,6	421	11,2	742	20
Troms*	137	7	269	13,8	406	21
Finmark*	101	6,9	164	11,1	265	18

*Norge räknar 16-24år

Procentsatsen räknas utifrån antalet i åldersgruppen 18-24 år jämfört med totala arbetslösheten i regionen.

Tabell 7. Förvärvsarbetande per näringsgren i Sverige

Sverige	Norrbottens län				Västerbotten län			
	Näringsgren 2011	Män	Kvinnor	Totalt	%	Män	Kvinnor	Totalt
Samtliga näringsgrenar	63 894	55 069	118 963	100	64 945	58 693	123 638	100
A Jordbruk, skogsbruk och fiske	3 448	948	4 396	3,7	3 717	1 158	4 875	3,9
B+C Tillverkning och utvinning	13 807	2 836	16 643	14,0	13 474	3 082	16 556	13,4
D+E Energiförsörjning; miljöverksamhet	1 283	280	1 563	1,3	1 243	461	1 704	1,4
F Byggverksamhet	9 862	992	10 854	9,1	8 376	594	8 970	7,3
G Handel	5 764	5 217	10 981	9,2	6 510	4 981	11 491	9,3
H Transport och magasinering	4 977	1 015	5 992	5,0	4 856	1 066	5 922	4,8
I Hotell- och restaurangverksamhet	1 345	2 175	3 520	3,0	1 287	1 732	3 019	2,4
J Information och kommunikation	1 720	1 003	2 723	2,3	2 463	836	3 299	2,7
K Finans- och försäkringsverksamhet	575	904	1 479	1,2	712	701	1 413	1,1
L Fastighetsverksamhet	1 051	557	1 608	1,4	1 056	623	1 679	1,4
M+N Företagstjänster	6 161	4 931	11 092	9,3	5 858	4 183	10 041	8,1
O Offentlig förvaltning och försvar	4 891	4 081	8 972	7,5	2 434	3 430	5 864	4,7
P Utbildning	2 957	9 125	12 082	10,2	4 883	11 355	16 238	13,1
Q Vård och omsorg; sociala tjänster	3 503	17 561	21 064	17,7	5 200	20 790	25 990	21,0
R-U Kulturella och personliga tjänster m.m.	1 888	2 532	4 420	3,7	2 114	2 839	4 953	4,0
00 Okänd verksamhet	662	912	1 574	1,3	762	862	1 624	1,3

Tabell 8. Förvärvsarbetande per näringsgren i Finland

Finland	Mellersta Österbotten				Norra Österbotten				Lappland			
	Näringsgren 2011	Män	Kvinnor	Totalt	%	Män	Kvinnor	Totalt	%	Män	Kvinnor	Totalt
Samtliga näringsgrenar	14 441	14 250	28 691	100	82 241	76 971	159 212	100	35 662	35 466	71 128	100
A Jordbruk, skogsbruk och fiske	1 737	837	2 574	9,0	5 953	2 576	8 529	5,4	2 866	881	3 747	5,3
B Gruvverksamhet och utvinning	33	4	37	0,1	910	89	999	0,6	870	114	984	1,4
C Industri	3 420	908	4 328	15,1	18 282	5 329	23 611	14,8	6 324	1 516	7 840	11,0
D El-, gas-, ång- och varmvattenförsörjning	186	45	231	0,8	552	132	684	0,4	542	174	716	1,0
E Vatten, avlopp, renovation	112	13	125	0,4	652	122	774	0,5	353	48	401	0,6
F Byggverksamhet	1 620	122	1 742	6,1	10 893	806	11 699	7,3	4 468	275	4 743	6,7
G Handel	1 618	1 870	3 488	12,2	7 631	8 319	15 950	10,0	3 201	4 125	7 326	10,3
H Transport och magasinering	1 625	283	1 908	6,7	7 030	1 218	8 248	5,2	3 451	705	4 156	5,8
I Hotell- och restaurangverksamhet	158	557	715	2,5	1 279	3 618	4 897	3,1	1 004	2 375	3 379	4,8
J Information och kommunikation	359	201	560	2,0	3 536	1 400	4 936	3,1	702	469	1 171	1,6
K Finans- och försäkringsverksamhet	91	288	379	1,3	663	1 404	2 067	1,3	203	511	714	1,0
L Fastighetsverksamhet	85	65	150	0,5	669	548	1 217	0,8	398	285	683	1,0
M Fackliga, vetenskapliga och tekniska tjänster	614	391	1 005	3,5	5 253	3 043	8 296	5,2	1 738	1 225	2 963	4,2
N Offentlig förvaltning	644	805	1 449	5,1	4 684	4 741	9 425	5,9	1 989	2 542	4 531	6,4
O Offentlig förvaltning och försvar	430	605	1 035	3,6	2 937	4 526	7 463	4,7	2 429	2 320	4 749	6,7
P Utbildning	657	1 631	2 288	8,0	4 674	8 822	13 496	8,5	1 866	3 935	5 801	8,2
Q Vård och omsorg; sociala tjänster	487	4 628	5 115	17,8	3 376	24 794	28 170	17,7	1 393	11 308	12 701	17,9
R-U Kulturella och personliga tjänster m.m.	363	866	1 229	4,3	2 107	4 346	6 453	4,1	1 235	2 043	3 278	4,6
00 Okänd verksamhet	202	131	333	1,2	1 160	1 138	2 298	1,4	630	615	1 245	1,8

Tabell 9. Förvärvsarbetande per näringsgren i Norge

Norge	Nordland				Troms				Finnmark			
	Näringsgren 2012	Män	Kvinnor	Totalt	%	Män	Kvinnor	Totalt	%	Män	Kvinnor	Totalt
Samtliga näringsgrenar	62 967	56 345	119312	100	42 962	38 881	81 843	100	20 097	17 892	37 989	100
A Jordbruk, skogsbruk och fiske	5 220	1 149	6 369	5,3	2 711	566	3 277	4,0	2 117	360	2 477	6,5
B Gruvverksamhet och utvinning	1 344	121	1 465	1,2	734	121	855	1,0	890	178	1 068	2,8
C Industri	7 843	2 018	9 861	8,3	3 257	951	4 208	5,1	1 363	504	1 867	4,9
D El-, gas-, ång- och varmvattenförsörjning	1 072	244	1 316	1,1	320	105	425	0,5	299	86	385	1,0
E Vatten, avlopp, renovation	595	114	709	0,6	420	50	470	0,6	222	28	250	0,7
F Byggverksamhet	9 039	728	9 767	8,2	5 625	424	6 049	7,4	2 721	204	2 925	7,7
G Handel	7 568	7 632	15 200	12,7	5 776	4 824	10 600	13,0	2 494	2 251	4 745	12,5
H Transport och magasinering	6 600	1 412	8 012	6,7	4 218	790	5 008	6,1	1 959	338	2 297	6,0
I Hotell- och restaurangverksamhet	1 261	2 396	3 657	3,1	1 176	1 677	2 853	3,5	514	767	1 281	3,4
J Information och kommunikation	1 254	655	1 909	1,6	1 200	470	1 670	2,0	432	219	651	1,7
K Finans- och försäkringsverksamhet	595	700	1 295	1,1	509	460	969	1,2	129	120	249	0,7
L Fastighetsverksamhet	711	326	1 037	0,9	524	191	715	0,9	234	117	351	0,9
M Fackliga, vetenskapliga och tekniska tjänster	1 891	1 421	3 312	2,8	1 756	1 224	2 980	3,6	483	402	885	2,3
N Offentlig förvaltning	2 037	1 746	3 783	3,2	1 771	1 214	2 985	3,6	814	779	1 593	4,2
O Offentlig förvaltning och försvar	5 223	4 395	9 618	8,1	3 938	2 810	6 748	8,2	1 891	1 748	3 639	9,6
P Utbildning	3 767	6 959	10 726	9,0	3 353	5 419	8 772	10,7	1 273	2 457	3 730	9,8
Q Vård och omsorg; sociala tjänster	5 167	21 920	27 087	22,7	4 381	16 030	20 411	24,9	1 673	6 501	8 174	21,5
R-U Kulturella och personliga tjänster m.m.	1 511	2 217	3 728	3,1	1 101	1 454	2 555	3,1	447	769	1 216	3,2
00 Okänd verksamhet	269	192	461	0,4	192	101	293	0,4	142	64	206	0,5

Bilaga 2: Utbildning och forskning i programområdet

I den norska delen av programområdet finns även:

- Statliga högskolor i Harstad, Narvik och Nesna och Nord-Trøndelag
- Universitetet i Tromsø- det Arktiska universitetet (fusionerad år 2013 med Högskolan i Finnmark), Senter for fremragende forskning (SFF), tre Senter for forskningsdriven innovation (SFI)
- Universitetet i Nordland, Campus Helgeland (tillhör Nordlands universitet)
- Nordområdesentret vid Universitetet i Nordland
- Forskningsinstitut som tillhör den gränsregionala kompetensbasen, så som Bioforsk i Sörvaanger, Bioforsk Nord Holt, Bioforsk Nord Bodø och Bioforsk Nord Tjøtta
- Norut i Alta, Tromsø och Narvik, Forskningsparken i Tromsø, Forskningsparken i Harstad, Forskningsparken i Narvik, Nofima i Tromsø, Akvaplan- Niva i Tromsø, SINTEF Nord Tromsø, NINA i Tromsø samt NILF disktriktskonor och Nordlandsforskning i Bodø

I den finska delen finns även:

- Lapplands universitet i Rovaniemi
- Uleåborgs universitet
- Lapplands yrkeshögskola
- Uleåborgs yrkeshögskola
- Karleby universitetscenter Chydenius (gemensamt för Jyväskylä, Uleåborg och Vasa universitet)
- Centria forskning och utveckling

I den svenska delen finns dessutom

- Luleå tekniska universitet
- Umeå universitet
- Sveriges Lantbruksuniversitet
- Forskningsinstitut så som Interactive Institute Swedish ICT, Energitekniskt Centrum och Swerea Sicomp i Piteå, Swerea Mefos i Luleå, Winternet i Boden, Esrange i Kiruna samt IRF (Institutet för rymdfysik) i Kiruna.
- SP trä, Sveriges Tekniska Forskningsinstitut AB

I det samiska området finns.

- Sámi allaskuvla/Sámi University College –
- Utöver denna finns det samiska institutioner på många av universiteterna i det nordliga området som Tromsø, Umeå och Uleåborg för att nämna några.
- I Enare finns även Sámi oahpahuiguovddas - Sameområdets utbildningscentral.
- I Sverige finns även Sámiij áhpadusguovasj - Samernasutbildningscentrum
- Högskolan i Nord-Trøndelag (sydsamiskt språk)

Bilaga 3.

Motiveringar till bortvalda tematiska mål och investeringsprioriteringar

TEMATISKA MÅL

Nordprogrammet 2014-2020 har valt att fokusera på de tematiska målen 1, 3, 6 och 8 och därmed inte fokusera på de tematiska målen 2, 4, 5, 7, 9 och 10.

Programmet har valt att inte fokusera på de bortvalda temana enligt följande motivering:

Tematiskt mål 2: IKT, som är målet för detta tema, är för omfattande denna programperiod speciellt utifrån ett gränsregionalt perspektiv. Dock har en bedömning gjorts att IKT kan vara ett verktyg för att utveckla tjänster, produkter m.m. inom tematiskt mål 1 och 3. Digitala tjänstenäringar är ett av de så kallade fokusområden som Nordprogrammet har pekat ut som specifika principer för projekturval.

Tematiskt mål 4: Att stödja övergången till en koldioxidsnål ekonomi är ett område som är högt prioriterat i de nationella programmen och kan till viss del utföras bättre i dessa program. Vidare kan även detta perspektiv delvis genomföras i tematiskt mål 1 och 3.

Tematiskt mål 5: Under programperioden 2007-2013 har det endast funnits en begränsad del projekt inom frågor angående klimatanpassning och riskhantering då dessa är stora frågor. I regionen finns dessutom redan ett etablerat samarbete inom katastrofberedskap genom Barents Rescue där även Ryssland ingår.

Tematiskt mål 7: Att främja hållbara transporter är utan tvekan ett viktigt område för denna region. Men då programmet har begränsade resurser är det tveksamt vad programmet kan åstadkomma för resultat med begränsade medel. Utveckling av smarta transportlösningar och gröna korridorer, däribland ett fungerande europeiskt transportsystem, är prioriterade i de nationella strategierna och inkluderas därmed i de flesta nationella programmen.

Tematiskt mål 9: Att främja social inkludering och bekämpa fattigdom är viktiga frågor men lämpar sig bättre att arbetas på nationell nivå och i första hand med insatser inom socialfonden.

Tematiskt mål 10: Utbildningsfrågor är alltid aktuella men erfarenheter från tidigare programperioder visar att det inte är så lätt att skapa gemensamma utbildningar över gränserna då det ofta uppstår problem på grund av att skolplanerna ser olika ut i länderna.

INVESTERINGSPRIORITERINGAR

Nordprogrammet 2014-2020 har valt att fokusera på totalt sex investeringsprioriteringar inom de valda tematiska målen 1,3, 6 och 8. Varje tematiskt mål innehåller dock fler förslag till investeringsprioriteringar.

Programmet har valt att inte fokusera på följande investeringsprioriteringar under de valda tematiska målen enligt följande motivering:

Tematiskt mål 1: Inom detta tematiska mål fanns ytterligare en investeringsprioritering.

Förbättra forsknings- och innovationsinfrastrukturen och kapaciteten att utveckla spetskompetens inom forskning och innovation samt främja kompetenscentrum, särskilt sådana som är av EU-intresse.

Denna föreslagna investeringsprioritering har valts bort på grund av att Nordprogrammet inte har ekonomiska möjligheter att investera i forsknings- och innovationsinfrastrukturen.

Tematiskt mål 3: Inom detta tematiska mål fanns ytterligare tre investeringsprioriteringar.

Främja entreprenörskap, särskilt genom att underlätta det ekonomiska utnyttjandet av nya idéer och främja skapandet av nya företag.

Denna föreslagna investeringsprioritering har valts bort på grund av att Nordprogrammet inte är det bäst lämpade programmet för att skapa nya företag eller främja nya idéer genom finansieringsinstrument och inkubatorverksamhet. Programmet kan dock främja nya idéer genom att arbeta med dessa i form av nya affärsmodeller som återfinns i den valda investeringsprioriteringen.

Stödja inrättandet och utbyggnaden av avancerad kapacitet för produkt- och tjänsteutveckling.

Denna föreslagna investeringsprioritering har valts bort på grund av att vi ser att möjligheten för produkt- och tjänsteutveckling kan med fördel ske inom det prioriterade området "Att stärka forskning, teknisk utveckling och innovation" eftersom denna utveckling ofta sker inom den så kallade kunskapstriangeln.

Stödja kapaciteten för SMF att växa på regionala, nationella och internationella marknader samt delta i innovationsprocesser.

Denna föreslagna investeringsprioritering har valts bort på grund av att vi ser att företagens kapacitet att växa på regionala, nationella och internationella marknader kan främjas genom fokus på internationalisering i den valda investeringsprioriteringen. Att arbeta mot internationella marknader utesluter inte möjligheten att växa på lokala och nationella marknader också. Företagens möjlighet att delta i innovationsprocesser kan med fördel ske inom det prioriterade området "Att stärka forskning, teknisk utveckling och innovation" då innovationer ofta drivs i samverkan med företag och därmed förbättras även deras möjligheter för innovationer.

Tematiskt mål 6: Inom detta tematiska mål fanns ytterligare fyra investeringsprioriteringar.

Investera i avfallssektorn för att uppfylla kraven i unionens miljölagstiftning samt att för att möta nationellt identifierade behov.

Denna föreslagna investeringsprioritering har valts bort på grund av att programmet har begränsade resurser och att det är svårt att genomföra sådana investeringar ur ett gränsregionalt perspektiv.

Investera i vattensektorn för att uppfylla kraven i unionens miljölagstiftning samt att för att möta nationellt identifierade behov.

Denna föreslagna investeringsprioritering har valts bort på grund av att programmet har begränsade resurser och att det är svårt att genomföra sådana investeringar ur ett gränsregionalt perspektiv.

Insatser för att förbättra stadsmiljön, vitalisering av städer, sanering av industriområden och minskning av luftföroreningar samt främjande av bullerdämpande åtgärder.

Denna föreslagna investeringsprioritering har valts bort på grund av att programmet inte har urbana miljöer där gränsöverskridande insatser skulle kunna vara aktuella.

Främja innovativ teknik för att förbättra miljöskyddet och resurseffektiviteten i avfallssektorn, vattensektorn, markskyddet eller för att minska luftföroreningar.

Denna föreslagna investeringsprioritering har valts bort på grund av att det finns en möjlighet att arbeta med dessa insatser inom det prioriterade området "Att stärka forskning, teknisk utveckling och innovation". Gemensamma gränsöverskridande innovativa lösningar för att förbättra miljöskyddet kan dock inrymmas under investeringsprioritet 6 eb: "stödja industrins övergång till resurseffektiv ekonomi, främja miljövänlig tillväxt, eko-innovation och miljömässig verksamhetsstyrning i offentlig och privat sektor".

Tematiskt mål 8: Inom detta tematiska mål fanns ytterligare flera investeringsprioriteringar.

Stödja utvecklingen av företagsinkubatorer och investeringsstöd för egenföretagande, mikroföretag och nyföretagande.

Denna investeringsprioritering har valts bort på grund av att Nordprogrammet har begränsade resurser att arbeta med den typen av investeringar.

Stödja sysselsättningsvänlig tillväxt genom utveckling av den inneboende potentialen som ett led i en territoriell strategi för specifika områden, inbegripet omvandling av industriregioner på tillbakagång samt ökad tillgång till och utveckling av specifika natur- och kulturresurser.

Denna investeringsprioritering har valts bort på grund av att Nordprogrammet har begränsade resurser att arbeta med den typen av investeringar.

Stödja lokala utvecklingsinitiativ samt stöd till ett nät av tjänster i närmiljön som syftar till att skapa nya sysselsättningstillfällen, när sådana åtgärder ligger utanför tillämpningsområdet för förordning om socialfonden.

Denna investeringsprioritering har valts bort på grund av att Nordprogrammet har begränsade resurser att arbeta med den typen av investeringar.

Investera i infrastruktur för offentliga arbetsförmedlingstjänster.

Denna investeringsprioritering har valts bort på grund av att Nordprogrammet har begränsade resurser att arbeta med den typen av investeringar.

Bilaga 4.

Fokusområden

Förutom de generella principerna för projekturval (dvs. gränsregionalt mervärde, resultatorientering, EUs strategi för Östersjöregionen, horisontella kriterier som verktyg för tillväxt samt bestående effekter) finns även specifika principer för projekturval inom insatsområdena. EUs strategi för smart, hållbar och inkluderande tillväxt ställer krav på att regionerna ska leverera tydliga områden som har komparativa fördelar för regionen och som skapar lokala, regionala och europeiska mervärden¹. Nordprogrammet ska stödja och stimulera utveckling inom regionens styrkeområden. Programmet ska fokusera² inom sju prioriterade fokusområden för att uppnå målen i temaområdena samt dess investeringsprioriteringar. Detta är något som även använts under tidigare programperiod med framgångsrika resultat. Fokusområdena kommer att ha en styrande funktion vid prioriteringar av projekt, och det gäller projekt inom både delområde Nord som Sápmi.

- Inom insatsområde 1 prioriteras projektidéer inom fokusområdena som har sitt ursprung i innovationssystemet.
- Inom insatsområde 2 prioriteras projektidéer inom fokusområdena som har sitt ursprung i näringslivet.
- Inom insatsområde 4 prioriteras projekt med utgångspunkt från arbetsmarknadens behov, i första hand inom fokusområdena.

Fokusområdena är:

Tjänstenärings inom servicesektorn

Tjänsteutveckling, i både privat och offentlig verksamhet, är ett tillväxtområde med stor regional, nationell och internationell utvecklingspotential. Genom samarbete mellan universitet, näringsliv och offentlig sektor stimuleras innovationskraft, idéutveckling, intraprenörskap och entreprenörskap inom t.ex. hälso- och sjukvård, omsorg samt wellness. För att nå framgång krävs ett långsiktigt arbete med attitydförändringar där idéutveckling och entreprenörskap uppmuntras och stöds.

Samverkan mellan basindustri och SMF

Regionen har en högteknologisk industri inom såväl gruv-, olje- och gas som inom trä- och skogsnäring mm. Basindustrins efterfrågan på teknik- och tjänsteutveckling kan bidra till att stärka konkurrenskraften hos regionens SMF. Genom att utveckla sina produkter och tjänster för basindustrins behov kan SMF nå en större marknad. I samarbeten mellan programområdets basindustri/ processindustri, forskning och SMF skapas förutsättningar som leder till att regionen intar en global position gällande kunskapsintensiv, industriell utveckling. Programområdet har genom sina råvarutillgångar, industri samt forsknings- och utvecklingskompetens unika tillväxtförutsättningar och stora möjligheter till ytterligare förädling av basindustrins produkter.

Testverksamhet

Testverksamhet är ett område med tillväxtpotential där regionens naturliga och arktiska förutsättningar, i kombination med kompetens och teknikhöjd, utgör konkurrensfördelar och kan ligga som grund för många affärsidéer som utgår från platsbundna resurser, kallt klimat och arktiska förhållanden. I programområdet finns unika möjligheter att bedriva testverksamhet med tillgång till

¹ Flaggskeppsinitiativ i Europa 2020-strategin Innovationsunionen SEK(2010) 1161, sid 3

² Fokusering är lika med Smart specialisering som innebär att identifiera unika egenskaper och resurser för olika regioner där varje regions specifika konkurrensfördelar och utvecklingspotential lyfts fram. Det medför också att man samlar de regionala resurserna runt några områden.

stora arealer som är glest befolkade och som har stabilt vinterklimat med till exempel snö, mörker och kyla.

Energi och miljöteknik/ Clean Tech

Energi och miljöteknik/ Clean Tech har en marknadspotential i regionen, inte minst tack vare tillgång på vatten- och vindkraft samt skog. Området miljöteknik är omfattande och inkluderar allt från bio- och avfallsteknik till återvinning. Möjligheten med breddning av branscher genom utveckling av ny teknik och nya företag gör att nya arbetstillfällen tillvaratas. Regionen kommer att få nya möjligheter till tillväxt genom utveckling av förnybara energikällor, framförallt genom satsningar på bioenergi. Ökad användning av förnybara energikällor och minskad miljöbelastning är även viktig för grön utveckling inom maritima miljöer. För ökad regional konkurrenskraft krävs insatser som främjar resurseffektiv energianvändning och energiförsörjning.

Digitala tjänstenärings

Digitala tjänstenärings utvecklar verktyg, tjänster och produkter som kopplar samman regionen internt och mot resten av världen. Det finns en stor potential till utveckling och implementering av nya produkter och tillämpningar i regionen. Dels för att utveckla tillgängligheten i glest befolkade områden och dels för att stimulera företagande, innovationsutveckling och samverkan mellan privata och offentliga aktörer. En utveckling av e-hälsa/ telemedicin efterfrågas där innovativa lösningar inom området också kan ge svar på hur de demografiska utmaningarna kan bemötas. Satsningar på ny teknik och innovationssystem i kunskapsbaserade segment ger även möjligheter till utveckling av kvalificerade tjänster.

Kulturella och kreativa näringar

Kulturella och kreativa näringar, som till exempel besöksnäring, har en ökande efterfrågan och en positiv roll för den regionala utvecklingen. Den natur, kultur och historia som finns i regionen, i kombination med bra kommunikationer, arktiska förhållanden samt säkerhet och stabilitet, ger goda möjligheter att skapa produkter och upplevelser av hög kvalitet. Digitala medier, upplevelser, design, konst, arkitektur, film och dans är ytterligare exempel på så kallade kulturella och kreativa näringar. Förutsättningarna för att utveckla dessa näringar med hjälp av resurser och drivkrafter som finns i regionen, inte minst bland ungdomar, är mycket goda. Kombinationen av ny teknik, informations- och kommunikationsteknologi samt forskning och innovationskraft främjar utvecklingen av nya affärsidéer, vilket ger goda möjligheter för de kulturella och kreativa näringarna att vara konkurrenskraftiga även i ett internationellt perspektiv.

Samiska näringar

Samisk näringslivsutveckling ska ha sin utgångspunkt i samisk kultur och traditionell samisk kunskap samt hållbar utveckling. En ekologisk långsiktighet och hushållning med naturresurserna är en central del i den samiska kulturens utveckling och fortlevnad. Ekologiskt och ekonomiskt bärkraftiga samiska näringar är den bästa garantin för att bevara de höga miljö- och kulturvärden som finns i fjäll-, skogs- och kustområdena. De samiska näringarna bygger i stor utsträckning på ett nyttjande av förnybara naturresurser vilket betyder att de för sin överlevnad är beroende av att miljön inte skadas.

Kontigo

Ex anteutvärdering och strategisk miljöbedömning

För Interreg VA Nord-programmet

27 november 2013

Jonas Hugosson
Göran Hallin
Therese Olmsäter
Klara Spangenberg

Sammanfattning

Kontigo har haft uppdraget att utföra en ex ante utvärdering och strategisk miljöbedömning för det gränsregionala samarbetsprogrammet Nord, inför programperioden 2014-2020.

De övergripande målen för uppdraget är att:

- Säkerställa att programlogiken för de nya programmen är tydlig och att programmen bidrar till Europa 2020 och Östersjöstrategin
- Bidra till en bättre kvalitet i programmens utformning
- Bidra till att utforma uppföljningsverktyg som gör att programmen kan möta kraven på utvärdering

I EU-kommissionens förslag till riktlinjer för ex ante utvärderingar (Guidance Document European Commission, January 2013) anges att denna bör bestå av fem olika delar, nämligen en bedömning av

1. Programstrategierna
2. Indikatorer, uppföljning och utvärdering
3. Balanserad och logisk fördelning av programmens finansiella resurser
4. Programmens bidrag till Europa 2020-strategin
5. Strategisk miljöbedömning

Det framgår även av förordningsförslaget att ex ante utvärderingen i hög grad är en process. Målet är att lämna synpunkter, kommentarer och förslag till förbättringar kontinuerligt under programskrivningsprocesserna så att de slutliga programmen så långt som möjligt redan har tagit hänsyn till utvärderarnas slutsatser och synpunkter. Kontigo har därför under arbetet deltagit vid sammanlagt 7 arbetsgrupps- och styrgruppsmöten, samt i 3 telefonkonferenser med de programansvariga, liksom även deltagit i annan dialog.

Bedömning av programstrategin

Kontigos slutsatser i bedömningen av programstrategin är:

- Analysen tar ett tydligt avstamp i EU 2020-strategin och redovisar på vilket sätt Östersjöstrategin inkluderas genom valda mål och insatser. Man diskuterar övergripande kopplingen till andra program. Kontigo efterlyser dock en tydligare diskussion kring hur Interreg Nord kompletterar eller bygger på dessa andra strategier, program och insatser som berör regionerna.

- Analysen relaterar tydligt till tidigare utvärderingar och erfarenheter av programmet
- Analysen är relevant och inkluderar hela programområdet. Dock saknas statistiskt underlag för analys saknas inom vissa nyckelområden.
- Valet av tematiska mål och investeringsprioriteringar innebär i stort sett ett liknande fokus i jämförelse med föregående programperiod. Motiveringarna till valen bedöms vara väl grundade i analys och bygger i förhållandevis stor utsträckning på välutvecklade resonemang om gränsöverskridande mervärde.
- Motiveringarna till varför man väljer bort andra tematiska mål kunde dock ha tydliggjorts. I synnerhet gäller detta nationellt prioriterade områden som
- Horisontella aspekter har inkluderats i vissa delar av programstrategin, men bedöms behöva utvecklas genomgående. I nuvarande förslag återfinns resonemang kring horisontella aspekter främst i ett särskilt kapitel. Liknande resonemang bör föras t.ex. i motiveringen till valet av tematiska mål, fokusområden och tänkta aktiviteter. Det bör också bli tydligare på vilket sätt man strategiskt avser att säkerställa likabehandling, jämställdhet och miljömässig hållbarhet under programmets genomförande.
- Kontigo bedömer att man i arbetet med att ta fram programmet på ett bra sätt inkluderat ett samiskt perspektiv i processen, vilket också återspeglas i programförslaget.

Bedömning av mål och indikatorer

Kontigos slutsatser i vår bedömning av mål och indikatorer är:

- Att formulera mål och indikatorer som uttrycker förändring, som är realistiska, relevanta och utvärderingsbara är svårt, men programskrivarna har på kort tid lyckats relativt väl med att närma sig en bra nivå. Det finns dock fortfarande ett utrymme för utveckling när det gäller mål och indikatorer i det lämnade programförslaget generellt, och i synnerhet inom insatsområde 3 och 4 (Kultur och miljö samt Gemensam arbetsmarknad).
- Kontigo ser flera olika möjliga sätt att samla in data för att följa upp resultatindikatorerna
 - Genom att använda officiell statistik
 - Genom enkäter, i totalundersökningar eller urval
 - Genom att intervjua expertgrupper eller -paneler.

- Generellt är det Kontigos bedömning att ett fortsatt utvecklingsarbete när det gäller att skapa bra specifika mål och resultatindikatorer är nödvändigt i de fall detta lyfts fram av förhandsutvärderarna.
- För aktivitetsindikatorerna inom framför allt insatsområde 3 och 4 återstår också att göra dem mer relevanta för de specifika målen, samt att de blir betydligt tydligare och att större möjlighet till uppföljning och utvärdering av dem säkerställs.

Bedömning av genomförandeorganisationen

Kontigo anser att programmet har identifierat bra principer för projekturval. Vi bedömer att de olika principerna kommer att ge en god grund för urvalet av projekt, i synnerhet inom insatsområde 1 och 2 där en tydlig prioritering ska göras för projekt som hamnar inom något av de sju fokusområdena.

Kontigo bedömer det som att de förenklingar som föreslås för att underlätta för stödmottagarna är bra och viktiga. Kontigo menar dock att de horisontella aspekterna i nuläget inte är integrerade i tillräcklig utsträckning i programmet. Det förefaller också finnas en medvetenhet om detta från programskrivarna då verktyg för implementering av de horisontella aspekterna betraktas som ett behov, liksom kunskaps- och höjande insatser till tjänstemän på förvaltande myndighet och sekretariat. Vidare krävs möjligen ytterligare insatser för uppföljning och utvärdering som enligt vår bedömning inte är analyserat i den nuvarande beskrivningen.

Bedömning av den föreslagna finansieringen

Nära 60 procent av programmets resurser koncentreras till insatsområdena 1 och 2. Kontigo bedömer den här koncentrationen av resurser som klok, inte minst givet tidigare utvärderingars slutsatser av skapade resultat och nytta för företag och forskningsmiljöer, men även mot bakgrund av det relativt ambitiösa målen som finns uppstatta här.

En stor andel resurser öronmärks därtill till insatsområde Kultur och Miljö där hela fem olika specifika mål formulerats. Det innebär att relativt små resurser kommer att kunna användas till ett enskilt mål. Kontigo ser därför en viss risk för att medlen sprids för tunt inom detta insatsområde, i synnerhet med tanke på att några av målen är relativt ambitiösa.

Kontigo ser möjligen ett bekymmer med den lilla andel medel som fördelats till insatsområdet Gemensam arbetsmarknad. Mot bakgrund av de små resurserna är det svårt att föreställa sig fullständig måluppfyllelse inom detta insatsområde. Insatsområdet har varit prioriterat från några regioner i samband med diskussioner kring valet av tematiska mål, men det förefaller nästan som om denna prioritering endast sträcker sig till att få med insatsområdet i programmet, och inte att man har någon ambition att åstadkomma verklig skillnad. Möjligen hade det i så fall varit klokare att lägga dessa resurser på de två förstnämnda insatsområdena där tydliga och utvecklade resultat kunnat uppvisas tidigare. Och där idéer kring hur programmet ska kunna bidra till förändring generellt är mycket mer välutvecklade.

Miljökonsekvensbeskrivning

En strategisk miljöbedömning av programmet har genomförts som en parallell process i förhållande till Ex anteutvärderingen. Rapporten bifogas programmet i sin helhet.

English Summary

Finsk Sammanfattning

Innehåll

Sammanfattning.....	2
Bedömning av programstrategin	2
Bedömning av mål och indikatorer	3
Bedömning av genomförandeorganisationen	4
Bedömning av den föreslagna finansieringen.....	4
Miljökonsekvensbeskrivning.....	5
English Summary	5
Finsk Sammanfattning	5
Innehåll.....	6
1 Inledning.....	8
1.1 Uppdraget.....	8
1.2 Syftet med exanteutvärderingen	8
1.3 Exanteutvärderingens delar	8
1.3.1 Programstrategin.....	9
1.3.2 Indikatorer, uppföljning och utvärdering.....	9
1.3.3 Balanserad och logisk fördelning av programmens finansiella resurser	10
1.3.4 Programmets bidrag till Europa 2020.....	10
1.3.5 Strategisk miljöbedömning	10
1.4 Ex anteutvärderingen är en process.....	11
1.4.1 Genomförandet av ex ante-utvärderingen.....	11
1.4.2 Programplaneringsprocessen.....	13
2 Bedömning av programstrategin.....	14
2.1 Analysen av programområdet	14
2.1.1 Sápmi.....	15
2.2 Relaterar analysen till EU 2020 och andra program och insatser?	16
2.3 Tidigare erfarenhet.....	17
2.4 Valda tematiska mål och investeringsprioriteringar	17
2.5 Slutsatser för bedömningen av programstrategin.....	20
3 Bedömning av mål och indikatorer	21
3.1 Programmets insatslogik (interventionslogik).....	21
3.2 Bedömningen av programmets valda specifika mål.....	22
3.2.1 Analys av specifika mål inom insatsområde Forskning och innovation	23
3.2.2 Analys av specifika mål inom insatsområde Entreprenörskap	24
3.2.3 Analys av specifika mål inom insatsområde Kultur och miljö	24

3.2.4	Analys av specifika mål inom insatsområde Gemensam arbetsmarknad	26
3.3	Bedömning av programmets resultatindikatorer.....	27
3.3.1	Insatsområde Forskning och innovation.....	27
3.3.2	Insatsområde Entreprenörskap.....	29
3.3.3	Insatsområde Kultur och miljö.....	30
3.3.4	Insatsområde Gemensam arbetsmarknad	33
3.4	Bedömning av aktivitetsindikatorer.....	34
3.4.1	Aktivitetsindikatorer för insatsområde Forskning och innovation	34
3.4.2	Aktivitetsindikatorer för insatsområde Entreprenörskap	35
3.4.3	Aktivitetsindikatorer för insatsområde Kultur och miljö	36
3.4.4	Aktivitetsindikatorer för insatsområde Gemensam arbetsmarknad ...	38
3.5	Slutsatser för bedömningen av mål och indikatorer	39
4	Bedömning av genomförandeorganisationen.....	40
4.1	Kontigos bedömning	40
5	Bedömning av den föreslagna finansieringen	41
5.1	Kontigos bedömning	42
6	Miljökonsekvensbeskrivning	43

1 Inledning

1.1 Uppdraget

Kontigo har anlåtts av Tillväxtverket för att utföra Ex ante-utvärderingar och strategiska miljöbedömningar för Interreg VA-programmen Botnia-Atlantica, Nord samt Sverige-Norge inför den kommande programperioden 2014-2020.

Ex ante-utvärderingens viktigaste uppgift är att bidra till att den logiska länken både inom programmet och mellan programmet och de övergripande målen i Europa 2020 blir så tydliga och starka som möjligt, med hänsyn till respektive regions och programs specifika förutsättningar respektive roller. Det ökar vikten av att programmen tydligt knyter an till övriga program och strategier (på europeisk, nationell och regional nivå), samt att programmens roller är strategiska i förhållande till dessa. Detta för att på så sätt öka programmens samlade bidrag till uppfyllandet av målen i den övergripande strategin.

Genom Europa 2020 och dess mål står den miljömässiga hållbarheten starkare i fokus än tidigare. Den strategiska miljöbedömningen ska förhålla sig till detta, samt till att programmen i dess helhet lever upp till de intentioner, regler och lagar som gäller för miljöområdet.

1.2 Syftet med exanteutvärderingen

De övergripande målen för uppdraget är att:

- Säkerställa att programlogiken för de nya programmen är tydlig och att programmen bidrar till Europa 2020 och Östersjöstrategin
- Bidra till en bättre kvalitet i programmens utformning
- Bidra till att utforma uppföljningsverktyg som gör att programmen kan möta kraven på utvärdering

1.3 Exanteutvärderingens delar

I Kommissionens förslag till riktlinjer för Exante utvärderingar (Guidance Document European Commission, January 2013) anges att en exanteutvärdering bör bestå av fem olika delar, nämligen en bedömning av

6. Programstrategierna
7. Indikatorer, uppföljning och utvärdering
8. Balanserad och logisk fördelning av programmens finansiella resurser
9. Programmens bidrag till Europa 2020-strategin

10. Strategisk miljöbedömning

Nedan beskriver Kontigo kortfattat de viktigaste frågorna som exanteutvärderingen har att besvara, indelade utifrån de fem rubrikerna ovan.

1.3.1 Programstrategin

Det övergripande målet för exantebedömningen av programstrategin är huruvida programmet är logiskt uppbyggt, från analys till mål. I figuren nedan listas de huvudfrågor som analysen av programstrategin bygger på.

2. Programstrategin – Ex ante frågor

Övergripande områden	Exempel på konkreta frågeställningar för exanteutvärderingen
Mållogiken i programmet	Adresserar de föreslagna insatserna de prioriterade målen i Europa 2020 Hänger målen samman med identifierade utmaningar i regionen?
Programmets interna och externa logik och sammanhang	Är mållogiken mellan och inom prioriteringarna väl uppbyggd? Är målen i linje med andra strategiska dokument, såsom t.ex. Östersjöstrategin?
Insatslogiken i programmet	Finns en logisk koppling mellan insatser, planerade aktiviteter och förväntade resultat och effekter? Stöds denna logik av teori och empiri? Sätts insatsernas påverkan på de variabler man vill påverka i relation och proportion till andra (t.ex. externa) påverkansfaktorer? Är det rimligt att tro att insatsen nämnvärt kan påverka målen? Är stödformerna lämpliga för mottagarna och för programmets syften?
Horisontella principer	Innefattar programmet tillräckliga insatser för att säkerställa att ett jämställdhets- och likabehandlingsperspektiv har integrerats? Har processen med framtagandet av programmet säkerställt likabehandling?

1.3.2 Indikatorer, uppföljning och utvärdering

Bedömningen av indikatorer, förslaget till uppföljning och utvärdering av programmet följer naturligtvis mycket nära frågan om programmets logiska uppbyggnad. Här ligger fokus dock i högre grad på en mer detaljerad nivå.

2. Indikatorer, uppföljning och utvärdering – Ex ante frågor

Övergripande områden	Exempel på konkreta frågeställningar för exanteutvärderingen
Relevans och tydlighet i föreslagna programindikatorer	Har programmet identifierat relevanta direkta (output) och indirekta resultatindikatorer (resultindicators)?
	Hur ser behoven av stöd för att utveckla en uppföljning av tydliga indikatorer ut?
Kvantitativa baselines och målvärden	Är målvärdena realistiska?
	Är målen för de direkta resultaten (output indicators) gjorda på basen av realistiska beräkningar av insatsernas storlek?
	Är målen för de indirekta resultaten (resultindicators) grundade på realistiska baselines, tidigare erfarenheter etc.?
Milstolpar enligt Performance scheme	Är de valda milstolparna relevanta? Är målen för dem realistiska?
	Hur kommer datatillgången att se ut vid milstolparna?
Genomförande, uppföljning och utvärdering	Tar programmet hänsyn till tidigare erfarenheter från genomförandet? T.ex. för att undvika flaskhalsar i administrationen.
	Vilka data och övriga förutsättningar är nödvändiga för att en utvärdering av resultat (direkta och indirekta) samt i möjliga fall också effekter av programmet skall kunna genomföras? Vad krävs i övrigt av genomförandet för att säkerställa en möjlig effektutvärdering? Säkerställer den planerade datatillgången och uppföljningssystemen att programmets effektivitet kan utvärderas?

1.3.3 Balanserad och logisk fördelning av programmens finansiella resurser

Även denna del ligger förstås nära den övergripande frågan om programmets logiska uppbyggnad, även om fokus här ligger på huruvida den föreslagna resursfördelningen är i linje med den strategiska utformningen av programmet i övrigt.

1.3.4 Programmets bidrag till Europa 2020

I denna del analyserar Kontigo programmets förväntade bidrag till Europa 2020 strategin.

1.3.5 Strategisk miljöbedömning

Den strategiska miljöbedömningen är en integrerad del i exanteutvärderingen men följer ändå delvis en egen logik. De viktigaste frågorna finns återgivna i figuren nedan.

5. Miljökonsekvensbedömning, (SEA)

Övergripande områden	Exempel på konkreta frågeställningar för ex anteutvärderingen
Miljörapporten (bedömningen)	Inledningsvis bör en bedömning av omfattningen av miljörapporten göras genom att kontakta och konsultera berörda miljömyndigheter. Utveckla rapport med följande punkter: a) Sammanfattning av programinnehållet och förhållandet till andra program b) Beskriva relevanta delar i miljöförhållanden c) Beskriva miljöförhållanden som kan påverkas påtagligt av programmet d) Beskriva miljöproblem av relevans för programmet e) Beskriva miljömålen på olika nivåer och för de olika länderna och regionerna f) Beskriva tänkbara miljömässiga effekter g) Beskriva vilka åtgärder som vidtas/planeras för att förhindra eller minska sådana negativa effekter h) Beskriva vilka alternativa överväganden som föregått varlet av plan för programmet i) Beskriva hur uppföljningen av miljöområdet kommer att genomföras i linje med Article 10; j) En sammanfattning av ovanstående punkter
Konsultation	Har lagstadgad konsultation genomförts och på vilka sätt?
Hänsyn till kommentarer och konsultation	Hur har synpunkterna från miljörapporten och konsultationen inarbetats i det slutliga programmet?
Information	Berörda myndigheter (miljöskyddsmyndigheter) skall informeras om det antagna programmet
Uppföljning	Utvecklingen av programmets miljöaspekter bör kunna följas upp, t.ex. genom ett urval indikatorer
Kommissionen	Resultaten av SEA:n skall rapporteras in till kommissionen av programkommitten.

1.4 Ex anteutvärderingen är en process

Det framgår även tydligt av förordningsförslaget som förslaget till riktlinjer för ex anteutvärderingarna att uppdraget i hög grad är en process. Målet är att lämna synpunkter, kommentarer och förslag till förbättringar kontinuerligt under programskrivningsprocesserna i så mening att de slutliga programmen så långt möjligt redan har tagit hänsyn till och kunnat arbeta in utvärderarnas slutsatser och synpunkter.

1.4.1 Genomförandet av ex ante-utvärderingen

Kontigos genomförande präglas av en löpande dialog med ansvariga, aktivt deltagande och processtöd på möten inom ramen för programskrivandet och skriftliga kommentarer och synpunkter kring programmets framväxande interventionslogik. Under uppdragets genomförande har Kontigo deltagit på följande möten samt levererat ett antal PM, en preliminär ex anterapport och flera skriftliga kommentarer till det framväxande programförslaget:

Vad?	Ex anteutvärderingens insatser
Telefonkonferens med programskrivare, 24/4	Inledande diskussion kring programskrivningsprocessen
Styrgrupps- och arbetsgruppsmöte i Haparanda, 6-7/5	Presentation av ex anteuppdraget
Arbetsgruppsmöte i Tromsø, 13/6	Presentation av Kontigos rekommendationer kring programskrivningsprocessen, samt diskussion kring analysen och dess underlag

Skriftligt PM den 16/8	Diskussion och analys kring programutkastet, insatslogik, analys samt val av tematiska mål och investeringsprioriteringar
Styrgruppsmöte i Bodø, 22-23/8	Presentation av Kontigos kommentarer kring programmets insatslogik samt rekommendationer kring formuleringen av specifika mål
Arbetsgruppsmöte i Oulu, 26-27/8	Presentation samt diskussion av Kontigos kommentarer kring programmets insatslogik samt rekommendationer kring formuleringen av specifika mål
Telefonkonferens med programskrivare, 20/9	Diskussion om specifika mål och insatslogik
Arbetsgruppsmöte i Luleå, 26/9	Kontigos kommentarer kring valet av investeringsprioriteringar och specifika mål
Styrgruppsmöte i Luleå, 10/10	Diskussioner kring specifika mål
Arbetsgruppsmöte i Stockholm, 22/10	Presentation av Kontigos preliminära ex anteutvärdering och SEA. Fördjupade diskussioner kring specifika mål och resultatindikatorer samt uppföljningsmetoder.
Första ex anterapport, 23/10	Ex anteutvärdering baserat på utkast till operativt program (version 4.0, 2013-10-14)
Skriftliga kommentarer, 13/11	Kontigos kommentarer till specifika mål och resultatindikatorer
Telefonkonferens med programskrivare, 15/11	Diskussion kring specifika mål och resultatindikatorer
Skriftligt PM den 20/11	Kontigos kommentarer till resultatindikatorer och metoder för uppföljning och utvärdering
Ex anterapport 27/11	Ex anteutvärdering av inlämnat program samt SEA

Utöver dessa möten har Kontigo och programskrivarna under hela processen med att ta fram ett nytt program haft en löpande kontakt kring det framväxande programmet innehåll. Under slutskedet av programskrivandet i november månad nådde den här löpande kontakten en kulmen. Föremålet för dialogen rörde då framför allt de specifika målen och resultatindikatorerna. Kontigo uppfattade att de ansvariga för programskrivningen var måna om att formulera mål och indikatorer som skulle underlätta en effektiv och ändamålsenlig uppföljning och utvärdering av programmets resultat. Kontigos synpunkter i det här skedet fokuserade på just formuleringen av mål och valet av indikatorer, behovet av en tydlig koppling mellan vilka resultat man

mäter och de specifika mål som formulerats, samt att stötta med förslag på ändamålsenlig metodik för denna uppföljning.

1.4.2 Programplaneringsprocessen

Kontigos hållning i arbetet med förhandsutvärderingen har varit att kontinuerligt lämna synpunkter, kommentarer och förslag till förbättringar allt eftersom utkastet till operativt program har arbetats fram. En viktig roll har också varit att tydliggöra och påminna om en sammanhållen insatslogik i programmet och utgöra stöd för programskrivarna i det arbetet.

Våra synpunkter har levererats muntligt dels vid deltagande under arbetsgrupps- och styrgruppsmöten och dels i samband med ett par telefonkonferenser mellan programskrivare och Kontigo. Synpunkter har också levererats skriftligt i form av PM, presentationer och kommentarer på arbetsmaterial från programskrivarna.

Kontigos uppfattning är att programskrivarna uppskattat den löpande dialogen och stödet från förhandsutvärderarna. Programskrivarna förefaller överlag haft ambitionen att ta hänsyn till och arbeta in synpunkter och kommentarer från utvärderarna, och samarbetet har överlag fungerat väl.

Under slutet av arbetet har tiden för att färdigställa programmet dock varit väl knapp vilket gjort det svårt för både programskrivare och förhandsutvärderare att upprätthålla en optimal och gemensam arbetsprocess. Förhandsutvärderarna framförde på grund av detta också rekommendationen att om möjligt skjuta på deadline för inlämning av programmet, så att längre tid skulle kunna ägnas åt att optimera programets insatslogik, specifika mål och indikatorstruktur. Detta skedde inte, men ur Kontigos perspektiv har programskrivarna ändå försökt hantera denna utmaning på ett konstruktivt sätt som i den mån det varit möjligt passat båda parter.

Enligt Kontigos bedömning är det tydligt att det nu föreliggande programutkastet tagit hänsyn till flera av förhandsutvärderarnas synpunkter och rekommendationer. I följande kapitel går vi i detalj igenom och analyserar programmet.

2 Bedömning av programstrategin

I enlighet med riktlinjerna och programmallen skall det första avsnittet i programdokumentet vara "Programstrategin". Denna skall innehålla en sammanfattning av analysen av programområdets utmaningar, erfarenheter från tidigare program och andra insatser samt ett förslag till och motivering av programmets innehåll.

Kontigo genomför följande analyser i anslutning till detta kapitel:

- Bedömer innehåll och logik i analysen av programområdet
- Bedömer innehåll och logik i analysens relatering till målen i EU 2020
- Bedömer innehåll och logik i relation till målen i andra program och insatser
- Bedömer innehåll och logik i relation till tidigare erfarenheter från IR.
- Bedömer motivering av valda tematiska mål och investeringsprioriteringar

2.1 Analysen av programområdet

Kontigos bedömning av analysen av programområdet grundar sig dels på det slutgiltiga programutkastet *Förslag till operativt program Nord 2014-2020 – för delområde Nord och delområde Sápmi (version 7.0)* samt bilaga 1 till detta programutkast som benämns *Områdesbeskrivning och SWOT-analys av Interreg Nords programområde*.¹

Kontigo uppfattar att den beskrivning som gjorts av programområdet är relativt heläckande och omfattar de aktuella regionernas olika förutsättningar i hög grad. Det saknas dock i skrivande stund fortfarande statistiskt underlag kring vissa områden som exempelvis sysselsättningsgrad, arbetslöshetsstatistik fördelad på kvinnor/män och FoU-intensitet. Det saknas dessutom fortfarande specifikt underlag från vissa regioner. Denna brist begränsar sig dock främst till ett avsnitt som berör regioners utbyte av europeiska forskningsanslag, samt ett annat om arbetslöshet. Kontigo anser dock att det är anmärkningsvärt att programskrivarna i detta sena skede ännu inte fått tillgång till allt relevant underlagsmaterial från de regioner som är involverade i programprocessen.

För att tydligt och transparent kunna motivera val och avgränsningar när det gäller programmets mål och inriktning, och för att programmet ska kännas aktuellt och intressant för aktörer i de olika regionerna, är det genomgående väldigt viktigt att de olika förutsättningar som finns i programområdet framträder tydligt. Medan tidigare versioner av programmet haft ett ganska tydligt framträdande Sverigeorienterat perspektiv uppfattar Kontigo att det slutliga programutkastet åtgärdat denna brist i hög

¹ Det slutgiltiga programutkastet skickades till förhandsutvärderarna 2013-11-22. Bilaga 1 skickades den 19 november men ändrades därefter (oklart när denna blev klar). Förhandsutvärderarna hade dock inte möjlighet att på så kort tid inkludera en senare versionen av SWOT i den slutgiltiga bedömningen.

utsträckning. Dessutom framträder Sápmiperspektivet genomgående betydligt tydligare i det slutliga programutkastet vilket förhandsutvärderarna bedömer har varit väldigt viktigt för att säkra programmets legitimitet.

Det gränsöverskridande perspektivet framträder förhållandevis tydligt i analysen, även om det är generella utvecklingsbehov som överlag hamnar i fokus. Exempel på gränsöverskridande fokus återfinns i resonemangen kring programområdets gleshet, långa avstånd och behov av kompletterande aktörer/miljöer som kan finnas närmare tillgängliga på andra sidan gränsen snarare än inom det egna landet. Ett starkt incitament till gränsöverskridande samverkan sägs vara att kunna uppnå en större kritisk massa av aktörer, kompetens och resurser för att gemensamt utveckla olika aspekter av programområdet och dess invånare/företag. De gemensamma möjligheter och utmaningar som följer av ett arktiskt klimat lyfts också fram, liksom utmaningarna med att upprätthålla en tillräckligt hög nivå på serviceutbudet. Utvecklingen av det gemensamma kultur- och naturarvet betonas ur dels utvecklingen av en gränsöverskridande besöksnäring i området, och dels ur ett perspektiv där främjandet av en starkare regional gemenskap och identitet lyfts fram.

Kontigo bedömer att programskrivarna på ett tydligt sätt motiverar, utifrån analysen och utifrån realistiska avvägningar, varför man valt att fokusera på de aktuella tematiska målen. Till varje valt tematiskt mål finns en utvecklad motivering som bygger dels på den genomförda analysen, och dels på utvärderingar och erfarenheter under föregående programperiod. Dessutom uppfattar Kontigo att motiveringarna till valet av mål i flera fall har ett tydligt fokus på gränsöverskridande mervärdesaspekter. De resonemang kring just gränsöverskridande mervärde som görs avslutningsvis i varje avsnitt har också en tydlig koppling till valet av specifika mål senare i programmet. Detta bidrar sammantaget till att främja en sammanhållen och tydlig insatslogik.

I programdokumentet behandlas horisontella kriterier främst i ett särskilt avsnitt (kapitel 8). Förhandsutvärderarna har tidigare påpekat att dessa resonemang bör kopplas tydligare till motiveringar och analys övergripande i dokumentet. Kontigo har också uppfattat en uttalad ambition från programskrivarna att i det färdiga programmet tydligare inkludera horisontella aspekter genomgående, till exempel i motiveringen till valda mål eller i principer för projekturval. Det verkar dock ha funnits en viss osäkerhet från programskrivarna om hur detta bör göras då detta inte bedöms ha skett i tillräckligt stor utsträckning. Förhandsutvärderarna bedömer att det bör vara tydligare hur programmets inriktning påverkar vem och vilka man når ut till, samt på vilket sätt man avser att eftersträva likabehandling, jämställdhet och miljömässig hållbarhet under programmets genomförande. I det nuvarande avsnittet om horisontella kriterier kan det uppfattas som att denna fråga helt enkelt skjuts på framtiden tills dess att det blir aktuellt att bedöma enskilda projektansökningar. Även om det är avsikten, bedömer Kontigo att det i så fall är oklart exakt hur dessa ansökningar kommer att bedömas utifrån de horisontella kriterierna, eller vilken vikt man kommer att lägga vid att horisontella mål uppfylls.

2.1.1 Sápmi

Kontigo bedömer att det är av stor betydelse att Sápmi i det slutliga programutkastet har fått ett tydligt utrymme i analys och motiveringar till valet av tematiska mål. Det

har varit tydligt under processen med att ta fram programmet att Sápmis synlighet och vikt i programmet genomgående varit en viktig fråga för de samiska representanterna, även om frågan inte blev kritisk förrän väldigt sent i programprocessen. Kontigo har uppfattat att dialogen mellan de ansvariga programskrivarna, de samiska representanterna, och övriga regionala representanter varit relativt öppen och konstruktiv. Inte minst i samband med arbets- och styrgruppsmöten.

I det slutliga programmet tänker man sig att projekt med samisk fokus ska beredas utrymme främst inom tema 6, kultur- och naturarv. Men samiska projekt ska även kunna bedrivas under andra tematiska mål, dock alltid med kravet att det samiska språket ska vara en tydlig beståndsdel i projekten. Det samiska språket inkluderas på så sätt som ytterligare ett horisontellt kriterium, utöver de obligatoriska. Samiska näringar är också ett av programmets fokusområden. Kontigo bedömer utifrån detta att programskrivarna på ett bra sätt tydliggjort Sápmis roll i programmet.

2.2 Relaterar analysen till EU 2020 och andra program och insatser?

Programförslaget tar hänsyn till EU-kommissionens mål för den kommande programperioden, och analysunderlaget är kopplat till EU2020:s övergripande målområden Sysselsättning, FoU, Klimatförändring och hållbar energiförsörjning, Utbildning, samt Fattigdom och social exkludering.

En slutsats i Kontigos preliminära analys av tidigare programutkast var att det behövdes en tydligare diskussion kring det gränsöverskridande programmets bidrag till, och roll i, arbetet med att nå mål inom EU2020:s respektive målområden, samt målen inom Östersjöstrategin. I det slutgiltiga programutkastet menar Kontigo att det är tydligt att programskrivarna tagit till sig av kritiken och kompletterat med resonemang, framför allt i motiveringarna till valet av tematiska mål och investeringsprioriteringar, kring programmets bidrag till mål inom främst EU2020 och Östersjöstrategin. Men även i kapitel 6 framgår det tydligt att diskussioner har förts kring samordning med flera andra program.

Fullständig överlappning med de transnationella programmen Norra periferiprogrammet och Östersjöprogrammet konstateras. Nord avser dock bedriva helt andra insatser än dessa program. Både geografisk och målrelaterad överlappning konstateras dock med Botnia-Atlantica och ENI-programmen Kolarctic och Karelen, liksom med nationella/regionala strukturfondsprogram inom Sverige och Finland. Hur dessa program ska komplettera och stärka varandra framgår inte, utan man konstaterar endast att samordning kommer att ske för att undvika dubbelfinansiering av aktiviteter och projekt.

Ett kvarvarande utvecklingsbehov är således att resonemangen kring bidrag och roll i förhållande till andra program och strategier oftast begränsar sig till att belysa hur målen inom Interregprogrammet överensstämmer med motsvarande mål inom t.ex. EU2020 och Östersjöstrategin, men att man inte i någon större omfattning resonerar kring vilken roll Interregprogrammet ska spela i relation till andra strategier och program. Det saknas helt enkelt en sådan analys.

Kontigo efterlyser en tydligare diskussion kring hur Interreg Nord kompletterar eller bygger på andra program och insatser som berör regionerna. Kan programmets fokus motiveras mot bakgrund av de tre respektive ländernas strategier i dessa regioner, och inom de berörda insatsområdena, och i så fall hur? Hur kan valet av fokusering påverka tillgången på medfinansiering inom respektive land? Sammanfattningsvis bedömer Kontigo att en tydligare analys av programmets roll i förhållande till andra program och strategier inom programområdet bör presenteras.

Förhandsutvärderarna saknar också en tydlig diskussion om varför man väljer att inte arbeta med tematiska mål som 4: Koldioxidsnål ekonomi och 7: Hållbara transporter, där tydliga utmaningar och behov identifierats i analysen såväl som i nationella strategier för detta område (exempelvis inom den finska arktiska strategin).

2.3 Tidigare erfarenhet

Inom ramen för analysarbetet har utvärderingen av programmet under innevarande programperiod inkluderats på ett tydligt sätt. Då utvärderingen fokuserade på insatser inom FoU och Näringslivsutveckling är det av naturliga skäl främst i dessa avsnitt som slutsatser och rekommendationer från utvärderingen hänvisas till.

I motiveringarna till valet av tematiska mål och insatser blir kopplingen till utvärderingen av programmet 2007-2013 något mindre uttalad, bortsett från en väldigt tydlig koppling i motiveringen till valet av tematiskt mål 1. Inom de övriga motiveringarna hänvisas framför allt till analysen, men också i hög grad till tidigare projekterfarenheter. Kontigo uppfattar att man inom framför allt tema 6 strävar efter att bygga vidare på positiva erfarenheter från tidigare programperioders projekt.

2.4 Valda tematiska mål och investeringsprioriteringar

Valet av tematiska mål och investeringsprioriteringar innebär i stort sett ett liknande fokus i jämförelse med föregående programperiod. Fokus kommer under kommande programperiod att ligga på FoU (tema 1), näringslivsfrämjande projekt (tema 3), samt det som under föregående programperiod rymdes inom ramen för "Regional funktionalitet och identitet" i form av tema 6 och 8, där natur och kulturarv samt insatser för ökad gränsöverskridande rörlighet på arbetsmarknaden ligger i fokus.

Med tanke på de goda resultat som har kunnat uppvisas inom projekt inom FoU och näringslivsutveckling under föregående programperiod så bedömer Kontigo att ett fortsatt arbete inom dessa tematiska områden är klokt.

Kontigo bedömer att horisontella aspekter av aktiviteter inom de tematiska målen inte diskuteras tillräckligt. Programmets inriktning kan få konsekvenser för vilka målgrupper man når ut till, till exempel då ett särskilt fokus läggs på insatser inom vissa branscher, vilket de utpekade fokusområdena också antyder. Fokusområdena är följande:

- Tjänstenärningar inom servicesektorn
- Samverkan mellan basindustri och SMF
- Testverksamhet
- Energi och miljöteknik/Clean tech
- Digitala tjänstenärningar
- Kulturella och kreativa näringar
- Samiska näringar

Dessa fokusområden ska vara prioriterade då urvalet av projekt görs, vilket innebär att de fungerar som komplement för programmets tematiska fokusering. Logiken bakom att satsa på fokusområden bedömer Kontigo grundar sig i positiva erfarenheter från tidigare programperiod, samt att man vill fokusera programmet ytterligare mot strategiskt prioriterade utvecklingsområden.

Kontigo bedömer att man genom fokusområdena signalerar ytterligare en avgränsning för programmet utöver de tematiska målen. Det uppfattar utvärderarna som positivt.

1. Att stärka forskning, teknisk utveckling och innovation

***IP 1.1:** Främja företagsinvesteringar inom innovation och forskning och utveckling av förbindelser och synergier mellan företag, FoU-centrum och högre utbildning, särskild produkt- och tjänsteutveckling, tekniköverföring, social innovation och offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering. Stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion inom viktig möjliggörande teknik och spridning av teknik för allmänna ändamål.*

Valet av det tematiska målet stöds tydligt av den analys som gjorts av programområdet. Flera utmaningar och möjligheter med anknytning till FoU identifieras där, bland annat att knyta samman kompletterande forsknings- och innovationsmiljöer över gränsen, samt att stärka regionala innovationsprocesser genom närmare samarbete mellan stora företag, SME, universitet, högskolor och institutssektorn.

Motiveringen till valet av det tematiska målet knyter tydligt an till tidigare program och utvärderingar som visat på de positiva erfarenheter som programmet har gjort genom att arbeta med dessa frågor gränsöverskridande.

Investeringsprioriteringen signalerar väldigt tydligt ett fokus på mål, aktiviteter och aktörer där tillämpad, efterfrågebaserad forskning samt ökad innovationskraft hos företagen står i fokus. Detta bör det specifika målet också avspegla.

2. Att främja små- och medelstora företags konkurrenskraft

IP 2.1: Utveckla och implementera nya affärsmodeller för små- och medelstora företag, särskilt för internationalisering

Utmaningarna och möjligheterna i programområdet kopplat till detta tematiska mål förs fram förhållandevis tydligt i analysen. Kontigo uppfattar också att det finns en ambition att skapa synergieffekter genom projekt inom detta tematiska mål samt projekt inom det tematiska målet FoU. Det ställer samtidigt krav på programmet i den meningen att det bör bli väldigt tydligt när ett projekt blir aktuellt för det ena eller det andra tematiska målet och den budget som ryms där inom. Under den tidigare programperioden var det ibland oklart varför ett projekt hamnade inom tema FoU och inte inom tema näringslivsutveckling och vice versa.

Kontigo efterlyser samtidigt en tydligare analys och diskussion om hur satsningar på SME inom Interreg skiljer sig, och bidrar till mervärde, genom gränsöverskridande samarbeten och projekt. Vad tillför Interreg för insatser inriktade på SME som inte redan görs, eller kan göras inom ramen för nationella program?

3. Att skydda miljön och främja en hållbar användning av resurser

IP 3.1: Skydda, främja och utveckla kultur- och naturarvet

IP 3.2: Skydda och återställa den biologiska mångfalden och marken samt främja ekosystemtjänster, inklusive Natura 2000, och miljövänlig infrastruktur.

IP 3.3: Stödja industrins övergång till resurseffektiv ekonomi, främja miljövänlig tillväxt, eko-innovation, miljömässig verksamhetsstyrning i offentlig och privat sektor.

Behovet av att tillvarata, utveckla och främja det gemensamma natur- och kulturarvet lyfts fram väldigt tydligt i analysen. Kontigo uppfattar att insatser inom detta område också är helt centrala för Sápmi. Det finns möjligen skäl att fundera över om det är klokt att välja hela 3 IP för detta tematiska mål. En fördelning av medel på 3 IP riskerar att sprida de tillgängliga resurserna väl tunt. Framför allt den första IP som handlar om att skydda, främja och utveckla kultur- och naturarvet förefaller ha en självklar plats i programmet, och då inte minst ur ett samiskt perspektiv.

Framför allt IP3, om övergången till en resurseffektiv ekonomi, är Kontigo något tveksam till. Det finns förvisso en tanke i motiveringen till detta val om att dra nytta av ett gemensamt lärande och metodutveckling kring effektiv resursanvändning i en arktisk region. Frågan är om det är realistiskt för Interreg att bidra till den typen av strukturella förändringar som denna IP handlar om? Alternativet är att avgränsa IP:n relativt hårt vad gäller vilka mål man tänker sig att insatser inom IP ska leda till. Vi återkommer till detta i bedömningen av mål och indikatorer.

4. Att främja sysselsättning och arbetskraftens rörlighet

IP 4.1: Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ och gemensam utbildning

Även i detta fall kan Kontigo konstatera att valet av målet kan motiveras mot bakgrund av analysmaterialet. Det finns dock behov av en tydligare idé om hur programmet kan påverka inom detta tematiska mål. Gemensamma utbildningsinsatser har visat sig ha svårt att leverera goda resultat under tidigare programperioder, inom Interreg i Norden, och resultat blir väldigt sällan bestående. Svårigheten att överbrygga respektive lands lagstiftning, nationella läroplaner, kvalifikationskrav för vissa yrkesgrupper och examinationskriterier utgör stora hinder för framgångsrika projekt inom utbildningsområdet.

De gränshinder som finns på arbetsmarknadsområdet bedöms också som mycket svåra för programmet att realistiskt påverka enligt Kontigo. Nationella aktörer som Arbetsförmedlingen har ett starkt mandat på området och har under rätt omständigheter förutsättningar att bidra till goda resultat, men då är det också centralt att säkerställa sig om deras intresse och kapacitet för gränsöverskridande samarbete tidigt i programprocessen.

2.5 Slutsatser för bedömningen av programstrategin

- Analysen av programområdet är heltäckande och ambitiös. Men fortfarande saknas underlag från några regioner samt inom vissa specifika ämnesområden, vilket får anses vara anmärkningsvärt. Kontigos bedömning är att programskrivarna helt enkelt inte fått tillgång till allt det underlag man efterfrågat från regionala representanter.
- Kontigo efterlyser en mer utvecklad analys och diskussion kring programmets bidrag till EU2020, Östersjöstrategin och andra internationella, nationella och regionala strategier. Det bör bli tydligare vilken roll Interreg kommer att ta i förhållande till dessa strategier, samt hur programmet ska komplettera och/eller stärka de insatser som sker inom ramen för andra program. Vad är styrkan i Interreg i förhållande till dessa program och strategier?
- Programmets förhållande till de horisontella kriterierna bör framträda tydligare. En mer utvecklad diskussion kring hur inriktningen på programmet till exempel kan påverka vem och vilka man når ut till skulle bidra till att stärka det horisontella perspektivet. Förutom att betona projektägarnas ansvar att integrera dessa perspektiv i sitt arbete bör det även bli tydligt hur programmet givet valet av tematiska mål och fokusområden ska arbeta strategiskt för jämställdhet, likabehandling och miljömässig hållbarhet.
- Kontigo bedömer att man i arbetet med att ta fram programmet på ett bra sätt inkluderat ett samiskt perspektiv i processen, vilket också återspeglas i programutkastet. Ett starkt framträdande samiskt perspektiv förefaller vara viktigt för programmets legitimitet.

- Valet av tematiska mål och investeringsprioriteringar innebär i stort sett ett liknande fokus i jämförelse med föregående programperiod. Motiveringarna till valen bedöms vara väl grundade i analys och bygger i förhållandevis stor utsträckning på välutvecklade resonemang om gränsöverskridande mervärde. En tydlig koppling till tidigare utvärderingar och/eller erfarenheter görs också i motiveringarna till dessa val.

3 Bedömning av mål och indikatorer

En av ex ante utvärderingens centrala uppgifter är att bedöma programmets föreslagna mål, inklusive indikatorerna för att mäta dem.

Att sätta bra och utvärderingsbara mål för ett gränsöverskridande samarbetsprogram är en grannlaga uppgift. Det finns flera olika utmaningar! Framför allt handlar dessa om att formulera mål som dels är realistiska, dels påverkar de förhållanden man önskar förändra samt är utvärderingsbara.

3.1 Programmets insatslogik (interventionslogik)

I detta avsnitt betraktar Kontigo den övergripande logiken i programmets mål, dvs. interventionslogiken. Den grundläggande insatslogiken återges i figuren nedan. Idén är att det finns en grundläggande logisk kedja från det identifierade behovet, till insatserna i form av programmet, till ett mål som avser en förändring *i det förhållande som motiverade insatsen (dvs. behovet)*.

Det finns inte två lika sätt att beskriva en insatslogik. Kontigo har valt att följa Kommissionens mall och beskrivning relativt nära, men gör ändå vissa avsteg från enskilda delar i denna.

I figuren nedan illustreras den grundläggande logiken mellan insatsens olika led. En aktivitet inom programmet, skapar ett visst omedelbart utfall som i förlängningen är tänkt att skapa ett resultat, dvs. en förändring.

Bilden för programmen är något mer komplex, för att insatser och mål inte hänger helt tydligt samman. Det förekommer också flera olika tolkningar av kommissionens riktlinjer. Kontigo tolkar det som att det för varje valt tematiskt mål också skall anges minst 1 investeringsprioritering. För varje investeringsprioritering skall anges 1 – 3 specifika mål. Till vart och ett av de specifika målen skall också en resultatindikator anges. För varje investeringsprioritering skall också mål för aktiviteterna anges, inklusive en indikator för att mäta måluppfyllelsen där. Denna princip illustreras i figuren nedan.

3.2 Bedömningen av programmets valda specifika mål

Under arbetet med att ta fram ett nytt program har processen kring de specifika målen varit förhållandevis långdragen. Flertalet arbetsgruppsmöten tillägnades detta ämne och dialogen mellan förhandsutvärderare och programskrivare har ofta fokuserat på just målen och de tillhörande indikatorerna. Det har varit tydligt från kommissionens sida att genomtänkta och specifika mål ska formuleras för att underlätta styrning i programmen och effektivisera uppföljning och lärande. Förväntningarna vad gäller kvalitet på mål och indikatorer upplevs av många som högre än tidigare, vilket också har ställt högre krav på programskrivarna och de regionala representanter som tillsammans ska formulera målen. Möjligen hade det därför varit klokare att på ett väldigt tidigt stadium börja tala om de övergripande målen för programmet, dvs. vilka utvecklingsmöjligheter man ser som realistiska och mest angelägna att ta vara på inom ramen för ett gränsöverskridande arbete inom Interreg.

Kontigo uppfattar istället att mycket energi har fokuserats på att prioritera bland de tematiska målen, att diskutera vilka aktiviteter man vill genomföra, och vilka aktörer man vill se i programmet, snarare än att tala om vilka mål och resultat dessa aktiviteter och aktörer ska bidra till. Detta återspeglades också i tidigare programutkast där omfattande listor på aktiviteter fanns med, men där målen generellt sett var underutvecklade. Intrycket lätt att om något inte finns med på den här långa listan, så går det heller inte att genomföra inom ramen för programmet. Det är viktigare, menar Kontigo, att vara flexibel och öppen vad gäller vilka aktiviteter man kan tänkas godkänna, men att man då har väldigt specifika och mätbara mål som man kan utgå ifrån när

man funderar över om en viss aktivitet, ett visst projekt, kan tänkas bidra till målet och i så fall bör godkännas.

Med detta sagt har det under oktober och november månad hänt väldigt mycket, väldigt snabbt i utvecklingen av de specifika målen. Programskrivarna har, tillsammans med övriga representanter i arbetsgruppen, varit väldigt öppna för att diskutera och fokusera de specifika målen för programmets bästa. Kontigo bedömer resultaten här nedan.

Kontigo bedömer de specifika målen utifrån följande kriterier:

- Målen bör uttrycka en strävan efter ett förändrat tillstånd i det förhållande som motiverar insatsen, samtidigt som det bör vara ett mål som programmet realistiskt sett kan ha en påverkan på.
- Målen skall "rymmas inom" en investeringsprioritering
- Målen bör innebära en avgränsning och en precisering av investeringsprioriteringen.
- Målens relevans bör kunna förstås och motiveras utifrån analysen.
- Målet bör vara så specifikt att det går att mäta med hjälp av en eller flera resultatindikatorer
- Återspeglar de valda specifika målen den analys av horisontella aspekter som återfinns i programstrategin?

3.2.1 Analys av specifika mål inom insatsområde Forskning och innovation

Investeringsprioritering 1.1

Specifikt mål 1: Företagens kommersialiseringsförmåga av innovationer har stärkts inom regionens fokusområden.

Specifikt mål 2: Aktörer inom innovationssystemet har stärkt sin förmåga att agera på den Europeiska forskningsarenan inom regionens fokusområden.

Det första specifika målet uttrycker en strävan efter ett förändrat tillstånd och har en tydlig plats inom ramen för investeringsprioriteringen. Målet är också relevant i förhållande till den analys som genomförts, liksom i förhållande till motiveringen av det valda tematiska målet. Fokusområdena innebär i sig en ytterligare avgränsning och fokusering.

Även det andra målet bedöms vara tydligt och förändringsinriktat. Det bedöms också av Kontigo vara högst relevant för programmet att arbeta med. Det var ett mål under föregående programperiod, och Kontigo uppfattar att flera lovande partnerskap

byggdes upp som kan stärkas genom fortsatt utveckling inom ramen för Interreg. Det finns också en tydlig koppling till analysen i valet av mål då stärkt innovationsförmåga hos näringslivet och stärkt konkurrenskraft hos regionens forskningsmiljöer lyfts fram på flera ställen och ofta i kombination. Ur programskrivarnas perspektiv bedöms dessa två faktorer vara viktiga för gränsregionens konkurrenskraft och attraktivitet generellt.

En möjlig invändning är att det andra målet dock gör sig bättre under den andra investeringsprioriteringen inom detta tematiska mål, nämligen den som benämns på följande sätt: *Förbättra forsknings- och innovationsinfrastrukturen och kapaciteten att utveckla spetskompetens inom forskning och innovation samt främja kompetenscentrum.*

3.2.2 Analys av specifika mål inom insatsområde Entreprenörskap

Investeringsprioritering 2.1

Specifikt mål 1: Ökad andel SMF med gränsöverskridande affärsmodeller.

Specifikt mål 2: Ökad export bland regionens SMF.

Även dessa specifika mål bedömer Kontigo som välutvecklade och förändringsinriktade. Jämfört med tidigare programutkast märks det att mycket arbete har lagts ned på att formulera förhållandevis skarpa mål på kort tid. Det första målet betonar också ett gränsöverskridande angreppssätt och fokus vilket Kontigo bedömer som positivt. Det stärker programmets profil i viss utsträckning i förhållande till de regionala och nationella program som överlappar tematiskt inom Sverige och Finland.

Med det sagt är det här väldigt viktigt att vara tydlig med vad som avses med *gränsöverskridande affärsmodeller*. I programutkastet definieras detta som *nya tjänster, produkter eller metoder*. Även om det då blir tydligare vad som avses bedömer Kontigo det som lite oklart varför metoder inkluderas, och vad det i så fall innebär i termer av projekturval. En tydlig koppling till analysen återfinns för båda målen.

Det som möjligen saknas är en mer utvecklad diskussion i motiveringen till det andra specifika målet när det gäller andra program i gränsregionen. Hur kompletterar/avviker insatser inom Interreg de insatser som görs inom de nationella programmen på detta område? Vilken roll tar Interreg i det samlade arbetet för att öka exporten som de andra programmen inte tar?

3.2.3 Analys av specifika mål inom insatsområde Kultur och miljö

Investeringsprioritering 3.1

Specifikt mål 1: Ökad kännedom om regionens kultur och kulturarv.

Målet bedöms som relevant och tydligt kopplat till analysen och har specificerats i flera omgångar till dess nuvarande formulering. Kontigo har under arbetet med programmet uppfattat att tänkta aktiviteter inom IP förefaller handla mycket om att öka antalet besökare i regionen, samtidigt som man vill utveckla kulturarvet så att det kan

bidra till regionens utveckling och attraktivitet. Det uttryckta målet förefaller fånga förändringsambitionen relativt väl, samtidigt som det är tillräckligt specifikt och avgränsat för att kunna följa upp. En ökad synlighet och kunskap om regionens kulturarv kan vara en viktig förutsättning för attraktivitet och utveckling, till exempel ur ett besöksnäringssperspektiv.

Valet av mål har möjligen inte en lika självklar koppling till analysen som de föregående målen, då just kunskapen om kulturarvet inte identifierats som ett utvecklingsbehov för att stärka regionens utveckling. Det framgår dock tydligt i analysen att en utveckling av gränsregionens kultur betraktas som en potentiell tillväxtkälla, men då också med syftet att levandegöra den för efterlevande.

Investeringsprioritering 3.2

Specifikt mål 2: Förbättrad bevarandestatus över naturmiljöer.

Målet är relevant, förändringsinriktat och kopplat till analysen. Det finns dock skäl, anser Kontigo, att peka ut vilka de *arktiska naturmiljöer* är som omnämns i motiveringen till valet av detta mål, i synnerhet eftersom man måste beskriva ett nuläge, en baseline att utgå ifrån och mäta förändring. Hur ser bevarandestatusen ut i programområdet idag och i vilka områden/miljöer ska man uppnå en bättre bevarandestatus?

Kontigo ställer sig också frågande till motiveringen i programförslaget där en av de viktigaste identifierade utmaningarna för det gränsöverskridande miljöarbetet benämns som "*att bygga ett ekologiskt sammanhängande nätverk som bidrar till att uppnå gynnsam bevarandestatus*". Vi förstår helt enkelt inte vad som avses med detta. Handlar det om att etablera förvaltningsamarbete över gränsen?

Investeringsprioritering 3.3

Specifikt mål 3: Offentliga sektorns kunskap om grön tillväxt och resurseffektivitet har ökat i regionen.

Detta mål och denna IP är dem som Kontigo tydligast och konsekvent ifrågasatt värdet och nyttan av inom ramen för detta program. Detta har tydliggjorts i tidigare avsnitt kring valet av TM/IP. Det är strukturella faktorer som belyses här och det bör föras en mycket tydligare diskussion i analys och motiveringar kring programmets möjlighet att faktiskt bidra till resultat och påverkan inom området menar Kontigo.

Givet att denna IP ändå tas med bedömer Kontigo att det är klokt att ha avgränsat målet till ökad kunskap, snarare än att sätta målet för högt och därmed som orealistiskt att uppnå.

Särskilda mål unika för Sápmi

Specifikt mål 4 (Sápmi): Stärkt och levande samisk kultur och kulturarv.

Specifikt mål 5 (Sápmi): Stärkt samiskt språk inom den samiska befolkningen.

Dessa för Sápmi specifika mål inom tema miljö och kultur samt tillhörande IP 3.1 (Bevara, skydda, främja samt utveckla kultur- och naturarvet) utgör båda avgränsningar av den relevanta IP och är förändringsinriktade. Det framgår också av analysen att det finns hot mot en fortsatt livskraftig samisk kultur och språk. Båda identifieras som viktiga element i ett långsiktigt hållbart Sápmi.

Vad som är något mindre klart utifrån analysen är om de relativt små resurserna inom Interreg verkligen har kapacitet att motverka den typen av strukturell samhällsutveckling som dessa mål verkar sträva efter att motverka eller kanske till och med vända. Möjligen hade det också varit klokare att formulera ett enda gemensamt, specifikt mål för hela programmet som även täcker in samiska prioriteringar och önskemål.

Ytterligare en fundering från utvärderarnas sida är att det i det nuvarande programförslaget läggs större fokus på detta tematiska mål ur ett samiskt perspektiv jämfört med föregående program då näringslivsutveckling förefaller ha prioriterats högre än idag. Flera framgångsrika projekt kring näringslivsutveckling inom Sápmi bedrevs under den föregående programperioden, men fokus förefaller ha skiftat något gentemot kultur- och språkfrämjande mål och aktiviteter inför den kommande programperioden. Förhandsutvärderarna har inte uppfattat tydliga argument för denna förändring.

3.2.4 Analys av specifika mål inom insatsområde Gemensam arbetsmarknad

Investeringsprioritering 4.1

Specifikt mål 1: Ökad gränsöverskridande rörlighet på arbetsmarknaden.

Specifikt mål 2 (Sápmi): Stärkt kompetens och kunskapsutveckling inom samiska näringar.

Målen för programmet generellt skiljer sig ganska så rejält från det för Sápmi unika målet. Det första målet är tydligt förändringsinriktat och har också en förankring i analysen där stor brist på arbetskraft i vissa delar av programområdet konstateras, samtidigt som hög arbetslöshet förekommer i angränsande regioner i Nordområdet. En ökad rörlighet skulle kunna balansera denna ojämnheter är tanken. Kontigo bedömer dock att målet bör avgränsas och operationaliseras tydligt i resultatindikatorn för att programmets påverkansidé ska bli klar och mer realistisk. Rörligheten på arbetsmarknaden är starkt präglad av strukturella förhållanden inom och mellan de olika länderna som kan vara mycket svåra för programmet att påverka.

Det specifika målet för Sápmi är även det förändringsinriktat och väl grundat i analys och erfarenheter från föregående programperiod. En ökad professionalisering inom de samiska näringarna konstaterades då vara en viktig faktor för stärkt konkurrenskraft och ökad överlevnadsgrad bland dessa företag. Kontigo har uppfattat att de aktiviteter som man tänker sig ska leda till detta mål framför allt är gränsöverskridande utbildningsinsatser.

3.3 Bedömning av programmets resultatindikatorer

Kontigo bedömer att arbetet med att ta fram relevanta och uppföljningsbara resultatindikatorer har varit krävande för programskrivare och arbetsgrupp. Arbetet har försvårats ytterligare av den tidsbrist som uppstått under slutet av processen med att ta fram det slutliga programförslaget. Liksom när det gäller de specifika målen har förhandsutvärderare och programskrivare haft en intensiv dialog kring indikatorerna under framför allt de senaste två månaderna.

Kontigo har analyserat och bedömt de valda resultatindikatorerna utifrån nedanstående kriterier:

- Indikatorn skall följa och uttrycka ett mått på det specifika målet – så heltäckande som möjligt.
- Indikatorn skall möjliggöra en utvärdering av måluppfyllelsen
- Valet av och konstruktionen av indikatorn skall underlätta en utvärdering av insatsens bidrag till måluppfyllelsen

3.3.1 Insatsområde Forskning och innovation

För området finns två specifika mål:

Specifikt mål 1: Företagens kommersialiseringsförmåga av innovationer har stärkts inom regionens fokusområden.

Specifikt mål 2: Aktörer inom innovationssystemet har stärkt sin förmåga att agera på den Europeiska forskningsarenan inom regionens fokusområden.

I tabellen nedan sammanfattas förslaget till indikatorer för vart och ett av de specifika målen. Här preciseras också vilka mått som föreslås, samt vilken baseline och hur data föreslås insamlas. Kontigo kommenterar hela tabellens innehåll för ett mål i taget nedanför tabellen.

ID	Indikator	Mätenhet	Baseline värde	Baseline år	Mål (kvantitativ/kvalitativ)	Data-källa	Rapporterings-frekvens
Mål	Företagens	Antal före-	Mäts i	2013	+10-15%	Statistik	I början och

1	medverkan i innovat-ionsprojekt	tag *ägda av kvinnor *ägda av män *blandat ägande	Årsrapport 2013 – Interreg IV A Nord				slutet av pro-gramperioden
Mål 2	Beviljade ansökningar	Antalet beviljade ansökningar i Horisont 2020	Mäts i Årsrapport 2013 - Interreg IV A Nord	2013	+5-10%	Statistik	I början och slutet av pro-gramperioden

Bedömning av mål 1: Företagens kommersialiseringsförmåga av innovationer har stärkts inom regionens fokusområden

För detta mål är den föreslagna resultatindikatorn Företagens medverkan i innovat-ionsprojekt. Det är inte helt tydligt vad som avses och hur detta skall mätas, utifrån beskrivningen i programmet.

Kontigos bedömning är att *indikatorn bör formuleras som ett slags "index över före-tagens förmåga att kommersialisera innovationer"*. Kontigo menar att det finns två möjliga alternativ att mäta detta, antingen genom att fokusera företag som deltar i insatsen och mäta förändringen i deras förmåga till kommersialisering under den tid dessa deltagit. Detta innebär i så fall att baseline kommer att saknas, men Kontigo menar att detta bör kunna uppvägas av att man också mäter utvecklingen i kommer-sialiseringsförmåga hos en kontrollgrupp företag som inte deltar i programmet.

Det andra alternativet är att mäta genom en enkät eller en expertgrupp som bedömer företagens kommersialiseringsförmåga i programområdet i stort. Detta skall då ske före och efter programmets start.

Bedömning av mål 2: Aktörer inom innovationssystemet har stärkt sin förmåga att agera på den Europeiska forskningsarenan inom regionens fokusområden

För detta mål är den föreslagna resultatindikatorn: Antalet beviljade ansökningar i Horisont 2020. Detta skall som Kontigo förstår det mätas med utgångspunkt i sta-tistiken från Horizon 2020. Målet är att antalet beviljade ansökningar skall öka med 5-10 procent under perioden.

Kontigos bedömning är för det första att indikatorn kan vara lite snävt formulerad i förhållande till målet. Frågan är om det också finns andra sätt som aktörerna har stärkt sin förmåga att agera inom den europeiska forskningsarenan (European Rese-arch Arena) på? Om inte, så är indikatorn bra formulerad.

Den är tydlig och den är mätbar. Det kan behöva göras förtydliganden, i fråga om t.ex. det är antalet under ett år som skall jämföras.

3.3.2 Insatsområde Entreprenörskap

För området finns två specifika mål:

Specifikt mål 1: Ökad andel SMF med gränsöverskridande affärsmodeller.

Specifikt mål 2: Ökad export bland regionens SMF.

I tabellen nedan sammanfattas förslaget till indikatorer för vart och ett av de specifika målen. Här preciseras också vilka mått som föreslås, samt vilken baseline och hur data föreslås insamlas. Kontigo kommenterar hela tabellens innehåll för ett mål i taget nedanför tabellen.

ID	Indikator	Mätenhet	Baseline värde	Baseline år	Mål	Data-källa	Rapporterings-frekvens
Mål 1	SMF som har gränsöverskridande affärssamarbete inom programmets fokusområden.	Gränsöverskridande affärssamarbeten	Mäts i början av år 2014	2013	+ 7-10%	Survey	I början och slutet av programperioden
Mål 2	Ökad exportandel av omsättning hos regionens SMF.	Exportandel av företagets omsättning	Mäts i början av år 2014	2013	+ 7-10%	Survey	I början och slutet av programperioden

Bedömning av mål 1: Ökad andel SMF med gränsöverskridande affärsmodeller

För detta mål är den föreslagna resultatindikatorn: SMF som har gränsöverskridande affärssamarbete inom programmets. Detta skall mätas genom en enkätundersökning som genomförs i början och slutet av programperioden.

Kontigos bedömning är att *indikatorn bör formuleras som ett slags "andelen SMF inom fokusområdena, som bedriver gränsöverskridande affärssamarbeten"*.

Detta bör, givet att en tydlig definition för vad det innebär att vara inom fokusområdena och att bedriva gränsöverskridande affärssamarbeten kan skapas, vara möjligt

att mäta genom en enkät som vänder sig till ett *urval av samtliga företag i programområdet* (inom fokusområdena), och som genomförs i samband med programstart och programavslut.

Vi bedömer i detta fall att bara vända sig till deltagande företag vore ett sämre alternativ – även om en kontrollgrupp skapades.

Bedömning av mål 2: Ökad export bland regionens SMF

För detta mål är den föreslagna indikatorn exportens andel av företagets omsättning. Här avses detta mätas genom en enkät, till ett urval av samtliga SMF i programområdet. Denna skall genomföras i början och slutet av programperioden.

Kontigo menar att såväl valet av indikator som metoderna för att mäta den är bra.

3.3.3 Insatsområde Kultur och miljö

I tabellen nedan sammanfattas förslaget till indikatorer för vart och ett av de specifika målen. Här preciseras också vilka mått som föreslås, samt vilken baseline och hur data föreslås insamlas. Kontigo kommenterar hela tabellens innehåll för ett mål i taget nedanför tabellen.

ID	Indikator	Mätenhet	Baseline värde	Baseline år	Mål (kvantitativ/kvalitativ)	Data-källa	Rapporterings-frekvens
Mål 1	Ökat kännedom om regionens kultur och kulturarv	Antal personer Kvinnor/ män	Mäts i början av år 2014	2013	+ 7-10 %	Survey	I början och slutet av programperioden
Mål 2	Ytarea med bättre bevarande status	hektar	XX (kommer snart)	2013	+ 7-10 %	Databas	I början och slutet av programperioden
Mål 3	Ökad kunskap om grön tillväxt och resurseffektivitet inom offentlig sektor	Antal personer Kvinnor/ män	Mäts i början av år 2014	2014	+10-15%	Survey	I början och slutet av programperioden
Sápmi Mål 4	Stärkt samisk kultur	Ett synligt och levande samiskt	Mäts i början av år 2014 med	2013	Starkare samiskt samhälle	Expertgrupp	I början och slutet av programperioden

		samhälle	survey				
Sápmi Mål 5	Stärkt samiskt språk	Språk som används och utvecklas	Mäts i början av år 2014 med survey	2014	Det samiska språket har utvecklats	Expertgrupp	I början och slutet av programperioden

Bedömning av mål 1: Ökat kännedom om regionens kultur och kulturarv

För detta mål är den föreslagna resultatindikatorn identisk med det specifika målet, dvs. ökat kännedom om regionens kultur och kulturarv. Detta skall mätas genom en enkätundersökning som genomförs i början och slutet av programperioden.

Kontigos bedömning är att *indikatorn bör formuleras som ett slags "kännedomsinde"*. Detta index bör kunna mätas som föreslås med hjälp av en enkät till ett urval ur befolkningen (eller ur olika nyckelgrupper). Målet är då att värdet på detta kännedomsinde skall ha ökat från baseline, vid programperiodens början, till dess slut. Det är Kontigos bedömning att detta bör vara ett relevant sätt att mäta målets uppfyllelse.

Bedömning av mål 2: Förbättrad bevarandestatus över naturmiljöer

För detta mål är den föreslagna resultatindikatorn: Ytareal med bättre bevarandestatus. Detta skall mätas genom uppgifter från en databas där värdet vid början respektive slutet av perioden skall jämföras.

Kontigos bedömning är att *denna indikator fungerar, givet att man tydligt kan definiera vad som avses med bättre bevarandestatus och att denna definition är möjlig att tillämpa ur den aktuella databasen*. Kontigo har ingen möjlighet att verifiera att detta är fallet och bedömer därför indikatorn som bra, givet att ovan nämnda villkor kan mötas.

Bedömning av mål 3: Offentliga sektorns kunskap om grön tillväxt och resurseffektivitet har ökat i regionen

För detta mål är den föreslagna resultatindikatorn: Ökad kunskap om grön tillväxt och resurseffektivitet inom offentlig sektor. Detta skall mätas genom en enkätundersökning som genomförs vid programperiodens början och slut.

Kontigos bedömning är att *indikatorn bör formuleras som ett slags "kunskapsinde"*. Detta index bör kunna mätas som föreslås med hjälp av en enkät till ett urval ur personer inom valda delar av offentlig sektor (sannolikt för olika nyckelgrupper). Målet är då att värdet på detta kunskapsinde skall ha ökat från baseline, vid programperiodens början, till dess slut. Det är Kontigos bedömning att detta bör vara ett relevant sätt att mäta målets uppfyllelse.

Bedömning av mål 4 (Sápmi): Stärkt och levande samiskt kultur- och kulturarv

För detta mål är den föreslagna resultatindikatorn: Stärkt samisk kultur. Här nämns även att måttet är: Ett synligt och levande samiskt samhälle. Tanken är att genomföra mätningen genom en enkät i början av programperioden och en expertgrupps bedömning i slutet av programperioden.

Kontigos bedömning är att *indikatorn bör formuleras som ett slags "kulturindex eller livskraftsindex för samisk kultur"*. Det finns ett problem i att genomföra mätningarna med olika metoder i början och slutet av programperioden, dvs. som föreslås med en enkät i början och en expertgrupp i slutet. För att få en stark möjlighet att bedöma resultatet är det Kontigos bedömning att mätmetoderna bör vara lika.

Kontigo föreslår därför att detta index bör kunna mätas som föreslås med hjälp av en expertpanels bedömning av olika "subindikatorer" som man kan komma överens om i samband med att den första bedömningen sker vid programperiodens början. Syftet är således få en oberoende expertpanels bedömning om statusen för den samiska kulturen i programområdet, dels vid programmets början, dels vid slutet.

Svagheten med denna indikator är att den riskerar att påverkas långt mer av andra faktorer än av programmet, men detta är snarare en svaghet som ligger i att målet är otillräckligt preciserat. I övrigt bedömer Kontigo det som att detta kan vara ett relevant sätt att mäta målets uppfyllelse.

Bedömning av mål 5 (Sápmi): Stärkt samiskt språk inom den samiska befolkningen

För detta mål är den föreslagna resultatindikatorn: Stärkt samiskt språk. Detta skall mätas genom en enkät i början av programperioden och en expertgrupp i slutet.

Kontigos bedömning är att *indikatorn bör formuleras som ett slags "status (index) för det samiska språket i programområdet"*. Det finns ett problem i att genomföra mätningarna med olika metoder i början och slutet av programperioden, dvs. som föreslås med en enkät i början och en expertgrupp i slutet. För att få en stark möjlighet att bedöma resultatet är det Kontigos bedömning att mätmetoderna bör vara lika.

Kontigo föreslår därför att detta index bör kunna mätas som föreslås med hjälp av en expertpanels bedömning av olika "subindikatorer" som man kan komma överens om i samband med att den första bedömningen sker vid programperiodens början. Syftet är således få en oberoende expertpanels bedömning om statusen för det samiska språket i programområdet, dels vid programmets början, dels vid slutet. Svagheten med denna indikator är att den riskerar att påverkas långt mer av andra faktorer än av programmet, men detta är snarare en svaghet som ligger i att målet är otillräckligt preciserat. I övrigt bedömer Kontigo det som att detta kan vara ett relevant sätt att mäta målets uppfyllelse.

3.3.4 Insatsområde Gemensam arbetsmarknad

För området finns två specifika mål:

Specifikt mål 1: Ökad gränsöverskridande rörlighet på arbetsmarknaden..

Specifikt mål 2: Stärkt kompetens och kunskapsutveckling inom samiska näringar.

I tabellen nedan sammanfattas förslaget till indikatorer för vart och ett av de specifika målen. Här preciseras också vilka mått som föreslås, samt vilken baseline och hur data föreslås insamlas. Kontigo kommenterar hela tabellens innehåll för ett mål i taget nedanför tabellen.

ID	Indikator	Mätenhet	Baseline värde	Baseline år	Mål (kvantitativt/kvalitativt)	Datakälla	Rapporteringsfrekvens
Mål 1	Sysselsättning i ett annat land än sin mantalsskrivningssort	Antal sysselsatta personer	X personer Kvinnor: Män:	2013	+ 5-10%	Statistik från skatteverket i resp. land	I början och slutet av programperioden
Sápmi Mål 2	Stärkt kompetens inom samiska näringar	Kompetensnivå	Mäts av expertgrupp	2013	Kompetensen inom samiska näringar har ökat	Enkät, intervju eller annat via expertgrupp	I början och slutet av programperioden

Bedömning av mål 1: Ökad gränsöverskridande rörlighet på arbetsmarknaden.

För detta mål är den föreslagna resultatindikatorn: Sysselsättning i ett annat land än sin mantalsskrivningssort.

Indikatorn handlar således om antalet sysselsatta i annat land än där man är skriven. Målet är att öka detta antal med 5-10 procent under programperioden. Detta avses mätas genom statistik som samlas in i början och slutet av programperioden, via skattemyndigheterna i respektive land.

Kontigo har inte haft möjlighet att undersöka tillgängligheten till den här typen av data, men givet att data är tillgänglig, utan allt för stor eftersläpning, så är indikatorn för detta mål bra. Däremot är målet relativt högt satt.

Bedömning av mål 2 (Sápmi): Stärkt kompetens och kunskapsutveckling inom samiska näringar

Här är den föreslagna indikatorn: Stärkt kompetens inom samiska näringar. Detta föreslås mätas vid programperiodens början och slut, genom t.ex. enkät eller expertgrupp.

Kontigos bedömning är att *indikatorn bör formuleras som ett slags "status (index) kompetensen inom samiska näringar"*. För att få en god möjlighet att bedöma resultatet är det Kontigos bedömning att mätmetoderna bör vara lika.

Kontigo föreslår därför att detta index bör kunna mätas som föreslås med hjälp av en expertpanels bedömning av olika "subindikatorer" som man kan komma överens om i samband med att den första bedömningen sker vid programperiodens början. Syftet är således få en oberoende expertpanels bedömning om statusen för kompetensen inom de samiska näringarna i programområdet, dels vid programmets början, dels vid slutet. Svagheten med denna indikator är att den riskerar att påverkas långt mer av andra faktorer än av programmet, men detta är snarare en svaghet som ligger i att målet är otillräckligt preciserat. I övrigt bedömer Kontigo det som att detta kan vara ett relevant sätt att mäta målets uppfyllelse.

3.4 Bedömning av aktivitetsindikatorer

Aktivitetsindikatorerna kan dels väljas från listan över gemensamma aktivitetsindikatorer, där det bl.a. finns särskilda indikatorer utformade för att passa samarbetsprogrammen, dels utformas specifikt för respektive program.

Bland de frågor vi avser besvara här är:

- Återspeglar valet av aktivitetsindikatorer de aktiviteter som beskrivs för programmet?
- Är det realistiskt att tro att aktiviteterna/aktivitetsindikatorerna, när de uppnås/genomförs faktiskt kommer att bidra till att uppnå resultatmålen?
- Är indikatorerna mätbara och utvärderingsbara?
- Är milstolparna som valts ut inom performance scheme relevanta och realistiska?

3.4.1 Aktivitetsindikatorer för insatsområde Forskning och innovation

Följande aktivitetsindikatorer har valts ut för insatsområde 1.

ID	Namn på indikator	Mätenhet	Målvärde (2022)	Datakälla
Mål 1	Antal företag som samarbetar med universiteten och forskningsinstitut som fått	Antal företag *Ägda av kvinnor *Ägda män	56 st. företag	Rapporterade

	stöd	*Blandat ägande		
Mål 1	Privata investeringar som matchar offentligt stöd till FoU – stöd	Euro	600 000	Rapporterade
Mål 1	Antal produkter som uppstår av aktörernas innovationsverksamhet	Antal produkter	5 st.	Rapporterade
Mål 1	Antal tjänster som uppstår av aktörernas innovationsverksamhet	Antal tjänster	5 st.	Rapporterade
Mål 1	Antal metoder som uppstår av aktörernas innovationsverksamhet	Antal metoder	5 st.	Rapporterade
Mål 2	Antal ansökningar som är inskickade till Horisont 2020 inom regionens fokusområden	Antal inskickade ansökningar till Horisont 2020 inom regionens fokusområden (år 2022)	5 st.	Rapporterade
Mål 2	Privata investeringar som matchar offentligt stöd till FoU – stöd	Euro	266 667	Rapporterade

Kontigo bedömer att de utvalda aktivitetsindikatorerna till stor del är väl anpassade och relevanta till de specifika målen och de planerade aktiviteter som ska bidra till måluppfyllelse. De förefaller heller inte lämna över en orimlig ansvarsbörda på projektägare. Indikatorerna kommer bland annat att kunna visa företagens deltagandefrekvens, vad företagen investerar i FoU osv.

Dock menar Kontigo att den första aktivitetsindikatorn till mål 1 möjligen är för lik resultatindikatorn kopplad till samma mål, där deltagande i projekt också följs upp. En tillskärpning av resultatindikatorn enligt det förslag som Kontigo presenterar i föregående kapitel vore den rimliga åtgärden här.

3.4.2 Aktivitetsindikatorer för insatsområde Entreprenörskap

Följande aktivitetsindikatorer har valts ut för insatsområde 2.

ID	Namn på indikator	Mätenhet	Målvärde (2022)	Datakälla
Mål 1	Gränsöverskridande nätverk och affärsrelationer för utveckling av nya affärsmodeller	Antal nya affärskontakter	300	Rapporterade
Mål 1	Gränsöverskridande affärsutvecklande insatser för	Antal ungdomar som deltagit.	50	Rapporterade

	ungt entreprenörskap.	Antal kvinnor/män		
Mål 1	Gränsöverskridande näringslivsinriktade kompetensutvecklingsinsatser för affärsutveckling	Antal personer som deltagit	200	Rapporterade
Mål 1	Utvecklade gränsöverskridande produkter, tjänster eller metoder.	Antal produkter, tjänster, metoder	15	Rapporterade
Mål 2	Gränsöverskridande näringslivsinriktade kompetensutvecklingsinsatser för internationalisering	Antal personer som deltagit	100	Rapporterade
Mål 2	Gränsöverskridande marknadsinsatser för internationellt inriktade företag.	Antal företag som deltagit Ägda av kvinnor/män/båda	50	Rapporterade

Även inom detta insatsområde förefaller aktivitetsindikatorerna vara väl anpassade för mål och planerade aktiviteter. Indikatorerna inriktar sig på att följa upp skapade affärskontakter, utvecklade produkter, tjänster och metoder samt deltagande i utbildningstillfällen och affärsutvecklande aktiviteter. Samtliga bedöms ligga inom ramen för vad man vill göra inom insatsområdet.

Kontigo bedömer att det blir avgörande för programorganisationen att väldigt tydligt kommunicera till projektägare/projektledare vad som avses med affärskontakter, produkter, tjänster och metoder så att uppföljningen av aktiviteter verkligen ger en korrekt och konsekvent bild av vad man uppnår i projekten och programmet som helhet.

Möjligen är målvärdena också lite för lågt satta i några fall, exempelvis vad gäller antal personer som deltagit i gränsöverskridande insatser för internationalisering. Även målvärdet för deltagande ungdomar känns möjligen något lågt skattat, även om det är svårt att med någon större säkerhet uttala sig om detta.

3.4.3 Aktivitetsindikatorer för insatsområde Kultur och miljö

Följande aktivitetsindikatorer har valts ut för insatsområde 3.

ID	Namn på indikator	Mätenhet	Målvärde (2022)	Datakälla
Mål 1	Gränsöverskridande lösningar som ger regionens kultur och kulturarv bättre synlighet	Antal lösningar	25	Rapporterade resultat
Mål 1	Unga människor som deltar i gränsöverskridande kulturella aktiviteter	Antal unga människor Kvinnor/Män	700 350 /350	Rapporterade resultat

Mål 1	Personer som deltagit i/ tagit del av gränsöverskridande aktiviteter som synliggör regionens kultur och kulturarv	Antal personer Kvinnor/Män	20 000 10000/10000	Rapporterade resultat
Mål 2	Gränsöverskridande lösningar och/eller metoder för bevarande av regionens naturmiljöer	Antal	5	Rapporterade resultat
Mål 2	Gränsöverskridande lokala/regionala nätverk för bevarande och återställande av regionens naturmiljöer	Antal nätverk	5	Rapporterade resultat
Mål 2	Gränsöverskridande erfarenhetsutbyte kopplat till nyttjande av regionens naturresurser och natur	Antal personer som deltagit Kvinnor /Män	300 150 /150	Rapporterade resultat
Mål 3	Förslag till samhällslösningar som bidrar till grön tillväxt och resurseffektivitet	Antal förslag	5	Rapporterade resultat
Sápmi Mål 4	Gränsöverskridande erfarenhetsutbyte med andra urfolk i världen	Antal mötesplatser	5	Rapporterade resultat
Sápmi Mål 4	Personer som deltagit i/tagit del av gränsöverskridande aktiviteter som främjar samisk kultur och kulturarv	Antal personer som deltagit Kvinnor/män	5 000	
Sápmi Mål 4	Gränsöverskridande lösningar för främjande och utveckling av samisk kultur och de samiska förhållandena	Antal lösningar	30	Rapporterade resultat
Sápmi Mål 5	Utveckling av nya samiska ord	Antal nya ord	7 500	Rapporterade resultat
Sápmi Mål 5	Gränsöverskridande lösningar som bidrar till ökad användning av det samiska språket	Antal lösningar	10	Rapporterade resultat
Sápmi Mål 5	Personer som deltagit i aktiviteter som bidrar till ökad användning av det samiska språket	Antal personer som deltagit Kvinnor/Män	200 100/100	Rapporterade resultat

Inom detta insatsområde återfinns som synes ett mycket stort antal aktivitetsindikatorer som ska följas upp. Flera av indikatorerna är inte gemensamma, utan särskilt framtagna för just detta program och många av dem uppfattas som för löst definierade. Det är till exempel oklart vad som menas med en "gränsöverskridande lösning", och hur definitionen av en sådan avses kommuniceras till projektägare? Det är inte heller klarlagt vilken typ av gränsöverskridande lösningar som är tänkta att bidra till måluppfyllelse av de relevanta specifika målen.

För Sápmis del ställer sig Kontigo väldigt frågande till indikatorn som ska följa upp antalet nyutvecklade samiska ord. Är det verkligen realistiskt att anta att insatser inom programmet kommer att bidra till att 7 500 nya samiska ord utvecklas? Det förs heller inget resonemang i analys, motiveringsavsnitt eller tänkta aktiviteter om på vilket sätt detta ska ske.

Överlag är målvärdena avseende deltagande personer också betydligt mycket högre satta än inom insatsområde Entreprenörskap. Kontigo saknar en motivering till denna stora skillnad. Det är samtidigt svårt att bedöma om man kraftigt överskattar antalet deltagare inom detta insatsområde, eller om man underskattar deltagandet inom insatsområde Entreprenörskap.

Kontigo rekommenderar att gemensamma aktivitetsindikatorer används i så stor utsträckning som möjligt istället för att utveckla egna indikatorer inom detta insatsområde. Många av dem som tagits fram inom detta insatsområde kräver en rätt så rejäl omarbetning innan de känns relevanta, tydliga och utvärderingsbara.

3.4.4 Aktivitetsindikatorer för insatsområde Gemensam arbetsmarknad

ID	Namn på indikator	Mätenhet	Målvärde (2022)	Datakälla
Mål 1	Gränsöverskridande initiativ som bidrar till ökad rörlighet på arbetsmarknaden.	Antal initiativ som bidragit till ökad rörlighet på arbetsmarknaden.	100	Rapporterade resultat
Mål 1	Gränsöverskridande initiativ som bidrar till ökad rörlighet på arbetsmarknaden.	Antal personer som deltagit på gränsöverskridande initiativ. Totalt: Kvinnor: Män:	300	Rapporterade resultat
Mål 1	Gränsöverskridande initiativ som bidrar till ökad rörlighet på arbetsmarknaden.	Antal ungdomar (16-24 år) som deltagit på gränsöverskridande initiativ. Totalt: Kvinnor: Män:	100	Rapporterade resultat
Mål 1	Gränsöverskridande initiativ som bidrar till ökad rörlighet på arbetsmarknaden.	Antal företag som deltagit på gränsöverskridande rörlighetsinitiativ.	50	Rapporterade resultat
Mål 1	Gränsöverskridande erfarenhetsutbyte som bidrar till ökad rörlighet på arbetsmarknaden.	Antal personer som deltagit på gränsöverskridande erfarenhetsutbyte. Totalt: Kvinnor:	200	Rapporterade resultat

		Män:		
Mål 1	Gränsöverskridande rörlighet på arbetsmarknaden i programområdet.	Antal personer som efter projekt tiden fått sysselsättning över landsgräns.	20	Rapporterade resultat
Sápmi Mål 2	Gränsöverskridande yrkesutbildningar inom specifika samiska områden	Antal personer som deltagit i utbildning. Män: Kvinnor: Ungdomar:	40	Rapporterade resultat

Liksom inom det föregående insatsområdet har flera unika aktivitetsindikatorer tagits fram inom insatsområde Gemensam arbetsmarknad. Medan flera av indikatorerna bedöms vara relevanta givet det man vill göra och åstadkomma så finns det en otydlighet i vad som avses med "gränsöverskridande initiativ" och hur dessa skiljer sig mot "gränsöverskridande erfarenhetsutbyte". Målvärdet på 100 utvecklade initiativ uppfattas också som godtyckligt givet att det är högst oklart vad som menas med ett initiativ. Kan det vara ett enskilt projekt, eller aktiviteter inom ett projekt? Och är det i så fall realistiskt att anta att 100 sådana ska skapas fram till 2022? Frågorna är i nuläget svåra för förhandsutvärderarna att besvara eftersom det är högst oklart vad som avses.

Detta gör naturligtvis att framför allt denna aktivitetsindikator blir väldigt svår att följa upp och utvärdera. Det blir sannolikt också svårt för projektägare/projektledare att bedöma om en person har deltagit i ett gränsöverskridande initiativ eller inte.

De två sista aktivitetsindikatorerna i tabellen ovan bedöms av Kontigo däremot som tydliga och högst relevanta givet målen. Resultatindikatorn "Sysselsättning i ett annat land än sin mantalsskrivningsort" är dock i det närmaste identisk med aktivitetsindikatorn "Gränsöverskridande rörlighet på arbetsmarknaden i programområdet".

3.5 Slutsatser för bedömningen av mål och indikatorer

Kontigos slutsatser i vår bedömning av mål och indikatorer är:

- Att formulera mål och indikatorer som uttrycker förändring, som är realistiska, relevanta och utvärderingsbara är svårt, men programskrivarna har på kort tid lyckats relativt väl med att närma sig bra nivå. Det finns dock fortfarande utrymme för utveckling när det gäller mål och indikatorer i det lämnade programförslaget generellt, men i synnerhet gäller detta inom insatsområde 3 och 4 (Kultur och miljö samt Gemensam arbetsmarknad).
- Kontigo ser flera olika möjliga sätt att samla in data för att följa upp resultatindikatorerna
 - Genom att använda officiell statistik

- Genom enkäter, i totalundersökningar eller urval
- Genom att intervjua expertgrupper eller -paneler.
- Generellt är det Kontigos bedömning att ett fortsatt utvecklingsarbete när det gäller att skapa bra specifika mål och resultatindikatorer är nödvändigt i de fall som poängteras i avsnitten ovan.
- Det handlar både om att precisera dessa mål och att formulera dem i linje med någon av de principer som har skissats här.
- För aktivitetsindikatorerna inom framför allt insatsområde 3 och 4 återstår också att göra dem mer relevanta för de specifika målen, samt att de blir betydligt tydligare och lättare att följa upp. Kontigo rekommenderar också att de gemensamma aktivitetsindikatorerna används i första hand i de fall då de anses vara relevanta.

4 Bedömning av genomförandeorganisationen

4.1 Kontigos bedömning

Genomförandeorganisationen beskrivs i kapitel 5 i programdokumentet. Där behandlas frågor så som gemensamma sekretariat, förvaltnings- och kontrollsystem och partners delaktighet i förberedelser och genomförande av det operativa programmet. Under respektive avsnitt i kapitel 2, där valda insatsområden och mål beskrivs och motiveras återfinns särskilda avsnitt som handlar om principer för projekturval. Där till handlar kapitel 7 om minskad administrativ börda för stödmottagarna.

Kontigo anser att programmet har identifierat bra principer för projekturval. Vi bedömer att de olika principerna kommer att ge en god grund för urvalet av projekt, i synnerhet inom insatsområde 1 och 2 där en tydlig prioritering ska göras för projekt som hamnar inom något av de sju fokusområdena:

- Tjänstenärings inom servicesektorn
- Samverkan mellan basindustri och SMF
- Testverksamhet
- Energi och miljöteknik/Clean tech
- Digitala tjänstenärings
- Kulturella och kreativa näringar
- Samiska näringar

Vidare har man inför nästa programperiod valt att istället för som tidigare ha två separata delprogram integrera Sápmi tydligare i Nordprogrammet. Dock karakterise-

ras Nord respektive Sápmi som två separata delområden inom det kommande programmet. De operativa konsekvenserna av detta är att programmet har två gemensamma sekretariat, ett för delområde Nord och ett för delområde Sápmi. Programorganisationen kommer också, liksom under föregående programperiod, övervakas av en Övervakningskommitté samt två projektprioriterande Styrkommittéer – en för Nord och en för Sápmi.

I kapitlet om minskad administrativ nämns en rad aspekter där det nuvarande programförslaget förväntas innebära en förenkling för stödmottagarna. Det handlar om följande:

- Harmonisering av regelverk och ansökningsformulär
- Horisontella kriterier tydliggjorda
- Gemensamma aktivitetsindikatorer
- Gemensam utvärdering och resultatspridning
- Kompetensutveckling/utbildning
- Förbättrad kommunikation

Kontigo bedömer det som att de ovan nämnda frågorna är viktiga. Kontigo menar dock att de horisontella kriterierna i nuläget inte är integrerade i tillräcklig utsträckning i programmet. Det förefaller också finnas en medvetenhet om detta från programskrivarna då verktyg för implementering av de horisontella kriterierna betraktas som ett behov, liksom kunskapshöjande insatser till tjänstemän på förvaltande myndighet och sekretariat. Vidare krävs möjligen ytterligare insatser för uppföljning och utvärdering som enligt vår bedömning inte är analyserat i den nuvarande beskrivningen.

En del av detta kan komma att belasta stödmottagarna, annat kan komma att beröra målgrupperna och ytterligare andra uppgifter kommer att ligga på genomförandeorganisationen. Detta är enligt vår bedömning inte analyserat i den nuvarande beskrivningen.

5 Bedömning av den föreslagna finansieringen

Bedömning av finansieringsförslaget kommer att inkluderas i Kontigos slutrapport.

Finansieringsförslaget skall bedömas utifrån följande aspekter:

- Återspeglar den föreslagna finansieringen analysen och motiveringarna i programstrategin?
- Finns det en motivering till fördelningen?

5.1 Kontigos bedömning

I programmet föreslås en fördelning av resurser enligt följande:

- 27 % till insatsområdet Forskning och innovation (Tematiskt mål 1)
- 31 % till insatsområdet Entreprenörskap (Tematiskt mål 3)
- 27 % till insatsområdet Kultur och Miljö (Tematiskt mål 6)
- 8 % till insatsområdet Gemensam arbetsmarknad (Tematiskt mål 8)
- 7 % av programmets resurser avsätts till insatsområdet Tekniskt stöd

Fördelningen motiveras bland annat av ambitionen att bygga vidare på framgångsrika partnerskap och insatser från föregående programperiod inom framför allt insatsområdena Forskning och innovation respektive Entreprenörskap. Tydliga synergieffekter av att avgränsa insatser inom de tidigare nämnda fokusområdena har kunnat identifieras inom dessa områden. Nära 60 procent av programmets resurser koncentreras också till insatsområdena. Kontigo bedömer den här koncentrationen av resurser som klok, inte minst givet tidigare utvärderingars slutsatser av skapade resultat och nytta för företag och forskningsmiljöer, men även mot bakgrund av det relativt ambitiösa målen som finns uppsatta här.

En stor andel resurser öronmärks därtill till insatsområde Kultur och Miljö där hela fem olika specifika mål formulerats. Det innebär att relativt små resurser kommer att kunna användas till ett enskilt mål. Kontigo ser därför en viss risk för att medlen sprids för tunt inom detta insatsområde, i synnerhet med tanke på att några av målen är relativt ambitiösa, som t.ex. målet att höja bevarandestatusen i specifika naturmiljöer.

Kontigo ser möjligen ett bekymmer med den lilla andel medel som fördelats till insatsområdet Gemensam arbetsmarknad. Målen här handlar om att påverka arbetskraftens rörlighet över gränsen och höja kompetensen inom samiska näringar. Mot bakgrund av de små resurserna är det svårt att föreställa sig fullständig måluppfyllelse inom detta insatsområde, i synnerhet med tanke på det ambitiösa målet att antalet sysselsatta som är mantalsskrivna i annat land ska öka med 5-10 procent. I analysen skrivs relativt omfattande om utmaningar kopplat till kompetensförsörjning, generationsväxling, rörlighet på arbetsmarknaden och gränshinder inom detta område, och programmets mål återspeglar detta, t.ex. genom att man vill se att fler arbetspendlar över gränsen. Men med de begränsade resurserna bedömer Kontigo det som osannolikt att man kommer kunna rå på de strukturella utmaningar som behandlas utförligt i analysen.

Insatsområdet har varit prioriterat från några regioner i samband med diskussioner kring valet av tematiska mål, men det förefaller nästan som om denna prioritering endast sträcker sig till att få med insatsområdet i programmet, och inte att man har någon ambition att åstadkomma verklig skillnad. Möjligen hade det i så fall varit klokt att lägga dessa resurser på de två förstnämnda insatsområdena där tydliga och

utvecklade resultat kunnat uppvisas tidigare. Och där idéer kring hur programmet ska kunna bidra till förändring generellt är mycket mer välutvecklade.

6 Miljökonsekvensbeskrivning

Bifogas som separat rapport.

Det operativa programmet för territoriellt samarbete gällande Nord 2014-2020

Miljökonsekvensbeskrivning

Malmö 2013-11-26

Innehåll

Innehåll.....	2
Förord.....	4
Sammanfattning.....	5
1 Bakgrund	7
1.1 Programmet och krav på MKB.....	7
1.2 Regionalpolitisk kontext	7
1.3 MKB – Syfte och innehåll.....	8
1.4 Genomförande av MKB.....	8
2 Programförslaget	10
2.1 Programgeografi.....	10
2.2 Tematiska mål och investeringsprioriteringar	10
2.3 Samband med andra planer och program.....	12
3 Miljöstatus	13
3.1 Värdefulla områden.....	13
3.2 Klimat och energi	13
3.2.1 Förnybar energi	13
3.2.2 Klimat	14
3.2.3 Transporter.....	14
3.2.4 Energieffektivisering	14
4 Miljömål och miljöhänsyn	15
4.1 Internationella miljömål – EU:s arbete för hållbar utveckling.....	15
4.2 Sveriges miljömål	16
4.3 Norges miljömål	17
4.4 Finlands miljömål	17
4.5 Sápmis miljömål.....	18
4.6 Miljöhänsyn i utarbetande av programmet.....	19
5 Avgränsning.....	21
5.1 Generella kriterier för avgränsning.....	21
5.2 Avgränsning för detta program.....	22
5.2.1 Det aktuella programförslagets prioriteringar	23
5.2.2 Inriktningalternativ där tre av de tematiska målen som syftar till tillväxt prioriterats	24
Tre av de tematiska målen syftar mycket förenklat till tillväxt:	24
5.2.3 Inriktningalternativ där fyra av de tematiska målen som syftar direkt till att främja hållbar utveckling prioriterats.....	28
5.2.4 Samråd om avgränsningen.....	31

5.3	Hur bedömningen gjorts	31
6	Betydande påverkan, skadeförebyggande och uppföljning	32
6.1	Beskrivning och analys av betydande miljöpåverkan	32
6.1.1	Att stärka forskning, teknisk utveckling och innovation	33
6.1.2	Att öka konkurrenskraften hos små- och medelstora företag	36
6.1.3	Att skydda miljön och främja en hållbar användning av resurser	39
6.1.4	Att främja sysselsättning och arbetskraftens rörlighet	41
6.2	Sammanfattande bedömning	44
6.3	Skadeförebyggande	44
6.4	Nollalternativet	45
6.5	Verkan på miljön i ett område utanför Sverige, Norge och Finland	47
6.6	Åtgärder för övervakning	47
7	Integration och motiv	48
	Bilaga 1 Yttrande Naturvårdsverket på MKB avseende det operativa programmet för territoriellt samarbete gällande Botnia-Atlantica 2014-2020	49

Förord

Inom ramen för den europeiska sammanhållningspolitikens mål Territoriellt samarbete pågår arbetet med förberedelser av det gränsregionala programmet Nord 2014-2020. Länsstyrelsen i Norrbottens län har fått uppdraget att samordna framtagandet av ett programförslag. Samverkansorganet i Västerbottens län, Lapplands förbund, Norra Österbottens förbund, Mellersta Österbottens förbund, Nordlands, Troms och Finnmarks fylkeskommuner samt Sametinget i Sverige, Norge och Finland har också deltagit i programskrivningsarbetet.

I enlighet med rådets och Europaparlamentets direktiv 2001/42/EG av den 27 juni 2001 om miljöhänsyn i vissa planer och program (även kallat SEA-direktivet) ska samtliga program miljöbedömas. Utöver att genomförande av miljöbedömning är efterfrågat i lag så är det en central del i främjandet av hållbar utveckling att relevanta miljöaspekter integreras i programmen.

Kontigo AB har fått i uppdrag av Tillväxtverket att inom ramen för en förhandsutvärdering av det gränsregionala programmet Nord 2014-2020 utarbeta en miljökonsekvensbeskrivning av programmet. Kontaktperson på Länsstyrelsen i Norrbottens län och ansvarig för framtagandet av det nya programmet är Iris Mäntyrinta. Kontaktperson på Tillväxtverket är Birgitta Jarlås. För förhandsutvärderingen i sin helhet inklusive föreliggande MKB ansvarar Kontigo.

Malmö 26 november 2013

Klara Spangenberg

Affärsområdeschef Miljömässig hållbarhet, Kontigo AB

Sammanfattning

Inom ramen för den europeiska sammanhållningspolitikens mål Territoriellt samarbete pågår arbetet med förberedelser av det gränsregionala programmet Nord 2014-2020. Länsstyrelsen i Norrbottens län har fått uppdraget att samordna framtagandet av ett programförslag. Samverkansorganet i Västerbottens län, Lapplands förbund, Norra Österbottens förbund, Mellersta Österbottens förbund, Nordlands, Troms och Finnmarks fylkeskommuner samt Sametinget i Sverige, Norge och Finland har också deltagit i programskrivningsarbetet.

I enlighet med rådets och Europaparlamentets direktiv 2001/42/EG av den 27 juni 2001 om miljöhänsyn i vissa planer och program (även kallat SEA-direktivet) ska samtliga program miljöbedömas.

Kontigo AB har fått i uppdrag av Tillväxtverket att inom ramen för en förhandsutvärdering av det gränsregionala programmet Nord 2014-2020 utarbeta en miljökonsekvensbeskrivning av programmet. Denna MKB presenteras i föreliggande rapport.

Syftet med miljöbedömningen är att integrera miljöaspekter i planen eller programmet så att en hållbar utveckling främjas.

Denna typ av programs karaktär innebär en stor osäkerhet sett till miljöpåverkan eftersom det konkreta utfallet av programmet till stor del att formas med utgångspunkt i vilka satsningar, projekt o.s.v. som på olika sätt får stöd genom programmet. Givet detta är det olämpligt att göra för många och för stora antaganden eftersom slutsatserna då riskerar att bli oanvändbara. MKB:n handlar istället om att identifiera om programmen innebär risker för betydande negativ påverkan eller möjligheter till betydande positiv påverkan.

Inom ramen för uppdraget har bedömningen av miljöpåverkan gjorts för samtliga inom programmet prioriterade tematiska mål:

1. Att stärka forskning, teknisk utveckling och innovation
2. Att öka konkurrenskraften för små- och medelstora företag
3. Att skydda miljön och främja en hållbar användning av resurser
4. Att främja sysselsättning och arbetskraftens rörlighet

Denna MKB bygger på kvalitativa resonemang med utgångspunkt i programutkastet, dokumentstudier av centrala dokument samt de intervjuer som genomförts med relevanta miljöaktörer.

De tematiska målen med tillhörande investeringsprioriteringar och förslag på aktiviteter som beskrivits ovan kan medföra både positiv och negativ påverkan på miljön. Det går dock inte att dra slutsatsen att Nordprogrammet i sin helhet innebär vare sig betydande positiv – eller betydande negativ påverkan på miljön.

Enskilda insatser och projekt kan emellertid ha negativ påverkan på miljön och det är därför avgörande att styrningen av programmet, både vad gäller insatser och projekt liksom av en bredare integrering av miljöhänsyn, utvecklas och fullföljs i genomförandet. Detta är också viktigt för projekt som har en potentiellt positiv påverkan på miljön, då effekterna av sådana insatser bör förstärkas.

1 Bakgrund

1.1 Programmet och krav på MKB

Sveriges och Finlands regeringar har gett Länsstyrelsen i Norrbottens län i uppdrag att samordna framtagandet av ett operativt program för territoriellt samarbete gällande Nord 2014-2020 (härefter benämnt "Nordprogrammet" eller "programmet"). Länsstyrelsen i Norrbottens län är också utsedd till förvaltnings och attesterande myndighet för programmet. I arbetet med att ta fram ett program har även Samverkansorganet i Västerbottens län, Lapplands förbund, Norra Österbottens förbund, Mellersta Österbottens förbund, Nordlands, Troms och Finnmarks fylkeskommuner samt Sametinget i Sverige, Norge och Finland deltagit.

I enlighet med rådets och Europaparlamentets direktiv 2001/42/EG av den 27 juni 2001 om miljöhänsyn i vissa planer och program (även kallat SEA-direktivet) ska samtliga program miljöbedömas. Miljöbedömning är den process som innehåller särskilt föreskrivna moment som ska genomföras vid upprättande eller ändring av vissa planer eller program.

Miljökonsekvensbeskrivningen (MKB) är den skriftliga redogörelse där bl.a. den betydande miljöpåverkan som programmet bedöms medföra beskrivs. Utöver att genomförande av miljöbedömning är efterfrågat i lag så är det en central del i främjandet av hållbar utveckling att relevanta miljöaspekter integreras i program.

Kontigo AB har fått i uppdrag av Tillväxtverket att inom ramen för en förhandsutvärdering av Nordprogrammet utarbeta en MKB. Miljöbedömningen som den är presenterad i MKB version 1, som också låg till grund för samrådet är genomförd med utgångspunkt i det programutkast som presenterades den 30 september 2013.¹ Kontigo har i detta arbete också tagit del av det programutkast som presenterades den 11 oktober 2013.² I version 2 av MKB har även det programutkast som är benämnt version 5 beaktats.³

1.2 Regionalpolitisk kontext

Den europeiska sammanhållningspolitiken har tre mål: konvergens, regional konkurrenskraft och sysselsättning samt territoriellt samarbete. Cirka tre procent av sammanhållningspolitikens resurser är avsatta för målet territoriellt samarbete, vilket gör målet till det resursmässigt minst omfattande av de tre målen.

Inom ramen för målet Territoriellt samarbete genomförs tre typer av program, gränsregionala program som omfattar till varandra angränsande regioner på vardera sidan om en nationsgräns, transnationella program som kan omfatta större sammanhängande områden och interregionala program som fokuserar på samverkan och erfarenhetsutbyte. Nordprogrammet tillhör kategorin gränsregionala program.

¹ Förslag på Interreg Nord-program version 3 (2013-09-30).

² Förslag på Interreg Nord-program version 4 (2013-10-11)

³ Förslag på Interreg Nord-program version 5, Kontigo tog del av detta den 8 november 2013.

1.3 MKB – Syfte och innehåll

SEA-direktivet syftar till att sörja för en hög nivå på skyddet av miljön och bidra till att integrera miljöaspekter i utarbetandet och antagandet av planer och program för att främja en hållbar utveckling. SEA-direktivet är också implementerat i nationell lagstiftning i programområdet.

I svensk lagstiftning finns den huvudsakliga regleringen av miljökonsekvensbeskrivningar i 6 kap. miljöbalken.⁴ Där framgår bl.a. i 11 § syftet med en miljöbedömning:

Syftet med miljöbedömningen är att integrera miljöaspekter i planen eller programmet så att en hållbar utveckling främjas.

Där framgår vidare i 12 § att miljökonsekvensbeskrivningen skall innehålla:

1. en sammanfattning av planens eller programmets innehåll, dess huvudsakliga syfte och förhållande till andra relevanta planer och program,
2. en beskrivning av miljöförhållandena och miljöns sannolika utveckling om planen, programmet eller ändringen inte genomförs,
3. en beskrivning av miljöförhållandena i de områden som kan antas komma att påverkas betydligt,
4. en beskrivning av relevanta befintliga miljöproblem som har samband med ett sådant naturområde som avses i 7 kap. eller ett annat område av särskild betydelse för miljön,
5. en beskrivning av hur relevanta miljö kvalitetsmål och andra miljöhänsyn beaktas i planen eller programmet,
6. en beskrivning av den betydande miljöpåverkan som kan antas uppkomma med avseende på biologisk mångfald, befolkning, människors hälsa, djurliv, växtliv, mark, vatten, luft, klimatfaktorer, materiella tillgångar, landskap, bebyggelse, forn- och kulturlämningar och annat kulturarv samt det inbördes förhållandet mellan dessa miljöaspekter,
7. en beskrivning av de åtgärder som planeras för att förebygga, hindra eller motverka betydande negativ miljöpåverkan,
8. en sammanfattande redogörelse för hur bedömningen gjorts, vilka skäl som ligger bakom gjorda val av olika alternativ och eventuella problem i samband med att uppgifterna sammanställdes,
9. en redogörelse för de åtgärder som planeras för uppföljning och övervakning av den betydande miljöpåverkan som genomförandet av planen eller programmet medför, och
10. en icke-teknisk sammanfattning av de uppgifter som anges i 1-9.⁵

1.4 Genomförande av MKB

Processen för en miljöbedömning omfattar följande moment:

- Behovsbedömningen (screening) där den programansvariga myndigheten analyserar de formella kriterier som utlöser krav på miljöbedömning.

⁴ SEA-direktivet genomförs med bestämmelser framför allt i 6 kap. miljöbalken och PBL. Bestämmelserna i PBL avser miljöbedömningar och miljökonsekvensbeskrivningar av översiktsplaner och vissa detaljplaner

⁵ Kravet uppfylls här genom föreliggande rapport.

- Avgränsningen (scoping); En miljöbedömning innefattar ett utredningsförfarande för att avgränsa alternativ eller konsekvenser som utredningen skall omfatta. I detta fall genomfördes intervjuer med ett urval regionala aktörer.
- Bedömning (assessment) – utredning och analys – av programmets betydande miljöpåverkan, av rimliga alternativ samt av behövliga åtgärder för att förstärka positiva verkningar och minimera negativa verkningar.
- Granskning (review) av myndigheter och allmänheten av förslag till program och MKB. I detta fall genomförs ett samråd som kan leda till revidering och komplettering av denna MKB.
- Beslut om programmet, då MKB och synpunkter från samråd beaktas.
- Offentliggörande av motiv till den valda utformningen av programmet, med en beskrivning av hur integreringen av miljöhänsyn har gått till samt hur synpunkter från samråd och MKB har beaktats.
- Uppföljning (monitoring) av hur programmet genomförs, med fokus på väsentliga positiva och negativa verkningar för hälsa, miljö och resurshushållning.

2 Programförslaget

En MKB ska redovisa en sammanfattning av planens eller programmets innehåll, dess huvudsakliga syfte och förhållande till andra relevanta planer och program. I detta syfte presenteras därför programgeografin, en översikt över Nordprogrammets tematiska mål och investeringsprioriteringar. Vidare framläggs programmets samband med andra planer och program.

2.1 Programgeografi

Programområdet omfattar Nordland, Troms och Finnmark fylke i Norge, Norrbottens län och Norsjö, Malå, Skellefteå och Sorsele kommuner i Västerbottens län i Sverige. Vidare omfattar det Keski-Pohjanmaa, Pohjois-Pohjanmaa och Lappi landskap i Finland. Sápmi delas upp i olika områden, öst-, nord-, lule- och sydsamiskt område och följer i stort de samiska språkgränserna. Som östsamiskt område definieras Kolahalvön och östligaste området i Finland och Norge. Nordsamiskt område innefattar Norrbottens län i Sverige, Lapplands län i Finland, Finnmarks fylke samt Troms fylke i Norge.

Samernas hemområde i Finland är vidare definierat i den finska grundlagen vilket ger området en officiell status. Lulesamiskt område omfattar Norrbottens län i Sverige och området norr om Saltfjellet i Nordland fylke i Norge. Sydsamiskt område är renbetesområdena söder om Saltfjellet i Nordland fylke, Nord- och Sörträdelags fylken med tillägg för del av Hedmarks kommune (Elgå reinbetesdistrikt) i Norge och i Sverige Västerbottens län, Jämtlands län, Västernorrlands län, Dalarna län med tillägg för den del som nyttjas av Idre sameby.

2.2 Tematiska mål och investeringsprioriteringar

Innehållet i Nordprogrammet 2014-2020 är följande:

Tabell 1 Programöversikt Nordprogrammet 2014-2020⁶

⁶ Bearbetad tabell från programutkastet.

Tematiskt mål	Investeringsprioritering
Att stärka forskning, teknisk utveckling och innovation	Främja företagsinvesteringar inom innovation och forskning och utveckling av förbindelser och synergier mellan företag, FoU-centrum och högre utbildning, särskilt produkt- och tjänsteutveckling, tekniköverföring, social innovation, eko-innovation, offentliga tillämpningar, efterfrågestimulans, nätverk, kluster och öppen innovation genom smart specialisering och stödja teknisk och tillämpad forskning, pilotverksamhet, tidiga produktvalideringsåtgärder och kapacitet för avancerad produktion och förstagångsproduktion särskilt inom viktiga möjliggörande teknik (KET) och spridning av teknik för allmänna ändamål.
Att öka små och medelstora företags konkurrenskraft	Utveckla och implementera nya affärsmodeller för små och medelstora företag, särskilt för internationalisering.
Att skydda miljön och främja en hållbar användning av resurserna	<p>1. Bevara, skydda, främja samt utveckla natur- och kulturarvet.</p> <p>2. Skydda och återställa den biologiska mångfalden, markskydd samt främja ekosystemtjänster, inklusive Natura 2000, och miljövänlig infrastruktur.</p>

	3. stödja industrins övergång till resurseffektiv ekonomi, främjamiljövänlig tillväxt, eko-innovation, miljömässig verksamhetsstyrning i offentlig och privat sektor.
Att främja sysselsättning och arbetskraftens rörlighet	Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ och gemensam utbildning.

2.3 Samband med andra planer och program

Under perioden 2007-2013 genomförs Nordprogrammet med det övergripande programmålet att förstärka programområdets konkurrenskraft och sammanhållning.

Nordprogrammet 2014-2020 överlappar geografiskt med flera transnationella program för Europeiskt territoriellt samarbete. Programområdet ingår i sin helhet i programområdet för Östersjöprogrammet och Norra periferiprogrammet. Det finns också en viss geografisk överlappning med de gränsöverskridande programmen Botnia-Atlantica samt ENI-programmen Kolarctic och Karelen.

I den kommande programperioden har Nordprogrammet även beröringspunkter med flera andra EU-program såsom Horisont 2020, COSME, Connecting Europe Facility, Erasmus+, LIFE, Programmet för social förändring och social innovation och Kreativa Europa. Det finns också tydliga kopplingar till strukturfonderna.

I genomförandet av programmen kan växelverkan programmen emellan komma att uppstå. Detta skulle kunna innebära att andra typer av miljökonsekvenser än de som bedömts kunna uppkomma i det enskilda programmet. Ansvaret för miljöintegration och uppföljning måste därför uppmärksammas av genomförandeorganisationen.

3 Miljöstatus

En MKB ska innehålla en beskrivning av miljöförhållandena i de områden som kan antas komma att påverkas betydligt. Den ska också innehålla en beskrivning av relevanta befintliga miljöproblem som har samband med vissa naturområden eller andra områden av särskild betydelse för miljön. Här presenteras de förhållanden som bedömts vara mest relevanta för programmet. Beskrivningen är till stora delar hämtad från den bakgrundsanalys som gjorts inför programskrivningsarbetet.

3.1 Värdefulla områden

Programområdet omfattar särskilt värdefulla områden med olika typer av naturmiljöer. Naturens mångfald, med allt från fjäll till fjordar till stora skogar, myrar, älvar och kustområden rymmer en varierad flora och fauna. I programområdet finns ett stort antal ekosystem med ovanlig biologisk mångfald.

Naturen är känslig och i de norska och svenska fjällen finns flera nationalparker till skydd för miljön. Även i Finland finns det nationalparker. I norsk, svensk och finländsk skärgård i området finns också skyddade habitat och naturreservat. I både Finland och Sverige finns vidare stora områden som är skyddade genom Natura 2000. Flera områden finns också på UNESCO:s världsarvslista vilket är viktigt för både biologiska mångfalden och för det samiska kulturarvet.

I de skyddade områdena finns utmaningar kopplade till miljön i form av t.ex. slitage från turism och ändrad markanvändning, utsläpp från transporter, försurning och övergödning. Sårbar miljö är mycket känslig och rymmer stora naturtillgångar. Aktiviteter som jakt och fiske, skoteräkning, och utvinning av naturresurser innebär liksom turismen påfrestningar på denna. Konkurrensen om naturresurserna är sammantaget stor.

Det finns också stora naturtillgångar i programområdet, exempelvis malm, olja och skog. Detta innebär att det finns omfattande ekonomiska intressen kopplade till området. Under senare år har det också varit ett internationellt fokus på delar av programområdet på grund av dessa naturtillgångar, men också för att områdena blivit mer tillgängliga genom klimatförändringarna. En betydande utmaning för programområdet givet detta är de negativa miljöeffekter som utvinningen av stora delar av resurserna ger upphov till.

3.2 Klimat och energi

3.2.1 Förnybar energi

Regionens naturtillgångar innebär att betydande delar av energiproduktionen kommer från vattenkraft. Samtidigt som vattenkraften innebär förnybar energi så innebär det också en påverkan på vattendragens ekosystem.

Det finns också en stor potential för förnyelsebar energi kopplad till bl.a. vindkraft. Enligt förarbetena till programmet finns emellertid ett motstånd i delar av Sápmi mot utbyggnad av vindkraft.

Även uttag av biomassa innebär potential för ökad energiutvinning samtidigt som detta påverkar miljön på olika sätt. Genom klimatförändringarna kan man också förvänta sig att produktionen av bioenergi kan komma att öka till följd av en längre växtsäsong och ett mildare klimat.

Sammanfattningsvis finns ett konkurrensförhållande sett till nyttjandet av områdets värdefulla naturresurser. Det finns en lång rad intressen som ofta står i motsatsförhållande till varandra.

3.2.2 Klimat

Ökade utsläpp av växthusgaser innebär klimatförändringar, så också för programområdet där vintrarna kan förväntas bli kortare, med mindre snö och svagare isar. Detta medför också mer nederbörd och fler översvämningar. Klimatförändringarna förväntas också beröra stora delar av samhället med effekter för infrastruktur, biologisk mångfald, vattentillgång, havsförhållanden m.m. Förändringarna ger i vissa fall positiva spin off-effekter, t.ex. kommer minskad förekomst av havsis att innebära bättre sjöfartsleder i delar av Östersjön. Vilket i sin tur innebär större möjlighet till utvinning av naturresurser, som ofta innebär negativa konsekvenser för miljön.

Särskilt viktigt att lyfta fram inom ramen för Nordprogrammet och Sápmi är att även renskötseln är mycket klimatberoende. Renarnas bete och förflyttningar styrs av vädret och förändringar av klimatet får därför stora effekter för rennäringen.

3.2.3 Transporter

Programområdets geografiska läge, klimat och långa avstånd innebär stora utmaningar sett till både infrastruktur och transportlösningar. Andelen icke förnybara energikällor i transportsektorn är hög då det finns brister i de inomregionala transportlösningarna (öst-västliga) vad gäller både järnväg och sjöfart.

Vägar är den viktigaste transportleden i Norge, Sverige och Finland och även om transportererna genomförs med mer energieffektiva fordon så innebär detta en stor utmaning kopplat till utsläpp av växthusgaser. Detta gäller både person- och godstransporter. De föroreningar som finns av luftmiljön leder utöver förändrat klimat till försurning av mark och vatten genom surt regn.

3.2.4 Energieffektivisering

En hög andel energiintensiv, råvarubaserad industri i delar av programområdet i kombination med kallt klimat innebär att energiförbrukningen i delar av programområdet är hög. Det finns därmed stora miljö- och ekonomiska vinster att göra i att arbeta med energieffektivisering och utveckling av förnybar energi.

4 Miljömål och miljöhänsyn

I detta kapitel presenteras de mål för skydd av miljön som uppställts på internationell nivå och på gemenskaps- eller medlemsstatsnivå och som är relevanta för programmet. Vidare diskuteras på vilket sätt dessa mål och övrig miljöhänsyn har beaktats under utarbetandet av programmet.

4.1 Internationella miljömål – EU:s arbete för hållbar utveckling

EU:s aktuella strategi för hållbar utveckling antogs år 2006 och bygger vidare på den strategi som beslutades i Göteborg år 2001. Dess syfte är att fastställa och utveckla åtgärder så att livskvaliteten för nuvarande och kommande generationer kan förbättras. De mål och principer som ligger till grund för EU:s arbete för hållbar utveckling är ekonomiskt välstånd, social rättvisa, miljöskydd och internationellt ansvar. I strategin presenteras sju huvudutmaningar för arbetet:

- Klimatförändringar och ren energi: Att begränsa klimatförändringarna och de kostnader och negativa följder som de medför för samhället och miljön.
- Hållbara transporter: Se till att våra transportsystem motsvarar samhällets ekonomiska, sociala och miljömässiga behov samtidigt som deras oönskade verkningar på ekonomin, samhället och miljön minimeras.
- Hållbar produktion och konsumtion: Att främja hållbara konsumtions- och produktionsmönster.
- Bevarande och förvaltning av naturresurser: Att förbättra förvaltningen av naturresurserna och undvika överexploatering av dessa, och därvid erkänna värdet av ekosystemtjänster.
- Folkhälsa: Att främja en god folkhälsa på lika villkor och förbättra skyddet mot hälsorisker.
- Social integration, demografi och invandring: Att skapa ett socialt integrerat samhälle med solidaritet mellan och inom generationerna samt att säkra och öka medborgarnas livskvalitet som en nödvändig förutsättning för individens varaktiga välbefinnande.
- Globala utmaningar när det gäller fattigdom och hållbar utveckling: Att aktivt främja hållbar utveckling i hela världen och se till att Europeiska unionens interna och externa politik är förenlig med en global hållbar utveckling och med unionens internationella åtaganden.

Strategin för hållbar utveckling har setts som ett komplement till Lissabonstrategin, i vilken det bekräftas att hållbar utveckling är ett av EU:s viktigaste mål i förbindelse med omvärlden och där fokus har legat på miljöskydd och miljömässig hållbarhet. Lissabonstrategin är sedan år 2010 ersatt av Europa 2020 som prioriterar områdena Smart tillväxt, Hållbar tillväxt och Tillväxt för alla. Europa 2020 innehåller mål om sysselsättnings- och investeringsnivåer, forskning och utbildning, fattigdomsbekämpning samt miljö och klimat. Enligt Europa 2020 är målet för medlemsstaterna att minska växthusgasutsläppen med minst 20 procent jämfört 1990 års nivåer, öka andelen

förnybara energikällor till 20 procent och höja energieffektiviteten med 20 procent. Samtidigt belyses att samtliga mål i Europa 2020 hänger samman och påverkar varandra.

4.2 Sveriges miljömål

Sverige har nationellt formulerat ett antal mål för landets miljöarbete. Dessa består av ett övergripande generationsmål som anger inriktningen för de samhällsomställningar som behöver ske inom en generation för att uppnå miljö kvalitetsmålen. De 16 miljö kvalitetsmålen anger i sin tur det tillstånd i miljön som miljöarbetet ska sträva emot. Slutligen finns ett antal etappmål som ett steg på vägen för att uppnå miljö kvalitetsmålen och generationsmålet.

Generationsmålet formuleras av Sveriges riksdag som; *Det övergripande målet för miljöpolitiken är att till nästa generation lämna över ett samhälle där de stora miljöproblemen är lösta, utan att orsaka ökade miljö- och hälsoproblem utanför Sveriges gränser.*

De sexton miljö kvalitetsmålen är:

- Begränsad klimatpåverkan
- Giftfri miljö
- Skyddande ozonskikt
- Säker strålmiljö
- Ingen övergödning
- Levande sjöar och vattendrag
- Grundvatten av god kvalitet
- Hav i balans samt levande kust och skärgård
- Myllrande våtmarker
- Levande skogar
- Ett rikt odlingslandskap
- Storslagen fjällmiljö
- God bebyggd miljö
- Ett rikt växt- och djurliv

Länsstyrelserna i respektive län har en övergripande och samordnande roll som regional miljömyndighet. De ska arbeta tillsammans bl.a. med andra regionala myndigheter för att uppnå målen. I de olika regionerna finns också styrdokument som anger mål för det regionala miljöarbetet, inte minst i de regionala utvecklingsplanerna och strategierna.

Eftersom programområdet inrymmer flera svenska regioner utgår vi här ifrån att de nationella miljömålen anger en minsta gemensamma nivå för mål för miljön i de aktuella regionerna. Målen ligger också i linje med EU:s miljö och klimatpolitik.

4.3 Norges miljömål

Den norska miljöpolitiken är indelad i elva områden för vilka det finns ett eller flera miljömål kopplat till vartdera av dessa. För att kunna följa upp huruvida målen uppnåtts eller är på väg att uppnås har ett antal indikatorer framarbetats för var och ett av miljömålen. Indikatorerna preciserar vad som krävs för att miljömålet ska anses vara uppnått och fungerar som vägledning för den norska miljöpolitikens inriktning. Områdena för norsk miljöpolitik är:

- Levande hav och kust
- Livskraftiga älvar och insjöar
- Frodiga våtmarker
- Skog med mångfald
- Storslaget fjällandskap
- Värdefulla kulturminnen och kulturlandskap
- God stadsmiljö
- Aktivt friluftsliv
- Giftfri miljö
- Ren luft
- Stabilt klimat

Även i Norge arbetar de olika regionerna på olika sätt med mål för miljön. Det finns t.ex. regionala planer för olika energislåg och regionala planer för klimatförändringar.

Norge är till stor del knutet till EU:s miljö- och klimatpolitik i och med EES-avtalet som förpliktigar landet att följa EU:s miljölagstiftning. EU:s politik på området har stor betydelse för utvecklingen av Norges miljöarbete och landet är därmed knutna till samma mål och strategier som EU-länderna.

4.4 Finlands miljömål

Det har inte formulerats några övergripande nationella miljömål för Finland. Landets miljöskyddslag och miljöskyddsförordning är båda från år 2000. I miljöskyddslagen formuleras ett antal mål för vad miljöskyddet syftar till, och kan därigenom även ses som mål för Finlands miljöarbete. Lagen syftar till att:

- Förebygga och hindra förorening av miljön samt avhjälpa och minska skador orsakade av förorening.
- Bevara en hälsosam och trivsamt samt naturekonomiskt hållbar och mångsidig miljö
- Förebygga uppkomst och skadeverkningar av avfall.
- Effektivisera bedömningen av miljökonsekvenserna i fråga om förorenande verksamhet och beaktandet av dessa konsekvenser som en helhet.
- Förbättra medborgarnas möjligheter att påverka beslut som gäller miljön.
- Främja ett hållbart utnyttjande av naturresurserna.
- Motverka klimatförändringar och i övrigt stödja en hållbar utveckling.

Finland har även antagit en strategi för hållbar utveckling, vars vision är att trygga välfärden inom gränserna för naturens bärkraft nationellt och globalt. Strategin styrs av ett antal principer som gäller samtliga dimensioner av hållbar utveckling och belyser långsiktigt tänkande och behovet av såväl globalt, nationellt som lokalt miljöarbete. Målen ligger också i linje med EU:s miljö och klimatpolitik.

Även i Finland finns det regionala styrdokument som anger inriktning och mål för miljöarbetet, ett exempel på detta är Västra Finlands miljöstrategi.

4.5 Sápmis miljömål

Sápmiområdet ingår i Finlands, Sveriges och Norges nationella och regionala miljöregleringar. Liksom miljön i övriga programområdet är miljön i Sápmi känslig och utsatt för påfrestning.

Sametingets livsmiljöprogram – Eallinbiras - antogs 2009 och har det övergripande målet om en livskraftig och hållbar samisk livsmiljö. *Vi önskar att leva i ett livskraftigt Sápmi som är rotat i både en bärkraftig natur och i en levande samisk kultur. Människan och naturen ska ha en långsiktig förmåga att förnya sig och hållbart vidareutvecklas även i tider av betydande förändringar. Både natur och kultur i Sápmi ska upplevas som berikande för omvärlden.*

Vidare har tre delmål tagits fram som benämns Natur, Balanserad utveckling och Samisk kunskap. I livsmiljöprogrammet preciseras det hur sametinget, individen och kollektivet ska agera för att uppnå dessa delmål samt vilket ansvar aktörerna har.

Agenda 21 som antogs vid FN:s konferens om miljö och utveckling år 1992 betonar olika folkgruppers och individers ansvar och medverkan. Det finns ett särskilt avsnitt i agenda 21 om urbefolkningar som säger att: *Urbefolkningar och deras samhällen, liksom andra lokalsamhällen, har en viktig roll i miljövard och utveckling på grund av deras kunskaper, och traditionella sedvanor. Staten bör erkänna och vederbörligen stödja deras identitet, kultur och intressen och göra det möjligt för dem att delta effektivt i arbetet med att uppnå en hållbar utveckling.*

4.6 Miljöhänsyn i utarbetande av programmet

Miljömålen formuleras på olika sätt i Norge, Sverige, Finland och Sápmi liksom i respektive region. Samtidigt konstaterar vi att samtliga mål har EU:s miljö- och klimatpolitik som gemensam utgångspunkt.

Miljöhänsyn, vilket här innebär att i programskrivningen arbeta för att främja en hållbar miljöutveckling med utgångspunkt i miljömålen, har tagits på flera olika sätt under utarbetandet av programmet.

En viktig del i detta är för det första att programskrivningen har gjort en analys av de strategiska regionala programmen samt tagit avstamp i de inspel som intressenterna i regionen har gett och utifrån detta kommit fram till vilka tematiska områden som är mest relevanta att satsa på. Att miljöfrågorna har en tydlig koppling till det regionala arbetet är viktigt för att främja hållbar utveckling sett ur ett långsiktigt perspektiv.

Ett av de tematiska områdena som har valts handlar direkt om miljömässig hållbarhet. Övriga mål som direkt handlar om att främja miljön har valts bort, och motiv till detta har också lämnats. T.ex. har målsättningen att främja hållbara transporter valts bort med motiveringen att programmet har begränsade resurser och att det därför är tveksamt vad programmet kan åstadkomma för resultat. Vidare anges att aktuella kommunikationsfrågor i regionen ofta innefattar även Ryssland och då känns dessa frågor mer naturliga att inkluderas i kommande ENPI/ENI program.

Genom att presentera de miljömässiga förhållandena inom ramen för den regionalanalys som tagits fram i syfte att identifiera styrkor och svagheter och som sedan fungerat som utgångspunkt för utformandet av programmet har miljöhänsyn också tagits. Miljöperspektivet har också löpande integrerats genom ett processinriktat arbetssätt där bl.a. en workshop med utgångspunkt i miljöfrågor genomfördes inom ramen för utarbetandet i programmet. Olika aktörer med insyn i miljöfrågor i programområdet har också löpande kontaktats i syfte att förankra och utveckla miljöperspektivet i programmet.

Utöver detta har miljöhänsyn tagits genom målformuleringar i programarbetet. Allt från mer övergripande tematiska mål – att skydda miljön och främja en hållbar användning av resurser, till mer specificerade förslag på aktiviteter såsom att implementera nya gränsöverskridande metoder för bevarande och återställande av naturområden och dess habitat.

Miljöhänsyn finns också inbyggt i de horisontella aspekter som är giltiga för ansökningar till programmet. Detta innebär att hållbar utveckling ska beaktas vid utarbetning, utformning, projekturval, bedömning och genomförande av all projektverksamhet.

Det kan här också tilläggas att det finns utrymme för en specificering av kriterierna för projekturval i syfte att säkerställa att miljöhänsyn i största möjliga mån tas inom programmet. Det är också viktigt att i så stor utsträckning som möjligt i programförslagets analys, motiveringar och val i stort, tydliggöra hur det horisontella kriteriet miljö integrerats.

Slutligen är det viktigt att lyfta fram betydelsen av genomförandet av en miljöbedömning för ökad miljöhänsyn i programmet.

5 Avgränsning

I detta kapitel presenteras en sammanfattande redogörelse för hur bedömningen gjorts, vilka skäl som ligger bakom gjorda val av olika alternativ och eventuella problem i samband med att uppgifterna sammanställdes.

5.1 Generella kriterier för avgränsning

Avgränsning av en MKB handlar om vilka alternativ som är relevanta att behandla inom ramen för denna. Det handlar också om hur MKB skall genomföras och presenteras liksom om urvalet av miljöfrågor.

För att göra sådan avgränsning finns det generella kriterier både sett till innehåll i MKB samt i utformningen av processen kring denna, men dessa kriterier bör också tillämpas utifrån de specifika förutsättningar som gäller för det enskilda programmet. Denna senare del behandlas i avsnitt 5.2.

Kärnan i de generella kriterierna för avgränsning är att den ska vara befogad vad gäller följande:

- Programmets karaktär
- Utgångspunkten att vissa frågor bedöms bättre i samband med andra beslut om program, planer eller projekt
- Metoder för bedömning och den aktuella kunskapen på området
- Allmänhetens intresse
- Var i en beslutsprocess som planen eller programmet befinner sig

Det är också viktigt att varje MKB anpassas utifrån de specifika förhållanden som gäller för regionen.

Gränsregionala program innehåller olika nivåer som också har olika konkretiseringsgrad. Från tematiska mål och investeringsprioriteringar över förslag på aktiviteter till specifika mål och resultatindikatorer samt urvalskriterier för projekt. Programmen innehåller sammanfattningsvis ett ramverk där exakta projekt och aktiviteter kommer att uppkomma i ett senare skede.

För programmen är den första och andra punkten i listan över avgränsningskriterier ovan centrala. Det är viktigt att beakta att det i viss utsträckning går att bedöma miljökonsekvenser av programmen men också att deras karaktär innebär en stor osäkerhet sett till miljöpåverkan. Det konkreta utfallet av programmet kommer till stor del att formas med utgångspunkt i vilka satsningar, projekt o.s.v. som på olika sätt får stöd genom programmet.

Givet detta är det olämpligt att göra för många och för stora antaganden eftersom slutsatserna då riskerar att bli oanvändbara. Detta skiljer mot en MKB för ett projekt där det ofta är möjligt att göra mer konkreta analyser och dra mer långtgående slutsatser. Samtidigt är det viktigt att poängtera att

det är avgörande att identifiera strategiska frågor och verkningar så långt det är möjligt, annars fyller inte MKB av program någon reell funktion.

Sammanfattningsvis konstaterar vi att MKB:n bör handla om att identifiera om programmen innebär risker för betydande negativ påverkan eller möjligheter till betydande positiv påverkan. Utgångspunkten är att identifiera typer av hot och möjligheter och att visa åt vilket håll förändringarna kan gå samt att styra mot att hantera risker och möjligheter.

5.2 Avgränsning för detta program

En avgörande förutsättning för avgränsning är det aktuella programmets sammansättning av de olika nivåerna ovan. Då programmen håller sig på en övergripande nivå blir formuleringen av mål, urvalskriterier för projekt och andra faktorer kopplade till implementeringen av programmet särskilt viktiga.

I Nordprogrammet finns dels övergripande ramar, dels mer preciserade ramar, i form av precisering av förslag på aktiviteter. Det förväntas också utvecklas med bl.a. principer för projekturval. Detta innebär att konkreta verkningar delvis kan preciseras här och delvis får konstateras i ett senare skede.

Inom ramen för denna MKB har bedömningen av miljöpåverkan gjorts för samtliga tematiska mål med tillhörande insatsprioriteringar. Nordprogrammet innehåller både åtgärder direkt syftande till miljömässig hållbarhet och sådana insatser som kan leda till miljöproblem.

Att identifiera olika alternativs konsekvenser är också en del i avgränsningen. För Nordprogrammet skulle kombinationerna av de olika tematiska målen och investeringsprioriteringarna liksom konkreta åtgärder och urvalskriterier kunna betraktas som olika alternativ. Detta eftersom programmet arbetats fram i en process där olika val och kombinationer beaktats, analyserats och förkastats till förmån för det aktuella programförslaget. Genom att kombinera olika insatsområden går det att uppnå programmets mål på olika sätt, och genom att kombinera åtgärder och tillämpa urvalskriterier på olika sätt så kan genomförandet komma att se olika ut.

I enlighet med det yttrande som Naturvårdsverket lämnat i samband med samråd kring MKB avseende Botnia-Atlantica programmet⁷ så är det emellertid inte tillräckligt att endast utgå från programmets förslag i sin helhet enligt beskrivningen i föregående stycke. Istället ska olika inriktningsalternativ identifieras, beskrivas och bedömas. I syfte att utveckla alternativbeskrivningen har Kontigo identifierat, beskrivit och bedömt tre olika alternativ:

- a) Det aktuella programförslaget (med utgångspunkt i tematiska mål och investeringsprioriteringar). De prioriteringar som gjorts inom ramen för programskrivningen presenteras i avsnitt 5.2.1 nedan. Konsekvenserna av inriktningsalternativet presenteras i avsnitt 6.1.
- b) Ett inriktningsalternativ där tre av de tematiska målen som, mycket förenklat, syftar till tillväxt prioriterats. Detta alternativ presenteras i avsnitt 5.2.2 nedan.

⁷ Se kapitel 7 för en beskrivning av detta.

- c) Ett inriktningalternativ där fyra av de tematiska målen som syftar direkt till att främja hållbar utveckling prioriterats. Detta alternativ presenteras i avsnitt 5.2.3 nedan.

Därutöver presenteras ett nollalternativ i avsnitt 6.4.

5.2.1 Det aktuella programförslagets prioriteringar

Inom ramen för sammanhållningspolitiken 2014-2020 finns elva tematiska mål med underliggande investeringsprioriteringar. Dessa utgör ett ramverk, eller en "meny" för programskrivarna att förhålla sig till i utformningen av programmet. En ytterligare utgångspunkt är att programmen ska koncentreras till ett fåtal tematiska mål. Vidare ska programmen sträva efter ett förbättrat strategiskt fokus och resultatorientering.

De elva tematiska målen är följande:

1. Att stärka forskning, teknisk utveckling och innovation.
2. Att öka tillgången till, användningen av och kvaliteten på informations- och kommunikationsteknik.
3. Att öka konkurrenskraften hos små och medelstora företag.
4. Att stödja övergången till en koldioxidsnål ekonomi inom alla sektorer.
5. Att främja anpassning, riskförebyggande och riskhantering i samband med klimatförändringar.
6. Att skydda miljön och främja en hållbar användning av resurser.
7. Att främja hållbara transporter och få bort flaskhalsar i viktig nätinфраstruktur.
8. Att främja sysselsättning och arbetskraftens rörlighet.
9. Att främja social inkludering och bekämpa fattigdom.
10. Att investera i utbildning, färdigheter och livslångt lärande.
11. Att förbättra den institutionella kapacitet och effektiviteten hos den offentliga förvaltningen.

Då de gränsregionala samarbetsprogrammen har ett särskilt syfte i att främja sådan utveckling som gynnas bäst att hanteras just i ett gränsregionalt samarbete – dvs. där det gränsregionala mervärdet är störst – har en betydande vikt lagts vid detta i programmets arbete med att välja vilka tematiska mål och investeringsprioriteringar man vill att programmet skall fokusera på.

Programmet har presenterat följande resonemang för bortvalda tematiska mål⁸:

⁸ Programversion 5, Bilaga 2. Motiveringar till bortvalda tematiska mål och investeringsprioriteringar.

Tematiskt mål 2: IKT, som är målet för detta tema, är för omfattande denna programperiod. Dock har en bedömning gjorts att IKT kan vara ett verktyg för att utveckla tjänster, produkter m.m. inom tematiskt mål 1 och 3. Detta kan dock medföra att vi väljer bort vissa typer av projekt som funnits med i under programperioden 2007-2013.

Tematiskt mål 4: Att stödja övergången till en koldioxidsnål ekonomi är ett område som är högt prioriterat i de nationella programmen och kan till viss del utföras bättre i dessa program. Vidare kan även detta perspektiv delvis genomföras i tematiskt mål 1 och 3.

Tematiskt mål 5: Under programperioden 2007-2013 har det endast funnits en begränsad del projekt inom frågor angående klimatanpassning och riskhantering då dessa är stora frågor. I regionen finns dessutom redan ett etablerat samarbete inom katastrofberedskap genom Barents Rescue där även Ryssland ingår.

Tematiskt mål 7: Att främja hållbara transporter är utan tvekan ett viktigt område för denna region. Men då programmet har begränsade resurser är det tveksamt vad programmet kan åstadkomma för resultat. Utveckling av smarta transportlösningar och gröna korridorer, däribland ett fungerande europeiskt transportsystem, är prioriterade i de nationella strategierna och inkluderas därmed i de flesta nationella programmen.

Tematiska målen 9 och 10: Vidare finns inte de största behoven, eller möjligheterna, att arbeta gränsöverskridande inom social inkludering och bekämpning av fattigdom (tematiskt mål 9), eller inom utbildningsfrågor (tematiskt mål 10). Utbildningsfrågor är visserligen alltid aktuella men erfarenheter från tidigare programperioder visar att det inte är så lätt att skapa gemensamma utbildningar över gränserna då det ofta uppstår problem på grund av att skolplanerna ser olika ut i länderna. Bedömningen är därför att programmet endast kan uppnå ytterst begränsade resultat genom att arbeta över gränserna inom detta tema.

Sammanfattningsvis så har följande tematiska mål prioriterats inom ramen för programmet:

1. Att stärka forskning, teknisk utveckling och innovation
2. Att öka konkurrenskraften för små- och medelstora företag
3. Att skydda miljön och främja en hållbar användning av resurser
4. Att främja sysselsättning och arbetskraftens rörlighet

I kapitel 6 presenteras en beskrivning och analys av betydande miljöpåverkan givet de tematiska mål och förslag på aktiviteter som presenterats.

5.2.2 Inriktningalternativ där tre av de tematiska målen som syftar till tillväxt prioriterats

Tre av de tematiska målen syftar mycket förenklat till tillväxt:

1. Att stärka forskning, teknisk utveckling och innovation.
-

2. Att öka tillgången till, användningen av och kvaliteten på informations- och kommunikationsteknik.

3. Att öka konkurrenskraften hos små och medelstora företag.

Ett inriktningalternativ antas här vara att programmet hade bortprioriterat övriga mål till förmån för ovanstående. Genom ett sådant val hade för det första inga av de för miljön positiva konsekvenser som de tematiska mål som syftar direkt till hållbar utveckling uppnåtts. För det andra hade ett sådant val inneburit risker för negativa konsekvenser.

Målet om att stärka forskning, teknisk utveckling och innovation skulle kunna påverka miljön i både positiv och negativ riktning, beroende på utfallet av de konkreta projekt och insatser som programmet resulterar i. Handlar det t.ex. om satsningar på clean tech och/eller nya energilösningar så skulle detta kunna få positiva effekter. Samtidigt finns det risker för punktbelastning med negativa konsekvenser för miljön lokalt om t.ex. ett innovationssamarbete skulle leda till viss typ av produktionsutveckling. Detsamma gäller för projekt som på olika sätt utvecklar lösningar som inte direkt syftar till hållbar tillväxt. I teorin skulle de kunna generera t.ex. utsläpp med negativa konsekvenser för miljön.

Att öka tillgången till, användningen av och kvaliteten på informations – och kommunikationsteknik kan också medföra både positiva och negativa konsekvenser för miljön. Möjligheten att kommunicera bättre ger positiva effekter för miljön i den mån det leder till färre resor och/eller transporter och därmed mindre utsläpp. Samtidigt innebär utbyggnad av t.ex. bredband en risk för överkan på miljön. Produktutveckling medför också risk för punktbelastning på miljön.

Vad gäller målsättningen om att öka konkurrenskraften hos SME så skulle även insatser inom detta område kunna påverka miljön i både positiv och negativ riktning, beroende på utfallet av de konkreta projekt och insatser som programmet resulterar i. I de fall det handlar om att främja företag som på olika sätt arbetar direkt med hållbar tillväxt, såsom miljöteknikföretag, är konsekvenserna för miljön sannolikt positiva, men handlar det om att stödja företag vars verksamhet påverkar miljön negativt går utvecklingen i motsatt riktning.

Det är också värt att nämna att programmets kärna, dvs. att underlätta och öka det gränsregionala samarbetet med tillhörande krav på deltagande från båda/tre länder, kan innebära åtminstone kortsiktiga påfrestningar på miljön i den mån det medför ökade transporter med icke miljövänliga alternativ.

Samtliga 13 aspekter som anges i MB kap 6 12 p6 har beaktats i bedömningen (se avsnitt 6.1 för en redogörelse av lagstiftningen på denna punkt). För att förtydliga bedömningen per aspekt presenteras här liksom i nästföljande avsnitt en sammanställning av bedömningen av konsekvenser per aspekt i tabellform:

Tabell 2 Betydande miljöpåverkan avseende inriktningalternativ där tre av de tematiska målen som syftar till tillväxt prioriterats

Aspekt	Bedömning
--------	-----------

Biologisk mångfald	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Befolkning	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen, buller eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Människors hälsa	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen, buller eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Djurliv	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Växtliv	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>

Mark	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Vatten	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Luft	<p>Skulle kunna påverkas negativt vid punktbelastning i samband med projekt. Utsläpp av bl.a. växthusgaser kan öka i samband med projekt. Samtidigt skulle det kunna resultera i en minskning av utsläppen av växthusgaser genom utveckling av ny och befintlig teknik på området. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Klimatfaktorer	<p>Skulle kunna påverkas negativt vid punktbelastning i samband med projekt. Energiåtgång och utsläpp av växthusgaser kan öka i samband med projekt. Samtidigt skulle det kunna resultera i en minskning av utsläppen av växthusgaser genom utveckling av ny och befintlig teknik på området. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Materiella tillgångar	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Tekniker för t.ex. marksanering skulle kunna vara positivt för materiella tillgångar. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>

Landskap	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Bebyggelse	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Forn- och kulturlämningar och annat kulturarv	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.

5.2.3 Inriktningsalternativ där fyra av de tematiska målen som syftar direkt till att främja hållbar utveckling prioriterats

Fyra av de tematiska målen syftar direkt till att främja hållbar utveckling:

4. Att stödja övergången till en koldioxidsnål ekonomi inom alla sektorer.
5. Att främja anpassning, riskförebyggande och riskhantering i samband med klimatförändringar.
6. Att skydda miljön och främja en hållbar användning av resurser.
7. Att främja hållbara transporter och få bort flaskhalsar i viktig nätinфраstruktur.

Ett annat inriktningsalternativ antas här vara att programmet hade bortprioriterat övriga mål till förmån för ovanstående. Genom ett sådant val hade för det första de risker för negativa konsekvenser för miljön som identifierats enligt beskrivningen i föregående avsnitt eliminerats.

Vidare, om programmet hade prioriterat att satsa enbart på de tematiska mål som avser hållbar utveckling hade miljön sannolikt främjats mer än i det befintliga programförslaget genom att

resurser öronmärkts och satsats på att stödja övergången till en koldioxidsnål ekonomi inom alla sektorer.

Vad gäller målsättningen om att främja anpassning, riskförebyggande och riskhantering i samband med klimatförändringar så skulle vissa insatser kunna främja en hållbar utveckling, t.ex. skulle en viss typ av insatser kunna antas skydda folkhälsan och/eller minska trycket på vattenresurserna i framtiden. Även om det finns nationella utbyten och de resurser som finns till förfogande inom programmet är relativt små så skulle en prioritering av detta mål sannolikt vara positivt för miljön.

Målsättningarna om att skydda miljön och främja en hållbar användning av resurser samt att främja hållbara transporter och få bort flaskhalsar i viktiga nätinfrastukturer innefattar båda insatser för att främja en miljömässigt hållbar utveckling. Insatser som alltså redan finns i det befintliga programförslaget.

Det är svårare att se potentiellt negativ påverkan på miljön av denna typ av aktiviteter även om det är värt att nämna att programmets kärna, dvs. att underlätta och öka det gränsregionala samarbetet med tillhörande krav på deltagande från flera länder kan innebära åtminstone kortsiktiga påfrestningar på miljön i den mån det medför ökade transporter med icke miljövänliga alternativ.

Tabell 3 Betydande miljöpåverkan avseende inriktningsalternativ där fyra av de tematiska målen som syftar direkt till att främja hållbar utveckling prioriterats

Aspekt	Bedömning
Biologisk mångfald	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Befolkning	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Människors hälsa	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Djurliv	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Växtliv	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.

Mark	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Vatten	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Luft	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Klimatfaktorer	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Materiella tillgångar	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Landskap	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Bebyggelse	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Forn- och kulturlämningar och annat kulturarv	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.

Frågan om alternativ skall också ses i det gränsregionala perspektivet. I sin helhet syftar programmet till att fokusera de teman (investeringsprioriteringar) där man bedömer att gränsregionala mervärdet är som störst, dvs. att man får så hög utväxling av det gränsöverskridande arbetet som möjligt.

I praktiken betyder detta att ett tematiskt område som i sig (på alla sidor om gränsen) uppfattas som angeläget ur alla enskilda synvinklar ändå kan prioriteras ned framför ett tematiskt område som i sig på vardera sidan om gränsen uppfattas som mindre angeläget, men där den positiva effekten av den gränsöverskridande samverkan är större än i det första fallet.

Hur skall man då se på miljökonsekvenserna i förhållande till detta? Å ena sidan är negativa miljökonsekvenser alltid negativa och bör förebyggas och förhindras oavsett om programmet är gränsöverskridande eller inte. Å andra sidan bör man vägas in i de positiva aspekterna av programmets insatser. Det vill säga insatser där de positiva miljöaspekterna särskilt förstärks genom den gränsregionala samverkan kan ha ett större värde än positiva effekter som är oberoende av en sådan samverkan.

5.2.4 Samråd om avgränsningen

Samråd om avgränsningen är viktigt då det bidrar till ett bättre beslutsunderlag och kvaliteten på MKB blir högre. Det kan också fungera som en viktig del i förankringen av programmet. I fallet Nordprogrammet är den potentiella samrådsgruppen utspridd och det är därför svårt att bedriva samråd i form av t.ex. möten. Tidigare erfarenhet har också visat att t.ex. enkäter eller andra former av utskickade förfrågningar inte alltid ger tillräckligt omfattande och detaljerade svar. Den metod som använts är istället att genomföra telefonintervjuer med regionala aktörer som i sin verksamhet har fokus på miljö.

5.3 Hur bedömningen gjorts

Denna MKB bygger på kvalitativa resonemang med utgångspunkt i programutkastet, dokumentstudier av centrala dokument såsom det faktaunderlag inför den kommande programperioden som presenterats tidigare samt de intervjuer som genomförts med relevanta miljöaktörer.

Tidplanen för bedömningen har varit relativt kort. Ett problem som detta lett till är att samtliga aktörer som erbjudits möjlighet att bidra i bedömningen, inte har haft möjlighet att göra detta. Genom granskningsförfarandet finns emellertid utrymme för revidering och komplettering vilket gör att eventuella konsekvenser av detta kan hanteras. Samtidigt är det viktigt att lyfta att även tidperioden för samråd kring utkast till MKB liksom den tid som avsatts för programansvarig myndighet att arbeta in miljöhänsyn med utgångspunkt i MKB är relativt kort.

Ett ytterligare problem är programmets karaktär som enligt beskrivningarna i föregående avsnitt gör det omöjligt att ta fram kvantifierade konsekvenser. Det faktiska utfallet går inte att avgöra på förhand givet den översiktliga utformningen och osäkerheten i hur implementeringen faktiskt kommer att se ut. Mer detaljerade bedömningar, kvalitativa och/eller kvantitativa skulle inte reducera denna osäkerhet. Vikten av fortsatt styrning på insats- och projektnivå är istället avgörande.

6 Betydande påverkan, skadeförebyggande och uppföljning

I detta kapitel ges en beskrivning och analys av betydande miljöpåverkan, skadeförebyggande åtgärder, nollalternativet samt verkan på miljön i ett område utanför Sverige, Norge och Finland. Vidare presenteras åtgärder för övervakning.

6.1 Beskrivning och analys av betydande miljöpåverkan

Den bedömning som presenteras i detta avsnitt är inriktad mot att identifiera områden där åtgärder och insatser som kan komma att följa av programmet, kan förväntas medföra betydande negativt alternativt betydande positiv påverkan på miljön, med utgångspunkt i om utvecklingen är positiv eller negativ i relation till de uppsatta miljömålen (enl. beskrivningen i kapitel 4).

Miljöstatus i programområdet idag är "nollbas" för bedömningen. Även om programområdet i viss utsträckning är präglad av nuvarande Interregprogram så är det alltså inte utformningen av detta föregående program som är jämförelsetalet.

Utgångspunkten för avsnittet är vidare att Nordprogrammets potentiella påverkan identifieras genom övergripande kvalitativa resonemang fördelat på olika åtgärdsområden.

De formella kraven på en MKB är att betydande påverkan ska bedömas med avseende på:

- biologisk mångfald,
- befolkning,
- människors hälsa,
- djurliv,
- växtliv,
- mark,
- vatten,
- luft,
- klimatfaktorer,
- materiella tillgångar,
- landskap,
- bebyggelse,
- forn- och kulturlämningar och annat kulturarv,

- samt det inbördes förhållandet mellan dessa miljöaspekter

Miljöhänsyn ska integreras i programmet och beaktas i kommande beslut. I texten förs ett kvalitativt resonemang om miljöpåverkan med utgångspunkt i de förslag på aktiviteter som lämnas per tematiskt mål. Det framgår vidare huruvida denna påverkan bedömts vara betydande och inte. Samtliga 13 aspekter som anges i MB kap 6 12 p6 har beaktats i bedömningen. För att förtydliga bedömningen per aspekt presenteras i varje avsnitt en sammanställning av bedömningen av konsekvenser per aspekt i tabellform.

6.1.1 Att stärka forskning, teknisk utveckling och innovation

Aktiviteter som kan stödjas inom området är bl.a. sådana som möjliggör gränsöverskridande kommersialisering och nyttiggörande av forskningsresultat, gränsöverskridande insatser som främjar nya lösningar, särskilt inom den offentliga sektorn och inom de samiska näringarna samt insatser som utvecklar gränsöverskridande mötesplatser som bjuder in till skärningspunkter mellan olika branscher och sektorer.

Denna typ av aktiviteter skulle kunna påverka miljön i både positiv och negativ riktning, beroende på utfallet av de konkreta projekt och insatser som programmet resulterar i. Vore det så att programmet enbart ger stöd till projekt som gynnar *både* forskning, teknisk utveckling samt innovation *och* miljön så är detta positivt ur ett miljöperspektiv. Handlar det t.ex. om satsningar på clean tech och/eller nya energilösningar så skulle insatser inom ramen för detta tematiskt mål kunna få positiva effekter för miljön.

Samtidigt finns det risker för punktbelastning med negativa konsekvenser för miljön lokalt om t.ex. en gränsöverskridande mötesplats mellan olika branscher och sektorer leder till att produkter och tjänster med negativ påverkan på miljön får bättre förutsättningar att utvecklas. Detsamma gäller för projekt som på olika sätt utvecklar lösningar som inte direkt syftar till hållbar tillväxt. I teorin skulle de kunna generera t.ex. utsläpp med negativa konsekvenser för miljön.

Programmets kärna, dvs. att underlätta och öka det gränsregionala samarbetet med tillhörande krav på deltagande från flera länder, kan också komma att innebära åtminstone kortsiktiga påfrestningar på miljön i den mån det medför ökade transporter med icke miljövänliga alternativ. Vi har tidigare konstaterat att en stor del av befintlig trafik innebär stora koldioxidutsläpp vilket gör att t.ex. videokonferenser, krav på typ av transportmedel vid resor inom programmet etc. är att betrakta som viktiga delar.

Detta tematiska mål med tillhörande investeringsprioriteringar och förslag på aktiviteter kan dock inte i den form den presenteras i programmet antas ha varken betydande positiva eller betydande negativa konsekvenser för miljön.

Tabell 4 Betydande miljöpåverkan avseende tematiskt mål att stärka forskning, teknisk utveckling och innovation

Aspekt	Bedömning
--------	-----------

Biologisk mångfald	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Befolkning	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen, buller eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Människors hälsa	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen, buller eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Djurliv	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Växtliv	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>

Mark	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Vatten	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Luft	<p>Skulle kunna påverkas negativt vid punktbelastning i samband med projekt. Utsläpp av bl.a. växthusgaser kan öka i samband med projekt. Samtidigt skulle det kunna resultera i en minskning av utsläppen av växthusgaser genom utveckling av ny och befintlig teknik på området. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Klimatfaktorer	<p>Skulle kunna påverkas negativt vid punktbelastning i samband med projekt. Energiåtgång och utsläpp av växthusgaser kan öka i samband med projekt. Samtidigt skulle det kunna resultera i en minskning av utsläppen av växthusgaser genom utveckling av ny och befintlig teknik på området. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>
Materiella tillgångar	<p>Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Tekniker för t.ex. marksanering skulle kunna vara positivt för materiella tillgångar. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.</p>

Landskap	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Bebyggelse	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Forn- och kulturlämningar och annat kulturarv	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.

6.1.2 Att öka konkurrenskraften hos små- och medelstora företag

Aktiviteter som kan stödjas inom området är bl.a. gränsöverskridande samarbete för att utveckla formerna för främjande av entreprenörskap och innovationer, metoder för gränsöverskridande affärsrådgivning samt gränsregionala insatser för att tillvarata den utveckling som sker inom olje- och gasutvinning i regionen.

Även denna prioritering och tillhörande insatser skulle kunna påverka miljön i både positiv och negativ riktning, beroende på utfallet av de konkreta projekt och insatser som programmet resulterar i. Den aktivitet som nämns ovan, att tillvarata utvecklingen inom olje- och gasutvinningen i regionen skulle t.ex. kunna få negativa konsekvenser om detta görs utan miljöhänsyn. Å andra sidan, handlar det om utveckling för att på något sätt förbättra utvinningen ur ett miljöperspektiv så är detta med största sannolikhet positivt för miljön.

I de fall det handlar om att främja företag som på olika sätt arbetar direkt med hållbar tillväxt, såsom miljöteknikföretag, är konsekvenserna för miljön sannolikt positiva. Handlar det däremot om att stödja företag vars verksamhet påverkar miljön negativt går utvecklingen i motsatt riktning.

Något förenklat riskerar också tillväxt i sig att generera ökad belastning på miljön, framförallt gäller detta för direkt miljöbelastande verksamhet. Det gäller dock även då ökad produktion medför större

behov av bl.a. transporter och energi. Finns det då inte tillräckligt med miljövänliga alternativ finns risker för att miljön belastas.

Detta tematiska mål med tillhörande investeringsprioriteringar och förslag på aktiviteter kan dock inte i den form den presenteras i programmet antas ha varken betydande positiva eller betydande negativa konsekvenser för miljön.

Tabell 5 Betydande miljöpåverkan avseende tematiskt mål att öka små – och medelstora företags konkurrenskraft

Aspekt	Bedömning
Biologisk mångfald	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Befolkning	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen, buller eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Människors hälsa	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen, buller eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Djurliv	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.

Växtliv	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Mark	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Vatten	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Luft	Skulle kunna påverkas negativt vid punktbelastning i samband med projekt. Utsläpp av bl.a. växthusgaser kan öka i samband med projekt. Samtidigt skulle det kunna resultera i en minskningen av utsläppen av växthusgaser genom utveckling av ny och befintlig teknik på området. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Klimatfaktorer	Skulle kunna påverkas negativt vid punktbelastning i samband med projekt. Energiåtgång och utsläpp av växthusgaser kan öka i samband med projekt. Samtidigt skulle det kunna resultera i en minskningen av utsläppen av växthusgaser genom utveckling av ny och befintlig teknik på området. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.

Materiella tillgångar	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Tekniker för t.ex. marsanering skulle kunna vara positivt för materiella tillgångar. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Landskap	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Bebyggelse	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Forn- och kulturlämningar och annat kulturarv	Skulle kunna påverkas negativt vid punktbelastning, t.ex. utsläpp av förorenande ämnen eller konsumtion av naturresurser i samband med projekt. Skulle även kunna påverkas positivt om projekt satsade på att utveckla teknik/insats/tjänst eller annat till förmån för aspekten. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.

6.1.3 Att skydda miljön och främja en hållbar användning av resurser

Aktiviteter som kan stödjas inom området är bl.a. framtagning av metoder för vidareutveckling och förvaltning av kulturhistoriska objekt och områden, skapa och utveckla nya gränsöverskridande metoder för bevarande och återställande av naturområden och dess habitat samt bidra till utveckling av nya miljövänliga processer och teknologiska lösningar.

Denna typ av aktiviteter genererar framförallt positiva effekter för miljön. Det är dock viktigt att återknyta till resonemanget som fördes ovan om programmens gränsöverskridande karaktär och att det är viktigt att tänka långsiktigt t.ex. i val av transporter i samarbetet över gränserna. Det är också

viktigt att i programskrivningarna och genomförandet beakta att länderna har kommit olika långt i olika frågor med koppling till miljön.

Insatserna för att skydda miljön och främja en hållbar användning av resurser bedöms sammantaget ha en betydande positiv påverkan på miljön.

Tabell 6 Betydande miljöpåverkan avseende tematiskt mål att skydda miljön och främja en hållbar användning av resurser

Aspekt	Bedömning
Biologisk mångfald	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Befolkning	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Människors hälsa	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Djurliv	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Växtliv	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Mark	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Vatten	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Luft	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.

Klimatfaktorer	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Materiella tillgångar	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Landskap	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Bebyggelse	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.
Forn- och kulturlämningar och annat kulturarv	Skulle kunna påverkas positivt beroende på innehåll i projektet. Gränsregionalt samarbete med ökade transporter kan ha negativ påverkan på aspekten om ej miljövänliga transportalternativ används.

6.1.4 Att främja sysselsättning och arbetskraftens rörlighet

Detta tematiska mål var i det programutkast som låg till grund för version 1 av MKB ännu ej beslutat. Med anledning av detta gjordes ingen bedömning av miljökonsekvenser i denna del. På ett generellt plan konstaterades emellertid att aktiviteter kopplade till detta tematiska mål kan innebära både risker och möjligheter för miljön.

I version 5 av programutkastet framgår att det tematiska målet med tillhörande investeringsprioritering är beslutat. Även motiv till valet framgår i enlighet med tabellen nedan.

Tabell 7 Att främja sysselsättning och arbetskraftens rörlighet – IP och motiv till val

Tematiskt mål	Investeringsprioritering	Motiv till val
Att främja sysselsättning och arbetskraftens rörlighet	Integrering av gränsöverskridande arbetsmarknader, inklusive gränsöverskridande rörlighet, gemensamma lokala sysselsättningsinitiativ och gemensam utbildning.	1) Behov av matchning då det i programområdet både finns arbetskraftsbrist och arbetslöshet, särskilt ungdomar och utrikes födda, också för att möta demografiska förändringar. 2) Främja lokala och regionala gränsöverskridande initiativ genom insatser för strukturell samordning och målgruppsanpassade metoder.

		<p>3) SMF:s expansion och behov av arbetskraft.</p> <p>4) Genom gränsöverskridande insatser bidra till att befintliga gränshinder undanröjs.</p>
--	--	--

Den typ av aktiviteter som kan få stöd inom ramen för detta insatsområde är bl.a. insatser för matchning av arbetskraft mot arbetsmarknadens behov i programområdet, främjande av lokala och regionala gränsöverskridande initiativ för erfarenhetsutbyte och gemensam metodutveckling samt insatser för gränsöverskridande strukturell samordning och målgruppsanpassade metoder för gemensam metodutveckling.

Insatserna skulle t.ex. kunna leda till ökad produktivitet vilket som tidigare konstaterats innebär risker för ökad miljöbelastning. Vidare skulle det på en övergripande nivå kunna leda till ökad flyttning till landsbygden och därmed geografiskt utspritt boendet vilket riskerar medföra negativa konsekvenser för miljön. I den mån insatserna bidrar till att t.ex. höja miljömedvetenheten genom olika typer av utbildningsinsatser så kan denna prioritering emellertid ha direkt positiv påverkan på miljön.

Tabell 8 Betydande miljöpåverkan avseende tematiskt mål att främja sysselsättning och arbetskraftens rörlighet

Aspekt	Bedömning
Biologisk mångfald	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.
Befolkning	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.
Människors hälsa	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.
Djurliv	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.

Växtliv	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.
Mark	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.
Vatten	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.
Luft	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.
Klimatfaktorer	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.
Materiella tillgångar	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.
Landskap	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.
Bebyggelse	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.

Forn- och kulturlämningar och annat kulturarv	Skulle kunna påverkas negativt vid t.ex. ökad produktivitet, ökad flyttning till landsbygden. Skulle kunna påverkas positivt i den mån insatserna bidrar till att t.ex. höja miljömedvetenheten.
---	--

6.2 Sammanfattande bedömning

De tematiska målen med tillhörande investeringsprioriteringar och förslag på aktiviteter som beskrivits ovan kan medföra både positiv och negativ påverkan på miljön. Det går dock inte att dra slutsatsen att Nordprogrammet i sin helhet innebär vare sig betydande positiv – eller betydande negativ påverkan på miljön.

Enskilda insatser och projekt kan också ha negativ påverkan på miljön och det är därför avgörande att styrningen av programmet, både vad gäller insatser och projekt liksom av en bredare integrering av miljöhänsyn, utvecklas och fullföljs i genomförandet. Detta är också viktigt för projekt som har en potentiellt positiv påverkan på miljön, då effekterna av sådana insatser bör förstärkas.

Vidare är det viktigt att sätta de olika åtgärderna i relation till avsatta medel för åtgärden. Aktiviteter med en potentiellt positiv påverkan på miljön får sannolikt större genomslagskraft med mer finansiella resurser.

6.3 Skadeförebyggande

I en MKB ska de åtgärder som planeras för att förebygga, hindra eller motverka betydande negativ miljöpåverkan beskrivas. Med utgångspunkt i slutsatsen att enskilda insatser och projekt kan ha negativ påverkan på miljön i enlighet med beskrivningen i avsnitt 6.1 är det viktigt att skadeförebyggande åtgärder planeras redan i programskrivningsskedet, i planeringen av ramarna för de enskilda projekten.

En viktig utgångspunkt för skadeförebyggande är att undvika att stödja projekt som genomförs i särskilt känsliga miljöer, alternativt att bidra med finansiering i sådan utsträckning att de negativa effekterna helt förebyggs. Inom det område som syftar till att stärka forskning, teknisk utveckling och innovation kan skadeförebyggande istället handla om att säkerställa att projekt som skulle kunna innebära negativ punktbelastning med negativa konsekvenser för miljön lokalt om t.ex. ett innovationssamarbete skulle leda till viss typ av produktionsutveckling undviks. Detsamma gäller projekt som syftar till att öka små – och medelstora företags konkurrenskraft.

Ett centralt verktyg för att säkerställa ett gott skydd för miljön är också de urvalskriterier för projekt som programmet använder sig av. I Nordprogrammet finns i nuläget vad som kallas principer för urval av projekt för ett par av de tematiska målen. Såvitt Kontigo förstår det är dessa principers status i det kommande prioriteringsarbetet i dagsläget något oklar, varför bedömningen blir preliminär. Enligt programutkastet ska Nordprogrammet ”stödja och stimulera utveckling inom regionens styrkeområden. Programmet ska fokusera inom sju prioriterade fokusområden för att uppnå målen i temaområdet samt dess investeringsprioritering. Detta är något som även använts under tidigare programperiod med framgångsrika resultat. Fokusområdena kommer att ha en

styrande funktion vid prioriteringar av projekt inom detta prioriterade område." Ur miljösynpunkt är de mest relevanta principerna att projekt fokuserar på Energi och miljöteknik/Clean Tech.

De horisontella kriterierna är ytterligare ett viktigt verktyg för att förebygga, hindra eller motverka betydande negativ miljöpåverkan. I programutkast finns även ett kapitel som beskriver hur programmet förhåller sig till de horisontella kriterierna. Det framgår bl.a. att de horisontella kriterier som föreslås av EU-kommissionen ska beaktas vid utarbetning, utformning, projekturval, bedömning och genomförande av all projektverksamhet. De tre kriterier som identifierats för 2014-2020 är:

- hållbar utveckling,
- lika möjligheter samt icke-diskriminering, samt
- jämställdhet.

Kontigos bedömning är att det fortfarande finns utrymme att ytterligare utveckla skrivningarna kring de horisontella kriterierna generellt i programförslaget.

Vidare utgör de indikatorer som anges i programmet möjligheter att mäta och i förlängningen också arbeta preventivt för att säkerställa miljömässig hållbarhet. När det gäller resultatindikatorer är det emellertid så att enligt riktlinjerna för programmet så är det endast möjligt att ha 1-2 sådana per tematiskt mål. Att ha en uppsättning indikatorer kring miljöaspekter är därför inte möjligt. Däremot skulle det vara möjligt att integrera miljöaspekter i specifika mål och resultatindikatorer.

Frågor som är centrala för skadeförebyggande framförallt i implementeringen, t.ex. information, rådgivning, tydlighet kring definitioner osv. bör också lyftas fram i programskrivningen och genomförandet.

I programutkastet presenteras för det första målet för det tekniska stödet. Detta är enligt beskrivningen att ge förutsättningar för ett effektivt programgenomförande inom programmets administration, informationsverksamhet och utvärdering. Detta förutsätter tillräckliga ekonomiska och personella resurser.

Vidare presenteras i kapitel 5 det system med myndigheter ansvariga för genomförande, kontroll, revision samt övriga parter delaktighet i genomförande av det operativa programmet som planeras. Detta inkluderar bl.a. tydliggörande av ansvar för att säkerställa att programmet lever upp till det planerade genomförandet.

6.4 Nollalternativet

Nollalternativet avser här vad som skulle hända med miljön om Nordprogrammet inte skulle genomföras. Analyserar vi den övergripande utvecklingen för de svenska miljömålen ger detta en bild av att generationsmålet inte kommer att nås. Tabellen nedan visar också en prognos för år 2020 av huruvida de svenska miljömålen kommer att uppnås. Vi utgår här från att de svenska miljömålen precis som de övriga ländernas mål ligger i linje med EU:s miljö och klimatpolitik. Vi gör därför ingen genomgång per land utan använder de svenska miljömålen för att påvisa en allmän utveckling.

Tabell 9 Miljömålens utveckling (prognos för 2020)⁹

Mål	Kommer målet att nås? (Prognos för år 2020)
Begränsad klimatpåverkan	Nej
Giftfri miljö	Nej
Skyddande ozonskikt	Ja
Säker strålmiljö	Nära
Ingen övergödning	Nej
Levande sjöar och vattendrag	Nej
Grundvatten av god kvalitet	Nej
Hav i balans samt levande kust och skärgård	Nej
Myllrande våtmarker	Nej
Levande skogar	Nej
Ett rikt odlingslandskap	Nej
Storslagen fjällmiljö	Nej
God bebyggd miljö	Nej
Ett rikt växt- och djurliv	Nej

Utvecklingen för de svenska miljömålen används här för att illustrera hur utvecklingen för miljön förväntas att se ut vid programmets slut, 2020, utan programmet. Detta är ett nollalternativ till programmet. För att göra nollalternativet något mer detaljerat och anpassat till regionen använder vi här även den beskrivning av hot kopplade till hållbarhetsdimensionen som framgår i bakgrundsanalysen. Denna visar på följande:

- Ökat internationellt fokus på Nordområdet och Arktis
- Ökad utvinning av råvaror och energikällor
- Konflikt mellan olika näringar som nyttjar naturresurser
- Globala miljö- och klimatförändringar
- Konkurrensen om de samiska naturresurserna ökar

Om programmet genomförs eller inte bedöms inte att ha någon större påverkan på miljömålens uppnående. Några av de tematiska målen har större potential än andra att påverka miljön positivt och den påverkan skulle däremot utebli utan programmet. Den största skillnaden mellan nuvarande program och nollalternativet skulle därmed vara den uteblivna positiva påverkan på miljömålen.

⁹ Källa: Miljömål.se

Det är inte rimligt att inom ramen för denna typ av MKB göra en mer detaljerad beskrivning av nollalternativet då det framförallt handlar om att identifiera risker för olika typer av miljörelaterade effekter som är avhängiga vilken typ av ansökningar som inkommer och beviljas.

6.5 Verkan på miljön i ett område utanför Sverige, Norge och Finland

Vi har tidigare konstaterat att det inte går att dra slutsatsen att Nordprogrammet innebär betydande positiv – eller betydande negativ påverkan på miljön. Sammantaget gör detta att miljöpåverkan i områden utanför Sverige, Norge och Finland torde vara liten.

6.6 Åtgärder för övervakning

Enligt 16 § i Miljöbalken så ska den beslutande myndigheten eller kommunen i en särskild sammanställning redovisa de åtgärder som avses att vidtas för uppföljning och övervakning av den betydande miljöpåverkan som genomförandet av planen eller programmet medför.

Uppföljningssystemet som planeras ska övervaka och fånga upp oförutsedd betydande miljöpåverkan i programgenomförandet. I programmet bör också i enlighet med kommissionens bestämmelser för genomförandeorganisationen presenteras olika ansvariga partner, inklusive finansiell kontroll, revision, övervakning och ledning.

De indikatorer som anges i programmet innebär som tidigare konstaterat vissa möjligheter att mäta och i förlängningen också arbeta preventivt för att säkerställa miljömässig hållbarhet. Det är däremot inte möjligt att ha en uppsättning indikatorer som bara mäter den miljömässiga utvecklingen. I programutkastet presenteras också enligt tidigare beskrivning det system med myndigheter ansvariga för genomförande, kontroll, revision samt övriga parter delaktighet i genomförande av det operativa programmet som planeras. Detta inkluderar bl.a. tydliggörande av ansvar för att säkerställa att programmet lever upp till det planerade genomförandet och därmed de krav på miljömässig hållbarhet som ändå ställs enligt tidigare beskrivning av skadeförebyggande åtgärder.

7 Integration och motiv

I tidigare kapitel diskuterades miljöhänsyn i utarbetandet av programmet. Här ska även en beskrivning av de yttranden som inkommer på MKB göras, de ska redovisas och kommenteras. Detta görs i version 2 (föreliggande) av Kontigos MKB av Nordprogrammet 2014-2020.

Samrådet om MKB för Interreg Nord 2014-2020 genomfördes genom att programutkast och MKB under perioden 2013-10-21 – 2013-11-21 fanns tillgänglig för allmänheten på Norrbottens Länsstyrelses hemsida och på Interreg Nords hemsida. I Finland fanns samma information på finska på följande organisationers hemsidor: Lapplands Förbund, Norra Österbottens förbund och Mellersta Österbottens förbund. På hemsidorna framgick också aktuella kontaktpersoner.

Utöver detta publicerades information om samrådet i de svenska tidningarna Norrländska Socialdemokraterna, Kuriren (på både svenska och samiska) och Norran samt i de finska tidningarna Lapin Kansa (på både finska och samiska), Pohjolan Sanomat, Kaleva (Norra Österbotten) samt Keski Pohjanmaa (Mellersta Österbotten). Sametingen, ELY-centralen, samt fylkesmännen i Nordland, Tromsö och Finnmark kontaktades och ombads inkomma med synpunkter och de publicerade också informationen på sina respektive hemsidor. Inga yttranden inkom.

Även om inga yttranden har inkommit på MKB avseende Nordprogrammet så har ändringar gjorts i enlighet med de synpunkter som inkommit på MKB avseende Botnia – Atlanticaprogrammet. Detta då Kontigo bedömt att synpunkterna är giltiga även för föreliggande MKB.

Naturvårdsverkets yttrande kommenterade alternativredovisningen, beskrivningen av betydande miljöpåverkan, beskrivningen av skadeförebyggande åtgärder och planerad uppföljning. Yttrandet presenteras som bilaga till denna MKB. Nedan kommenteras de åtgärder som vidtagits med anledning av yttrandena.

Naturvårdsverkets yttrande angående alternativredovisningen innebär att MKB:n har utvecklats med en alternativbeskrivning där två ytterligare alternativ med olika konsekvenser gällande miljömässig utveckling har identifierats, beskrivits och bedömts. Även beskrivningen av nollalternativet har utvecklats.

Yttrandet kring beskrivningen av den betydande miljöpåverkan har lett till en utvecklad beskrivning av att den betydande miljöpåverkan har identifierats, beskrivits och bedömts för samtliga 13 aspekter enligt MB kap 6 § 12 p6. Redovisningen av det skadeförebyggande arbete och den uppföljning som planeras inom ramen för programmet har utvecklats i enlighet med hur programutkastet har utvecklats.

Bilaga 1 Yttrande Naturvårdsverket på MKB avseende det operativa programmet för territoriellt samarbete gällande Botnia- Atlantica 2014-2020

SWEDISH ENVIRONMENTAL PROTECTION AGENCY

Wahlström, Anna
Tel: 010-698 1347
anna.wahlstrom
@naturvardsverket.se

YTTRANDE
2013-10-24 Ärendenr:
NV-07421-13

annika.blomster@regionvasterbotten.se
Region Västerbotten
Annika Blomster
Norra entrén, Norrlands universitetssjukhus
901 85 Umeå

Yttrande för Samråd om miljökonsekvensbeskrivning för det operativa programmet för territoriellt samarbete gällande Botnia-Atlantica 2014-2020

Naturvårdsverkets ställningstagande

Naturvårdsverket har följande synpunkter på den MKB som Region Västerbotten skickat ut på samråd för det operativa programmet för territoriellt samarbete gällande Botnia – Atlantica 2014-2020:

Naturvårdsverket anser att alternativredovisningen inte uppfyller miljöbalkens krav. Inriktningen på programmet är ett alternativ, men även andra inriktningalternativ bör rimligen kunna identifieras, beskrivas och bedömas. Alternativhanteringen är en central del av miljöbedömningen och viktig för att uppfylla syftet med miljöbedömning. Nollalternativet behöver också utvecklas så att en rimlig jämförelse mellan alternativen kan göras. Denna möjlighet till jämförelse är själva syftet med nollalternativet.

Naturvårdsverket anser att den betydande miljöpåverkan som programmets genomförande kan antas medföra inte är tillräckligt identifierat, beskrivet och bedömt. Betydande miljöpåverkan ska identifieras, beskrivas och bedömas för samtliga 13 aspekter som anger i MB kap 6 §12 p6. Som detta är gjort i utskickat samrådsunderlag finns ingen beskrivning för respektive aspekt. Det gör att det inte går att ta ställning till om den bedömning som redovisas är rimlig eller sanningsenlig.

Naturvårdsverket anser att Region Västerbotten i MKB:n behöver utveckla, fördjupa och redovisa arbetet med planerade skadeförebyggande åtgärder så att syftet med miljöbedömningen kan uppfyllas. Skadeförebyggande åtgärder berörs översiktligt i MKB:n. Naturvårdsverkets delar regionens syn på att MKB:n i första hand blir en riskanalys, men anser att riskanalysen kan utvecklas och fördjupas. Precis som Regionen uttryckt i MKB:n, så kommer de projektförslag som antas inom ramen för programmet styra över den betydande miljöpåverkan som programmets genomförande kan komma att få. Det är då extra viktigt att de skadeförebyggande åtgärderna i programgenomförandet är utformat så noggrant att de identifierar och fångar upp potentiell risk för betydande miljöpåverkan av respektive projekt. Naturvårdsverket kan inte i MKB:n utläsa hur detta kommer att genomföras och anser att region Västerbotten behöver ytterligare bearbeta och fördjupa arbetet med hur man planerar att förebygga betydande miljöpåverkan.

Naturvårdsverket anser även att Region Västerbotten bör utveckla, fördjupa och redovisa arbetet med planerad uppföljning, av samma skäl som vi redovisat för skadeförebyggande åtgärder. Uppföljningssystemet som planeras ska övervaka och ska fånga upp oförutsedd betydande miljöpåverkan i programgenomförandet. Det behöver utformas så att det snabbt fångar upp betydande miljöpåverkan och aktivera någon av de planerade skyddsåtgärderna. Uppföljningen och skyddsåtgärderna behöver samverka på ett sådant sätt att syftet med miljöbedömningen uppfylls.

Beslut om detta yttrande har fattats av sektionschef Pirjo Körsén.

Vid den slutliga handläggningen har i övrigt deltagit Anna Wahlström, föredragande.

För Naturvårdsverket

Pirjo Körsén

Anna Wahlström

13.6.2014

Norrbottnen länin hallitus
(Pohjoinen 2014-2020 -ohjelman
hallintoviranomainen)

Pohjoinen 2014 – 2020 –yhteistyöohjelman sisältöä ja kansallista osarahoitusta koskeva sitoumus

Viitaten EU:n rakennerahastoja koskevaan säännöstyöhön, erityisesti Euroopan parlamentin ja Neuvoston asetuksiin (EU) nro 1303/2013, nro 1301/2013 [EAKR] ja (EU) nro 1299/2013 [EAY] sekä Pohjoinen 2014-2020 yhteistyöohjelmaan ja viitaten erityisesti asetuksen nro 1299/2013 artiklaan 8 (9) [EAY],

jäsenvaltio **Suomi**, jota edustaa työ- ja elinkeinoministeriö, vahvistaa seuraavan:

Artikla 1

Suomi hyväksyy Pohjoinen 2014-2020 -yhteistyöohjelman sisällön.

Artikla 2

Suomi sitoutuu tarvittavan kansallisen osarahoituksen järjestämiseen Pohjoinen 2014-2020 –yhteistyöohjelman toteuttamiseksi, erityisesti Teknisen tuen toimintalinjan osarahoitukseen yhteistyöohjelman 3. osan ”Rahoitussuunnitelma” mukaisesti. Tuen vastaanottajien tehtävänä on huolehtia muiden toimintalinjojen osarahoituksesta. Osarahoitus voi koostua sekä julkisista että yksityisistä varoista.

Nimi : Taina Susiluoto, osastopäällikkö

Paikka ja päiväys: Helsinki, 13.6.2014

Organisaatio: Työ- ja elinkeinoministeriö

Allekirjoitus:

13.6.2014

Länsstyrelsen i Norrbottens län
(Förvaltande myndighet för
Nord 2014-2020)

Bekräftelse av samtycke till innehåll och medfinansiering gällande det gränsregionala samarbetsprogrammet Nord 2014-2020

Med hänvisning till EU: s regelverk med bestämmelser för strukturfonderna, särskilt Europaparlamentets och rådets förordningar (EU) nr 1303/2013, (EU) nr 1301/2013 [ERUF] och (EU) nr 1299/2013 [ETS], samt samarbetsprogrammet för Nord 2014-2020 och med särskild hänvisning till artikel 8 (9) i förordning (EU) nr 1299/2013,

bekräftar medlemsstaten **Finland**, representerat av arbets- och näringsministeriet, följande:

Artikel 1

Samtycke till innehållet i samarbetsprogrammet Nord 2014-2020.

Artikel 2

Att tillhandahålla den medfinansiering som krävs för att genomföra samarbetsprogrammet Nord 2014-2020, särskilt medfinansiering av den budget som tilldelats insatsområdet Tekniskt stöd, i enlighet med avsnitt 3 Finansieringsplan i samarbetsprogrammet. Medfinansieringen av insatser i övriga insatsområden åligger stödmottagarna. Medfinansieringen kan bestå av både offentliga och privata medel.

Namn : Taina Susiluoto, avdelningschef

Ort och datum : Helsingfors, 13.6.2014

Organisation: Arbets- och näringsministeriet

Underskrift:

Överenskommelse om innehåll och åtagande om medfinansiering gällande samarbetsprogrammet Nord 2014-2020

Med hänvisning till EU: s regelverk med bestämmelser för strukturfonderna, särskilt förordningarna (EU) nr 1303/2013, nr 1301/2013 [Eruf] och Europaparlamentet nr 1299/2013 [ETS], samt samarbetsprogrammet för Nord 2014-2020 och med särskild hänvisning till artikel 8 (9) i förordning (EU) nr 1299/2013 [ETS], bekräftar Norge, följande:

Artikel 1

Samtycke till innehållet i samarbetsprogrammet Nord 2014-2020.

Artikel 2

Att tillhandahålla den medfinansiering som krävs för att genomföra samarbetsprogrammet Nord 2014-2020, särskilt medfinansiering av den budget som tilldelats insatsområdet Tekniskt stöd , i enlighet med avsnitt 3 i samarbetsprogrammet, "Finansieringsplan för samarbetsprogrammet". Medfinansieringen av insatser i övriga insatsområden åligger stödmottagarna. Medfinansieringen kan bestå av både offentliga och privata medel.

För norsk offentlig medfinansiering tas förbehåll om att medel beviljas i de årliga budgetbesluten i Stortinget.

Namn : Hallgeir Aalbu
Ort och datum : Oslo, 18. juni 2014
Organisation: Kommunal- og moderniseringsdepartementet
Underskrift / Stämpel :

Näringsdepartementet

Länsstyrelsen i Norrbottens län
(Förvaltande myndighet för Nord
2014–2020)**Bekräftelse av samtycke till innehåll och medfinansiering gällande det
gränsregionala samarbetsprogrammet Nord 2014-2020**

Med hänvisning till EU:s regelverk med bestämmelser för strukturfonderna, särskilt Europaparlamentet och rådets förordningar (EU) nr 1303/2013, (EU) nr 1301/2013 [ERUF] och (EU) nr 1299/2013 [ETS], samt samarbetsprogrammet för Nord 2014–2020 och med särskild hänvisning till artikel 8 (9) i förordning (EU) nr 1299/2013, bekräftar medlemsstaten Sverige följande:

- Samtycke till innehållet i samarbetsprogrammet Nord 2014-2020.
- Att tillhandahålla den medfinansiering som krävs för att genomföra samarbetsprogrammet Nord 2014-2020, särskilt medfinansiering av den budget som tilldelats insatsområde: Tekniskt stöd, i enlighet med avsnitt 3 Finansieringsplan i samarbetsprogrammet. Medfinansieringen av insatser i övriga insatsområden åligger stödmottagarna. Medfinansieringen kan bestå av både offentliga och privata medel.

Namn: Anna Olofsson

Ort och datum:

Stockholm 20140605

Organisation: Näringsdepartementet

Underskrift:

Anna Olofsson