
Program for europeisk territorialt samarbeid
Interreg IV A

Öresund-Kattegat-Skagerrak
2007-2013

Norsk utgave

PROGRAM FOR

EUROPEISK TERRITORIELT SAMARBEID

Interreg IVA
Øresund-Kattegat-Skagerrak

2007-2013
CCI: 2007CB163PO026

Ved fortolkning av programmets innhold, er den svenske utgaven av programdokumentet
gjeldende.

Indholdsfortegnelse

1 Innledning ... 3

1.1 Bakgrunn .. 3
1.2 Støtteberettigede områder ... 4
1.3 Tidligere samarbeid ... 7
1.4 Samspill med andre strategier, planer og programmer ... 11
1.5 Programprosess .. 14
1.6 Forhåndsevaluering (ex ante-evaluering) ... 15
1.7 Strategisk miljøevaluering (SEA) ... 16

2 Analyse ... 19
2.1 Innledning ... 19
2.2 Geografi og befolkning ... 19
2.3 Utdanning .. 20
2.4 Næringsliv, innovasjon og FoU .. 21
2.5 Arbeidsmarked ... 24
2.6 Infrastruktur og samferdsel .. 25
2.7 Helse og miljø .. 27
2.8 SWOT ... 29

3 Visjon, mål og strategi .. 38
3.2 Horisontale kriterier .. 38
3.3 Programmål og programindikatorer ... 39
3.4 Strategier .. 42

4 Prioriterte områder ... 43
4.1 Oppsummerende beskrivelse av prioriterte områder .. 43
4.2 Prioritert område 1: Fremme bærekraftig økonomisk vekst ... 44
4.3 Prioritert område 2: Binde sammen regionen .. 47
4.4 Prioritert område 3: Fremme hverdagsintegrasjon ... 51
4.5 Prosjekter som går på tvers av de to delområdene .. 54
4.6 Prioritert område 4: Teknisk støtte .. 57

5 Gjennomføring og oppfølgning .. 59
5.1 Innledning ... 59
5.2 Gjennomføringsorganisasjon .. 59
5.3 Fremgangsmåte for søknader ... 66
5.4 Finansiell forvaltning og kontroll .. 68
5.5 Oppfølging og evaluering ... 69

6 Informasjonstiltak .. 73
6.1 Formål og målsetning .. 73
6.2 Informasjonsstrategi ... 73

7 Budsjett .. 76
Bilag 1: Finansieringstabeller ... 77
Bilag 2 .. 79

2

1 Innledning

1.1 Bakgrunn
De svenske, danske og norske regjeringene besluttet høsten 2005 å utarbeide et grenseoverskridende
program som dekker områdene Øresundsregionen, Kattegat og Skagerrak. Diskusjonen mellom landene,
og senere også med regionene selv, fant sted på bakgrunn av at et stort antall regioner i området har blitt
støtteberettiget for grenseoverskridende samarbeid i samsvar med rådets forordning 1 . Ifølge
Fellesskapets strategiske retningslinjer2 er det ytterste målet for det grenseoverskridende samarbeidet i
Europa å integrere områder som er skilt med landegrenser, men som har felles problemer som krever
felles løsninger.

Valget for regjeringene sto mellom å skape ett samordnet program eller to eller flere mer avgrensede
programmer. Valget falt på å skape et større samordnet program med to tydelig definerte delprogrammer
for henholdsvis Øresundsregionen og Kattegat-Skagerrak-området. En slik løsning gjør at de problemer,
utfordringer og muligheter som finnes for hele området kan håndteres sammen, samtidig som en dypere
integrasjon kan skje i delprogrammene. Forutsetningene for grenseregionalt samarbeid er ulikt i de to
delprogrammene.

Sammenlignet med andre grenseregioner er Øresundsregionen kommet langt – organisasjoner for
regionen er etablert og grenseoverskridende samarbeid startet på en rekke områder. Øresundsregionen
er også geografisk sett en enhetlig region. Kattegat-Skagerrak er derimot et geografisk sett stort område.
Det finnes eksempler på grenseoverskridende samarbeidsstrukturer, men ikke noe utviklet samarbeid
over hele dette området. Med programstrukturen for Øresund-Kattegat-Skagerrak beholdes og
videreutvikles det arbeidet som drives innenfor Interreg III A Øresundprogrammet og nye muligheter
åpnes for et dypere samarbeid i Kattegat-Skagerrak-området, samtidig som det potensialet som ligger i
et økt samarbeid innenfor hele geografien tas med.

I konklusjonene om de europeiske regionenes konkurransekraft og muligheter å bidra til å nå målene i
Lisboa-strategien framstår Skandinavia som et av de områdene som har aller best forutsetninger.
Området Øresund-Kattegat-Skagerrak og delene det gjelder i Danmark, Norge og Sverige inkluderer
dessuten noen av Skandinavias sterkeste regioner. Forklaringen på områdets fremgang finnes i historien
og i tradisjon for industriell utvikling, internasjonal handel og i en samfunnsmodell som garanterer alle
tilgang til utdanning og arbeid og som skaper en entreprenør- og innovasjonskultur som kan møte de
kravene til fornyelse som stilles i den globale konkurransen.

Programmet som foreslås for Øresund-Kattegat-Skagerrak består av flere vekstområder som har mye å
vinne på en nærmere integrasjon. Innenfor området er det tydelige grenseoverskridende vekstmotorer
som Øresund og Göteborg-Oslo. Dessuten finnes det en rekke samarbeidsnettverk, for eksempel Den
Skandinaviske Arena og Det Skandinaviske Triangel som viser at det finnes en politisk vilje til å
samarbeide innenfor et større område. Det finnes altså flere utviklingslinjer som binder sammen området
og er viktige for disse regionenes utvikling. Ikke minst forholdet til resten av Europa krever at funksjonelle
løsninger etableres som muliggjør at hele det vekstpotensialet som finnes i området tas vare på gjennom
et økt samarbeid.

På oppdrag av de svenske, danske og norske regjeringer har Region Skåne, sammen med et bredt

1 Rådets forordning (EG) nr 1083/2006, artikkel 7.
2 Rådets beslutning (EG) 2006/702.

3

partnerskap, utarbeidet et operativt program for Øresund-Kattegat-Skagerrak. Under arbeidet med
programmet har partnerskapet diskutert og fastlagt målsetninger, strategi og prioriterte områder. Disse
følger overordnede europeiske, nasjonale og regionale strategier for utvikling og vekst.

1.2 Støtteberettigede områder
I overensstemmelse med forordning (EF) nr 1083/2006 artikkel 7 samt forordning (EF) nr 1080/2006
artikkel 12.2 og 21.1 består programmets geografiske område av et «kjerneområde» samt tilgrensende
områder.

1.2.1 Kjerneområde

Programmets kjerneområde kan omfatte hele eller deler av de NUTS III-regioner som kommisjonen har
fastsatt som støtteberettigede. De områdene som inngår som kjerneområder i
Øresund-Kattegat-Skagerrak-programmet, fordelt på delprogrammer, er:

Delprogram Øresundsregionen Delprogram Kattegat-Skagerrak
Skåne län (SE)
Københavns og Frederiksberg kommune (DK)
Bornholms regionskommune (DK)
Københavns amt (DK)
Frederiksborg amt (DK)
Roskilde amt (DK)
Vestsjællands amt (DK)
Storstrøms amt (DK)

Hallland län (SE)
Västra Götaland län (SE)
Århus amt (DK)
Viborg amt (DK)
Nordjylland amt (DK)
Østfold fylke (NO)
Akershus fylke (NO)
Oslo kommune (NO)
Vestfold fylke (NO)
Buskerud fylke (NO)
Telemark fylke (NO)
Aust-Agder fylke (NO)
Vest-Agder fylke (NO)

I forbindelse med den administrative inndeling som gjelder fra 1. januar 2007 i Danmark er Region
Sjelland, Region Hovedstaden, Region Nordjylland samt deler av Region Midtjylland kjerneområde.

1.2.2 Tilgrensende områder

I velbegrunnede tilfeller kan også utgifter som har oppstått i områder på NUTS III-nivå som grenser til
kjerneområdet inkluderes i programmet. I slike tilfeller gjelder at høyst 20 % av fondets støtte til det
operative programmet kan brukes i disse områdene. For de tilgrensende områdene som inngår i
Øresund-Kattegat-Skagerrak-programmet gjelder følgende.

I programmet finnes to ulike typer tilgrensende områder med til dels ulike vilkår. På dansk side deltar
NUTS III-regionen Ringkøbing amt og den nordlige delen av NUTS III-regionen Vejle amt (kommunene
Brædstrup, Gedved, Horsens, Hedensted, Tørring-Uldum, Juelsminde og Nørre-Snede) under 20
%-regelen. Disse områdene deltar i programmet på samme vilkår som kjerneområdene. De kan være
med i programmets beslutningsstruktur samt på prosjektnivå, være lead partners så vel som medsøkende
partnere. I henhold til den administrative inndeling som gjelder fra 1. januar 2007 i Danmark er de delene
av Region Midtjylland som ikke er kjerneområde definert som tilgrensende område.

4

På svensk og norsk side deltar noen tilgrensende fylker under 20 %-regelen. De inngår ikke i
programmets beslutningsstruktur. Prosjektdeltakere fra disse områdene kan ikke være lead partners. I
Sverige foreslås det at NUTS III-områdene Blekinge län, Kronoberg län, Jönköping län, Örebro län og
Värmland län inkluderes som tilgrensende områder på prosjektnivå under 20 %-regelen. I Norge foreslås
at Rogaland, Hedmark og Oppland kan delta på prosjektnivå. Områdene er foreslått av regionene i
programmets svenske og norske kjerneområde. I de områdene som er pekt ut, er det aktører og
institusjoner som er relevante og viktige deltakere i det kommende programmet. Deres mulighet til å
delta i en del av de prosjektene som medfinansieres av programmet er viktig for at de målsetningene som
er formulert for programmet skal kunne oppnås.

De fullverdige støtteberettigede svenske og norske områdene har allerede i dag et utviklet samarbeid med
sine naboregioner. Et samarbeid som i mange hensyn omfatter flere av de tematiske områdene som er
aktuelle å arbeide med i det grenseoverskridende programmet, for eksempel felles arbeid omkring
innovasjonssystemer og klyngeutvikling, felles arbeid mellom regionale myndigheter og
universiteter/høyskoler, felles infrastrukturplanlegging med koplinger også til den danske siden, felles
kollektivtrafikksystem, samt samarbeid om helsestell og folkehelse. Listen kan gjøres lang. Å helt
utelukke eller vanskeliggjøre deltakelse på prosjektnivå for parter fra disse tilgrensende geografiske
områdene ville kunne risikere å svekke det arbeidet som allerede pågår, samtidig som mulighet for
deltakelse i prosjekter innenfor programmet kan øke den grenseregionale merverdien og nytten for hele
programområdet.

Blekinge og Kronoberg

Mellom Skåne, Blekinge og Kronoberg finnes det allerede en rekke konkrete samarbeid, som for eksempel
felles systemer for kollektivtrafikk, med koplinger over Øresund og direktetog til/fra de danske
kjerneområdene i Øresundsregionen. Her er det et nært samarbeid om infrastrukturplanlegging også i et
grenseoverskridende perspektiv, innovasjonssystemer og klyngeutvikling samt samvirke med og mellom
universiteter og høyskoler.

Samtlige av disse samarbeidsprosjektene kan på ulike måter utvides i grenseregionale sammenhenger og
gi en merverdi for programmets kjerneområder. Slik kan for eksempel kollektivtrafikken bidra til å øke
integrasjon av arbeids- og boligmarkedet i Øresundsregionen og bidra til en bedre tilgang til arbeid og
arbeidskraft. I infrastrukturplanleggingen kan forbindelser i Syd-Sverige være av betydning for den
danske strukturen, og felles planlegging og investeringsforberedende tiltak bidra til at
infrastruktursystemet i kjerneområdene bedre bindes sammen med tilgrensende områder. Innovasjon og
klynger følger ikke administrative grenser. Et samarbeid omkring innovasjonsstøttende tiltak og
klyngeutvikling, også med aktører i tilgrensende geografiske områder, kan derfor være avgjørende for
hvordan disse systemene utvikles, både i kjerneområdene og over landegrenser. Utvikling av høyere
utdanning og forskning kan i mange tilfeller begrenses og hindres av geografiske restriksjoner. Det er
derfor viktig at universitetene/høyskolene og forskningsinstitusjonene i programmets kjerneområder
funksjonelt kan koples til og samarbeide med institusjoner i de tilgrensende områdene.

Tilsvarende er det et utviklet samarbeid mellom Halland og Kronoberg, både når det gjelder bedrifter og
offentlige aktører. Samarbeidet er innrettet på næringsutvikling og drives som et nettverk. Disse
nettverkene er funksjonelle og strekker seg dermed over fylkesgrensene. Når bedrifter og offentlige
aktører innenfor disse nettverkene vil utvide samarbeidet sitt til å omfatte grenseoverskridende
prosjekter innenfor Øresund-Kattegat-Skagerrak ville det vært uheldig å utelukke deler av nettverkene på
grunn av administrative grenser. Tvert imot risikerer man da å redusere den grenseregionale merverdien.

Sør-Sverige utgjør en felles region for helsearbeid. Her er det et utviklet samarbeid innenfor
høyspesialisert pleie, medisinsk forskning og klinisk utvikling. Også for disse samarbeidsområdene vil det

5

være nyttig å muliggjøre grenseoverskridende samarbeid både mellom samtlige aktører i programmets
kjerneområder og de tilgrensende geografiske områdene som i andre funksjonelle nettverk.

Jönköping, Örebro og Värmland

I Vest-Sverige finnes et utviklet universitetssamarbeid som inkluderer alle universiteter og høyskoler i
Västra Götaland, Halland, Värmland og Jönköping län. Samarbeidet inkluderer blant annet spørsmål
omkring innovasjon, entreprenørskap og samspill mellom akademia og industri, som blant annet er
identifisert som ønskelige områder for det grenseoverskridende samarbeidet i
Øresund-Kattegat-Skagerrak. IT og jordbruk er to eksempler på bransjer der aktører fra disse
tilgrensende regionene kan tilføre en merverdi i det grenseoverskridende samarbeidet.

Transportinfrastrukturen i Värmland, Jönköping og Örebro län har sterke koplinger til programmets
svenske og norske kjerneområder gjennom Det nordiske triangel og andre hovedlinjer på vei og jernbane.
Det innebærer at disse områdene kan tilføre en merverdi i prosjekt ved fysisk å binde sammen regionene
rundt Øresund-Kattegat-Skagerrak. Det innebærer også at deler av næringslivet i disse tilgrensende
områdene har sterke bånd til programområdet, noe som kan motivere felles vekstskapende prosjekter.

Värmland har også et omfattende grenseregionalt samarbeid med Østfold innen blant annet
næringslivsutvikling, turisme og helse, delvis basert på interregionale avtaler. Selv om dette samarbeidet
til dels rommes innenfor andre program, kan en tydelig kopling til området Øresund-Kattegat-Skagerrak
være til nytte for samarbeidet i programområdet.

Hedmark, Oppland og Rogaland

I Norge har Hedmark, Oppland og Rogaland framført sterke ønsker om å kunne delta i programmet som
tilgrensende områder, med hensyn til det arbeidet som allerede er i gang mellom fylkene innen området
regional utvikling. Det pågår altså et aktivt samarbeid i samarbeidsorganisasjonen Østlandssamarbeidet,
der Hedmark og Oppland deltar sammen med Oslo, Akershus, Østfold, Buskerud, Vestfold og Telemark.
Dessuten deltar enkeltkommuner i Oppland fylke i Samarbeidsalliansen Osloregionen, som er en viktig
organisasjon knyttet til utviklingen av hovedstadsregionen. Innen begge samarbeidsarenaene er
infrastruktur og kollektivtrafikk, utdannings- og høyskolesamarbeid, samt næringslivsutvikling, sentrale
tema. Det pågår også viktige diskusjoner i forhold til Det nordiske triangel og om infrastrukturspørsmål i
aksen Oslo-Stockholm.

På samme måte som for Hedmark og Oppland er det etablert tette relasjoner mellom Vest-Agder og
Rogaland innen både offentlig og privat sektor. Det er særlig viktig å legge merke til relasjonene til de
sterke kompetanse- og bedriftsmiljøene som finnes i viktige sektorer (energi og ressursutvinning) i
Norge. Det er ønskelig at utdanningsinstitusjoner og andre aktører innen for eksempel FoU skal kunne
delta i prosjektsammenhenger der programmet har nytte av å ha med rett kompetanse og gode
samarbeidspartnere som kan styrke de ulike prosjektene.

6

1.3 Tidligere samarbeid
I programområdet har det i flere år vært ulike typer mer eller mindre formalisert samarbeid. Disse
samarbeidsprosjektene har ført med seg en mengde erfaringer som skal brukes i denne
strukturfondsperioden.

7

Øresundsregionen

Det har alltid vært sterke bånd over Øresund, og innbyggerne i regionen har tidlig visst å utnytte
regionens muligheter innen handel og kultur. Visjonen om en felles region har sitt utspring allerede på
1960-tallet, men det var først i begynnelsen av 1990-tallet visjonen ble mer håndfast, gjennom
beslutningen om fast forbindelse over Øresund. Øresundsbroen skapte nye muligheter til samarbeid og
nye muligheter for innbyggerne når det gjelder arbeid og studier. Øresundsregionen er i dag ikke lenger
et begrep for en grenseregion mellom to land, men en beskrivelse av et geografisk område som er på god
vei til å bli en integrert og funksjonell region. Øresundsregionen betraktes som en «modellregion» for
grenseoverskridende samarbeid, og i 2003 ble regionen i en undersøkelse utført av OECD
(Organisasjonen for økonomisk samarbeid og utvikling) betegnet som «A flagship among European
‹border› regions»3.

I 1993 ble den politiske grenseoverskridende samarbeidsorganisasjonen Öresundskomiteen dannet, på
initiativ av amter, kommuner og landsting i Huvudstadsregionen og i Skåne. I Öresundskomiteen
håndterer man problemer knyttet til Øresundsregionens utviklingsmuligheter. Nye regler trer i kraft
2007-01-01. Andre etablerte, grenseoverskridende samarbeid finnes mellom Malmö by og København
kommune, Helsingør kommune og Helsingborg by, Lund kommune og Frederiksberg kommune og
Sydöstra Skånes samarbeidskomité og Bornholm Regionskommune.

Øresundsregionen ble i 1996 utpekt som støtteberettiget område for Interreg II A-programmet. Dermed
kunne en rekke uformelle samarbeid gjøres mer formelle og bærekraftig ved hjelp av EU-midler. Interreg
II-programet hadde cirka 13 millioner euro fra EU til rådighet, og med disse midlene ble det gjennomført
prosjekter innenfor områdene næringsliv, turisme, kultur, medier og skolesamarbeid. Interreg II
A-perioden ble preget av mange små prosjekter med fokus på kontaktskapende aktiviteter.

I 2000 startet Interreg III A-perioden, og med cirka 31 millioner euro i EU-støtte ble det
grenseoverskridende samarbeidet tydelig prioritert. Arbeidet med å styrke integrasjonen ble skjerpet på
en lang rekke områder, for eksempel utvikling av felles utdanningsløp, kompetanseutvikling,
arbeidsmarkedspørsmål og å styrke spisskompetanser. Programmet har bidratt til å starte flere ulike
prosesser og aktiviteter som er viktige «byggesteiner» for realisering av visjonen om en felles integrert
region. De mentale barrierene for samarbeid brytes langsomt ned, og i offentlig sektor er en ny innstilling
på vei frem, som åpner for nye grenseoverskridende samarbeidsinitiativ som fører til ytterligere vekst og
utvikling. For flere og flere institusjoner og organisasjoner har Øresundssamarbeidet blitt utviklet til en
naturlig del av virksomheten. I privat sektor pågår samtidig en rekke initiativer og samarbeidsprosjekter
som bidrar til å styre og styrke den generelt positive utviklingen. Det er disse samlende erfaringene som
i høy grad har bidratt til å utvikle de prioriterte områdene i det nye programmet.

Interreg og de mange uformelle nettverkene som er bygget opp har vært viktige verktøy for integrasjonen
i Øresundsregionen, men det finnes fremdeles mange lokale, regionale og nasjonale barrierespørsmål
som ikke er løst. Grenseregionens potensial og muligheter for innbyggere, bedrifter og institusjoner
utnyttes enda ikke fullt ut. Interreg-programmet gir Øresundsregionen muligheter å styrke de fungerende
strukturene for forskning, utvikling og innovasjon og dermed øke veksten. Det blir viktigere å utnytte en
større sammenhengende region, og ved å bryte ned barrierer og skape samarbeid innen nye områder kan
Øresundsregionens funksjonalitet og dynamikk beholdes og utvikles. Det kreves derfor fortsatte tiltak
som fremmer engasjement og sikrer deltakelse fra flere aktører i hele regionen.

Kattegat-Skagerrak

Kattegat-Skagerrak (KASK) er som Øresundsregionen et av de økonomisk mest utviklede områdene i EUs
indre marked, med allerede eksisterende territorielt og funksjonelt definerte grenseoverskridende
samarbeidsstrukturer. Men KASK omfatter et større geografisk område enn Øresundsregionen. Området

3 OECD Territorial Review Öresund, 2003.

8

har havgrenser og ingen fast forbindelse Danmark-Sverige og Danmark-Norge. De ulike
samarbeidsorganene som finnes i dag dekker ikke hele KASK-området. Området står derfor ovenfor andre
utfordringer når det gjelder videreutvikling av det grenseoverskridende samarbeidet. Samtidig finnes en
omfattende mobilitet når det gjelder turisme, arbeidskraft og varer og en kulturell og språklig nærhet over
grensene i området. Særlig gjelder det over landgrensen mellom de folkerike områdene omkring
Oslofjorden og i Vest-Sverige.

Göteborg-Oslo-samarbeidet (GO-samarbeidet) ble etablert 1995 ved signeringen av en samarbeidsavtale
mellom Oslo og Göteborg. I februar 2003 ble GO-samarbeidet utvidet til å omfatte også Akershus og
Østfold fylkeskommuner og hele Västra Götalandsregionen. Målet med samarbeidet er å styrke regionens
attraksjonskraft og konkurransedyktighet som etablerings- og bosetningsområde nasjonalt og
internasjonalt. I GO-rådet inngår den politiske ledelsen fra alle de deltakende regionene. Arbeidet pågår
i prosjektform innen seks tematiske områder; næringsliv, forskning, utdanning, kommunikasjon, kultur
og turisme.

Samarbeidet har gitt verdifulle nettverk som ofte overskrider de tematiske områdene. GO kartlegger
kontinuerlig faktagrunnlaget for samferdsel og transport i korridoren Göteborg-Oslo og har bidratt til
behandlingen av flere punkter som gjelder vei- og jernbaneforbindelsene. Gjennom seminarer og
konferanser på områder som næringsmiddelseksport, spisskompetanse i bilindustrien, naturgass med
mer bidrar GO til økt kunnskap og bedre kontakter der samhandling mellom offentlige, akademiske og
kommersielle representanter er sentralt. Samarbeid innen det biomedisinske feltet har ført til dannelsen
av Medcoast – en ideell forening mellom aktører i dette innovasjonssystemet. Publikasjoner, kart og
kataloger har blitt produsert for å stimulere økt turisme og besøk på kulturinstitusjoner i
Göteborg-Oslo-regionen.

Samarbeidet på utdanningsfeltet pågår på tre områder: Ungdommens fredspris fremmer og premierer
ungdommer fra begge nasjoner som arbeider for verdier som økt mangfold, fred, demokrati, fellesskap og
utvikling. Vårfestivaler samler ungdommer fra Norge og Sverige i fellesskap over felles tema, som for
eksempel matematikk, musikk og idrett. Skolelederutveksling stimulerer nettverkene blant skoleledere
med sikte på erfaringer som kan utvikle virksomheten på hjemmebane.

Arbeidet har ført til samarbeid på områder med felles interesser, økt kunnskap om og forståelse for
forhold innen regionen. Arbeidsgruppene vil fortsette å identifisere og gjennomføre prosjekter/arbeid som
gir samspill mellom GO-samarbeidets parter innen de nevnte tematiske områdene.

Erfaring fra Interreg III A finnes i Västra Götaland og Østfold. Deler av disse regionene har inngått, og
kommer også her å inngå, i «Grenseløst samarbeid», et delområde i Sverige-Norge-programmet.
Programmets innsatsområder har vært næringslivs- og kompetanseutvikling samt livsmiljø og
samfunnsutvikling. I halvtidsevalueringen ble programmet bedømt som å «fungere godt» og målene ble
nådd «med god margin». På tilsvarende område finnes det også siden 1980 en grensekomité som er et
forum for kommuner og regioner/fylker for spørsmål som er av felles interesse. Grensekomitéen har
status som et av Nordisk ministerråds åtte regionalpolitiske samarbeidsområder og arbeider blant annet
med grensehinderspørsmål.

Det bredere samarbeidet over Kattegat og Skagerrak preges av områdets maritime karakter. De mange
fergeforbindelsene i området innebærer forutsetninger for stor flyt av personer og varer. Den
grenseoverskridende turismen er omfattende. En mengde fergeforbindelser har i løpet av det siste
halvårhundret knyttet mennesker nærmere hverandre. Et mer målrettet samarbeid ble innledet i 2001, på
dansk initiativ og med støtte fra de danske, norske og svenske ministrene for nordiske spørsmål, under
navnet Det Skandinaviske Triangel. I dette politisk ledede regionsnettverket inngår Region Nordjylland og
Midtjylland i Danmark, Vestre Götalandsregionen i Sverige og fylkene Aust-Agder, Vest-Agder, Telemark,
Vestfold, Buskerud og Østfold i Norge.

9

Samarbeidet har satt i gang ulike prosjekter på næringslivs-, kultur- og kompetanseområdet. Innenfor
næringslivsutvikling har det blitt arrangert vellykkede kontaktmesser for bedrifter innen de maritime
næringene. Bedrifter og andre aktører innen opplevelsessektoren har møttes for utveksling av erfaringer
på nordiske konferanser for kultur- og opplevelsesøkonomi. Støtte er gitt til nettverk for kvinnelige
bedriftseiere og det har blitt arrangert workshops, seminarer og kontaktbørser. Erfaringsutveksling er
innledet på området e-læring. En viktig oppgave for det fortsatte samarbeidet blir å ytterligere stimulere
handel og erfaringsutveksling over grensene mellom bedrifter i samme bransje eller andre bedrifter som
har felles utfordringer. Gjennom den politiske styringsgruppen er samarbeidet forankret hos de aktørene
som er ansvarlige for regional utvikling.

Flere prosjekter i Interreg III B Nordsjøen har hatt deltakere fra regionene i KASK. Særlig kan Forum
Skagerrak nevnes, et samarbeid om havmiljøspørsmål som har inkludert aktører fra de fleste
KASK-regionene. Mange av de spørsmålene som har vært gjenstand for samarbeid har betydning for en
bærekraftig utvikling i og omkring Skagerrak og kan kanskje videreføres innenfor rammene av det nye
programmet. Andre Nordsjø-prosjekter som kan nevnes er Nordisk Transportpolitisk Nettverk, med fokus
på bærekraftige transportløsninger og intermodal transport, og Energize Regional Economies – med fokus
på det store innovasjonspotensialet i fornybar energi og regionenes strategiske rolle.

Generelt er det et potensial for forbedringer av det grenseoverskridende samarbeidet ved å binde
KASK-området tettere sammen institusjonelt og kommunikasjonsmessig og ved å fremme
hverdagsintegrasjonen over nasjonsgrensene. Dette kan sikre en bærekraftig økonomisk utvikling som
spesielt fokuserer på de kunnskaps- og kompetansemiljøene som finnes i området, og bidra til å bygge
broer mellom territorielt sentrale og perifere områder i KASK og i forhold til øvrige Europa og de globale
markedene.

Eksempel på samarbeid over hele programgeografien

Initiativet «Den Skandinaviske Arena» ble i 2000 tatt av svensk UD og i dag er det en politisk
styringsgruppe, Samarbeidskomiteen, etablert for dette institusjonelle samarbeidet. Den Skandinaviske
Arena skal knytte vekstregionene Øresund, Halland og Göteborg-Oslo tettere sammen, for å styrke
utviklingen i det sørlige Skandinavia til et bærekraftig, attraktivt og konkurransedyktig område i et
europeisk og globalt perspektiv. Når det gjelder infrastruktur, bioteknologi, miljøteknologi, turisme og
kultur er det allerede satt i gang et kontaktskapende arbeid med representanter fra berørte fylker,
kommuner, myndigheter og andre interessenter innenfor rammen for arbeidet med den skandinaviske
arenaen. Også innen flere andre områder finnes forutsetninger for at et utviklet samarbeid kan bidra til at
regionen internasjonalt profilerer seg som en livskraftig region som henger godt sammen.

Samarbeidet innen den skandinaviske arena har ført til ideer og gjennomføring av et mindre antall
samarbeid og prosjekter. Blant dem er Corridor of Innovation and Cooperation (COINCO), et Interreg III
B-prosjekt som kopler sammen Oslo via Göteborg, Malmö og København med Berlin/Brandenburg i
Tyskland. Samarbeidet fokuserer på å øke konkurransekraften basert på bærekraftig utvikling.

Det har også blitt gjennomført en rekke prosjekter over hele programområdet innen de overnasjonale
programmene Interreg III B Nordsjøen og Østersjøen. Prosjektene har dels partnere fra
Øresund-Kattegat-Skagerrak og dels fra de øvrige Nordsjø- og Østersjølandene. Som eksempel kan
nevnes fra Nordsjøprogrammet: Nave Nortrail – om bærekraftig kulturturisme; FSI – Facilitating
Sustainable Innovation og Hi-Trans – best practice for offentlig transport, samt fra Østersjø-programmet:
E-health for Regions der Region Skåne, Viborg amt og Vestfold er blant partnerne.

10

1.4 Samspill med andre strategier, planer og programmer

1.4.1 Det europeisk fellesskapets strategi for samarbeid

Den operasjonelle rammen for programmet er EUs forordninger for strukturfondsperioden 2007-20134 og
Fellesskapets strategiske retningslinjer for perioden 2007-20135. Det operasjonelle programmet skal
fungere som en ytterlig drivkraft og et komplement til disse og programmets prioriterte områder er valgt
med utgangspunkt i disse overordnede strategiene.

Den reviderte Lisboa-strategien, som også inkorporerer elementer fra Göteborg-agendaen, utgjør
bakgrunnen for de strategiske retningslinjene og bruken av de ressursene som finnes i EUs strukturfond.
Formålet med det nye målet «Europeisk territorielt samarbeid» er å fremme økt integrasjon av unionens
territorium i alle dens aspekter. Samarbeidspolitikken støtter dermed en balansert og bærekraftig
utvikling av unionens territorium på makroregionalt nivå og reduserer gjennom det grenseoverskridende
samarbeidet og utbyttet av beste metoder de effektene som hindrene fører med seg. Det er en nasjonal
prioritering at det er en sammenheng mellom fellesskapets strategiske retningslinjer, de nasjonale
strategiene og den regionale innsatsen som midlene for europeisk territorielt samarbeid brukes til.

1.4. 2 Nasjonale strategier

Sverige

Den svenske regjeringen presenterte 2006 en nasjonal strategi for regional konkurransekraft og
sysselsetting for perioden 2007-2013. Strategien videreutvikler samordningen mellom regional
utviklingspolitikk, arbeidsmarkedspolitikk og den europeiske samarbeidspolitikken i Sverige.
Gjennomføringen av den nasjonale strategien skjer innenfor rammen av regionale strukturfondsprogram
for Det europeiske regionale utviklingsfondet (ERUF), et nasjonalt program (ESF) samt
grenseoverskridende og transnasjonale programmer.

Den nasjonale strategien gir åtte retningslinjer for grenseoverskridende og transnasjonale programmer,
hvorav seks er relevante for de grenseoverskridende programmene. Disse behandler blant annet
minimering av grensehindre for pendlere og næringsliv og fremmer grenseoverskridende
nettverksamarbeid mellom bedrifter. Også utvikling av grenseoverskridende samarbeidsløsninger for å
øke tilgangen til viktige samfunnsfunksjoner og fremme dypere samarbeid over landegrenser for å styrke
innovative miljøer tas opp i strategien. De skal også bidra til å forbedre samferdsel mellom de nordiske
storbyregionene og fremme samarbeid over landegrenser for en bærekraftig og innovativ bruk og
utvikling av naturressurser, kultur og kulturarv.

Strategien inneholder følgende særskilte kommentar om det programmet som foreslås for
Øresund-Kattegat-Skagerrak: «Programmet bør på grunn av sitt geografiske omfang særlig legge merke
til de prioriteringene som gjøres i det transnasjonale programmet for Nordsjøen for å sikre synergier og
unngå dobbeltarbeid. Innenfor programmet bør også de særskilte mulighetene som ligger i initiativer som
omfatter hele programmets område bli lagt merke til».

Danmark

Den danske regjeringens globaliseringsstrategi «Fremgang, fornyelse og trygghet» setter rammene for
omstillingen av Danmark til globaliseringens utfordringer. De regionale aktørene spiller en viktig rolle når
strategien skal omsettes i handling. Det gjelder først og fremst forsknings- og utdanningsområdet og for
å fremme innovasjon og entreprenørskap, der de overordnede rammene skal tilpasses og målrettes til de

4 Europaparlamentets og rådets forordning (EG) nr 1083/2006, (EG) nr 1080/2006 samt Kommisjonens forordning (EG) nr 1828/2006.
5 Rådets beslutning (EG) 2006/702.

11

regionale behovene og utfordringene. I Danmarks strategiske referanserammer for 2007-2013, Regional
konkurranse og sysselsetting, angis at større miljøprosjekter også kan bli en del av de
grenseoverskridende programmene som vil omfatte hele Danmark.

Med kommunalreformen og de nye regionale «vekstfora» har det blitt skapt en sterk plattform for
regionale og lokale initiativer for næringslivsutvikling, som medfinansieres av EUs strukturfond.
Regjeringen vil målrette EUs strukturfondsmidler slik at disse i programperioden 2007-2013 støtter
konkurransekraft, vekst og sysselsetting.

Norge

Det skal føres en politikk som styrker Norges samlede konkurransekraft, særlig gjennom satsinger på
utdanning, forskning, samferdsel og en mer aktiv næringspolitikk som styrker det eksisterende
næringslivet og stimulerer til at nye bedrifter vokser frem i alle deler av landet. Initiativer for å fremme
regional utvikling skal målrettes og forsterkes. Det skal føres en distrikts- og regionalpolitikk hvis formål
er å skape likeverdige levekår i hele landet og opprettholde hovedtrekkene i nåværende
bosetningsmønstre. Regjeringen legger vekt på å utnytte handlingsrom i kommune- og distriktspolitikken
innen rammene av internasjonale avtaler.

Regjeringen legger vekt på norsk deltakelse i internasjonalt regionalt samarbeid som en viktig del av det
regionale utviklingsarbeidet. De grenseoverskridende og transnasjonale programmene innenfor rammen
for EUs territorielle samarbeid vil fortsette 2007-2013. Regjeringen vil støtte regionale og lokale aktørers
aktive deltakelse i utformingen og oppfølgingen av slike programmer.

For å nå disse målene gir regjeringen forutsetninger for at Norge skal delta som en likeverdig aktør i det
framtidige europeiske territorielle samarbeidet, at regionale og lokale aktører skal være sterkt delaktige i
utformingen og gjennomføringen av programmene, og samtidig arbeide aktivt for mer strategiske
prosjekter av regional og nasjonal betydning. En forutsetning for å delta er at medvirkning fra norsk side
finansieres fullt ut av statlige og regionale midler. Programmet er flerårig, og norsk deltakelse vil kreve
bevilgninger gjennom hele programperioden 2007-2013.

1.4.3 Regionale strategier

I alle de tre landene finnes det på regionalt nivå flere styringsdokumenter for regionale beslutningstakere.
I Sverige er de viktigste dokumentene Regionale utviklingsprogrammer (RUP) og Regionale
vekstprogrammer (RTP). I Danmark skrives regionale utviklingsplaner og -strategier for de nye regionene
som nå dannes i Danmark. I Norge fastsettes regionale strategier i fylkesplanene.

Dessuten finnes det som nevnt flere styringsdokumenter som er utarbeidet i nært samspill med regionale
partnerskap og er sterkt forankret i disse regionene. Under arbeidet med programmet er disse planer
gjennomgått og ligger til grunn for de målene og prioriteringene som stilles i programmet.

1.4.4 Andre EU-programmer

Regional konkurransekraft og sysselsetting (ERUF/ESF)

De nasjonale EU-programmene for regional konkurransekraft og sysselsetting (ERUF/ESF) omfatter i
Sverige hele programområdet for Øresund-Kattegat-Skagerrak (Skåne län, Halland län, Västra Götaland
län). Det danske EU-programmet for regional konkurransekraft og sysselsetting omfatter hele Danmark

12

og altså også de regionene som inngår i programmet for Øresund-Kattegat-Skagerrak.

Europeisk territorielt samarbeid (ERUF)

Det nye territorielle målet, som tilsvarer fellesskapsinitiativet Interreg, har fått en høyere status, noe
som innebærer at kravene til programinnhold og gjennomføring øker. Et økt samspill mellom de ulike
programformene innenfor målet for territorielt samarbeid, akkurat som med de øvrige deler av EUs
strukturfond, er ønskelig og nødvendig. Programområdet for Øresund-Kattegat-Skagerrak
overlapper til en viss grad grenseoverskridende programmer for Sverige-Norge, sørlige Østersjøen
og Region Sjelland-Ostholstein-Lübeck. Programområdet omfattes også av de to transnasjonale
programmene for Nordsjøen og Østersjøen. Det interregionale samarbeidet gir en mulighet for å
samarbeide geografisk over hele EU. Innen det interregionale programmet vil det være et særlig
initiativ for å gjennomføre beste praksis for økonomisk modernisering og økt konkurransekraft. Dette
nye initiativet får navnet Regions for Economic Change. Initiativet vil gjennomføres via frivillige
nettverk innen utvalgte tema der god praksis skal prøves og spres. Av bilag 3 framgår hvilke
EU-programmer, delfinansierte av Det europeiske regionale utviklingsfondet og Det europeiske
sosialfondet, som blir gjennomført i Øresund-Kattegat-Skagerrak-området.

Jordbruksfondets og fiskerifondets program (EJFLU/EFF) og andre fellesskaps-

programmer

Hele Sverige og Danmark omfattes av Jordbruksfondets program for distriktsutvikling
(LBU-programmet/distriktsprogrammet) og Fiskerifondets nasjonale strategiske plan for
fiskerisektoren (I Danmark: Program for fiskeri- og akvakultursektoren). Programområdet omfattes
også av rammeprogrammet for konkurransekraft og innovasjon (CIP) og rammeprogrammet for
forskning og teknisk utvikling (FP 7).

1.4.5 Samarbeid og avgrensning

Programmet som foreslås for Øresund-Kattegat-Skagerrak har til hensikt å bygge på, samarbeide med og
forsterke de lokale, regionale og nasjonale måldokumenter og utviklingsplaner som finnes i
programområdet. Konkrete initiativer og prosjekter i programmet har større mulighet for å bli slagkraftige
og overleve hvis de trekker i samme retning som andre utviklingsstrategier. Å forsterke de
utviklingsplanene som finnes gjennom initiativer som er komplementære i forhold til det som er mulig å
gjennomføre i ordinær virksomhet og gjennom andre programmer er derfor et grunnleggende
utgangspunkt for programmet.

De EU-programmer som gjennomføres i programområdet kan støtte hverandre for å oppnå de
overgripende målene som gjelder for den europeiske samarbeidspolitikken. Et økt samspill mellom de
ulike delene av samarbeidspolitikken er ønskelig og nødvendig. Erfaringer fra det territorielle samarbeidet
bør integreres i det øvrige regionale utviklingsarbeidet og programmene for regional konkurransekraft og
sysselsetting.

Som beskrevet i tidligere avsnitt, kommer programområdet for Øresund-Kattegat-Skagerrak geografisk
til å overlappes av flere andre EU-programmer. Synergier og avgrensningsdiskusjoner vil oppstå mellom
de territorielle programmene, de nasjonale og regionale programmer for konkurransekraft og
sysselsetting, distriktsprogrammet, fiskerifondet samt andre EU-programmer som rammeprogrammet for
konkurransekraft og innovasjon (CIP) og EUs syvende rammeprogram for forskning og utvikling.

Søknader som gjelder programmer for Øresund-Kattegat-Skagerrak overlates til sekretariatet i det
delområdet der virksomheten drives. Sekretariatet starter forberedelse av søknaden. Samtidig gjør også
den forvaltende myndigheten, Nutek en kontroll av at prosjektet er i overensstemmelse med regelverket

13

og med programmets innhold og mål (se videre gjennomføringsavsnittet). Hvis søknaden ligger i
gråsonen til et annet fond eller EU-program opprettes kontakt med ansvarlig myndighet. Spesifikke
rutiner for å forhindre overlapping og dobbelfinansiering og å utnytte synergipotensialet mellom
programmene og initiativene under gjennomføringen vil bli utviklet.

Når det gjelder overlapping med de grenseoverskridende programmene for Sverige-Norge, Region
Sjælland-Ostholstein-Lübeck og sørlige Østersjøen kommer samarbeid mellom sekretariat,
overvåkingskomitéer og forvaltende myndigheter til å etterstreves. Det er kun begrensede deler av
programområdet som overlapper med Øresund-Kattegat-Skagerrak. Avgrensning mot de transnasjonale
programmene Nordsjøen og Østersjøen ligger først og fremst i at de programmene er mer strategisk
innrettet og har større krav på flere nasjoners deltakelse. Ved den faktiske håndteringen av søknader skal
det regelmessig skje konsultasjoner for å sikre at synergiene mellom programmene er fullt undersøkt og
at faren for dobbelfinansiering er eliminert.

Når det gjelder programmets komplementaritet med Jordbruksfondets program for distriktsutvikling og
Fiskerifondets nasjonale strategiske plan for fiskerisektoren kommer programmets sekretariat,
overvåkingskomité og forvaltningsmyndighet til å samarbeide med tilsvarende aktører for
gjennomføringen av program innenfor EJFLU og EFF.

Hvis regioner i programområdet er involvert i initiativet Regions for economic change (RFEC) skal
forvaltningsmyndigheten sikre at samspill skjer gjennom:

a) støtte innovative prosjekter som bygger på resultater som har framkommet i nettverk innen
initiativet Regions for economic change med en grenseoverskridende dimensjon.

b) at overvåkingskomiteen en gang i året diskuterer forslag fra RFEC som er relevante for
Øresund-Kattegat-Skagerrak, på disse møtene skal man også invitere representanter fra
nettverkene for å rapportere om deres aktiviteter.

c) i årsrapporten å beskrive nettverk og prosjekter som berørte regioner deltar i og som er
relevante for grenseoverskridende samarbeid.

Programmet skal også dra nytte av den støtten som Interact-programmet kan bidra med. Interact finner
og sprer gode metoder for å implementere programmer for territorielt samarbeid.

Når det gjelder CIP og det syvende rammeprogrammet finnes det i Sverige et samarbeid mellom de
ansvarlige myndighetene Nutek og VINNOVA for å finne synergier og forhindre dobbelfinansiering.

1.5 Programprosess
I 2003 tok programsekretariatet for Interreg III A Øresundsregionen, på oppfordring av
Øresundskomiteens medlemsorganisasjoner, de første skrittene mot en kommende Interreg IV i
Øresundsregionen. Det skjedde blant annet på bakgrunn av kommisjonens forberedelser til den tredje
samarbeidsrapporten. I en tidlig periode inviterte programsekretariatet til fire seminarer for å hente
inspirasjon til utformingen av programmet. Det deltok totalt cirka 200 personer, som representerte
Øresundsorganisasjoner, kommuner, fylker, politiske partier, næringsliv, kulturliv, organisasjonsliv,
interesseorganisasjoner, private bedrifter, utdanningsinstitusjoner, miljø- og trafikkorganisasjoner med
flere.

14

Som nevnt i kapittel 1.1 besluttet den svenske og danske regjeringen høsten 2005 å utarbeide et
grenseoverskridende program som dekker Øresund-Kattegat-Skagerrak. På bakgrunn av dette innkalte
regjeringene til et første møte i Joint Programming Committee (JPC) den 1. mars 2006 i Oslo i Norge. På
møtet ble utvikling og skrining av programmet delegert til tre skrivegrupper; en for det samlede
programmet, en for Kattegat-Skagerrak og en for Øresundsregionen. Ved senere møter ble det besluttet
å ha samme prioriterte områder i hele programmet. Prioriteringene bygger på innsatsområdene i
Øresundskomiteens handlingsplan 2005-2006 som ble utarbeidet i fellesskap av et stort antall private og
offentlige aktører.

Skrivegruppen for Øresundsregionen har bestått av representanter for Region Skåne, Hovedstadens
Udviklingsråd (HUR), København kommune, Storströms amt, Malmö by, Roskilde amt,
Øresunduniversitetet og sekretariatet for Interreg III A Øresundsprogrammet. Skrivearbeidet i
Øresundgruppen har blitt fulgt dels av Interreg III A-utvalget, dels av den regionale beslutningsgruppen
og det har blitt holdt et utvidet referansegruppemøte med deltakere fra kommunale, regionale og
nasjonale myndigheter, høyskoler/universiteter, interesseorganisasjoner, næringslivsorganisasjoner
med flere i april 2006, der skrivegruppen blant annet fikk en rekke forslag til utvikling av SWOT-analyse
og prioriterte områder. Skrivearbeidet er dessuten sterkt politisk forankret i Öresundkomiteen, som har
hatt Interreg IV på dagsorden for samtlige møter i 2006. Også i Region Skåne har den politiske ledelsen
kontinuerlig informert om og kunnet diskutere skrivearbeidet. I Skåne har også partnerskapet for
vekstprogrammet informert om arbeidet.

I løpet av våren 2006 ble et uformelt arbeid med å finne innhold til delprogram KASK innledet. Arbeidet ble
gjennomført i en gruppe med representanter for de involverte regionene og ble forankret i hver region
under arbeidets gang både i fylkeskommunenes politiske institusjoner og i andre partnerskap.
Informasjon om programarbeidet ble også gitt ved styregruppemøter og tilsvarende i programområdets
grenseoverskridende samarbeidsstrukturer. Skrivegruppen for Kattegat-Skagerrak (KASK) har bestått av
representanter for Nordjyllands amt/Region Nordjylland, Viborgs amt/Region Midtjylland, Region Halland,
Vestre Götalandsregionen, Göteborg by, fylkeskommunene Østfold, Akershus, Vestfold (som
representerte Buskerud, Telemark og Vestfold, BTV) og Aust-Agder (som representerte begge
Agder-fylkene), Oslo kommune og sekretariatet for Göteborgs- og Oslosamarbetet, GO/Den
Skandinaviske Arena.

Som nevnt har programforslagene vært gjenstand for konsultasjoner i et bredere partnerskap i regionene.
I oktober 2006 ble programforslagene sendt på en bred høringsrunde i de ulike delene av
programområdet. Høringen ble blant annet sendt til lokale, regionale og nasjonale offentlige
organisasjoner og myndigheter, partnerskap for vekstprogram, regionale utviklingsprogrammer og
regional konkurransekraft og sysselsetting, interesseorganisasjoner, universiteter og høyskoler,
arbeidsmarkedets parter og næringslivsorganisasjoner. Etter den offentlige høringsrunden og vurdering
av uttalelser som kom inn ble programmet overlatt til de tre regjeringene, som deretter overlater det til
Europakommisjonen. Ut over den offentlige høringsrunden for selve programdokument ble det
gjennomført en spesiell høringsrunde for den strategiske miljøevalueringen.

1.6 Forhåndsevaluering (ex ante-evaluering)
Nutek har på oppdrag av Næringsdepartementet i Sverige og i samråd med Erhvervs- og Byggestyrelsen
i Danmark, Kommunal- og regionaldepartement i Norge og berørte regioner gitt Ramböll Management AB
i oppdrag å gjennomføre en ex ante-evaluering for det operative programmet for Interreg IV
Öresund-Kattegat-Skagerrak 2007-2013. Hele forhåndsevalueringen finnes tilgjengelig på Region Skånes
hjemmeside (www.skane.se).

15

Kontakt med Ramböll Management angående forhåndsevalueringen har skjedd løpende under
programprosessen. De ansvarlige for evalueringen har lest alle utkastene til programmet og også deltatt
på møter. Forhåndsevalueringen er basert på den høringsversjonen av det operative programmet som er
datert 25. oktober 2006. Skrivegruppen har gjennomgått merknadene og tatt hensyn til disse i den
graden de er vurdert som relevante.

Anbefalinger og håndtering

Evalueringen anbefaler at det gjøres tydelig hvilke konklusjoner som er trukket av de mange tidligere
samarbeidsprosjektene som berører programområdet og hvordan disse påvirket de valgene som er blitt
gjort i programmet. Avsnittet er blitt utviklet med fokus på erfaringer som er gjort i tidligere samarbeid.

Evalueringen anbefaler at analysens omfang reduseres noe, samtidig som noen deler bygges ut for å
styrke koplingene til de valgene som gjøres i strategien. Analysen er blitt forkortet og gjort mer
problembasert for på denne måten å tydeliggjøre koplingene mellom analyse, SWOT og prioriteringer.
Også viktigheten av fortsatt analysearbeid fremheves.

Evalueringen anbefaler at likestillingsaspekter og spørsmål om diskriminering og mangfold arbeides
tydeligere inn i analyseavsnittet og i argumentasjonen omkring hva som gjøres innen de prioriterte
områdene. Programforslaget er blitt komplettert med det horisontale målet «integrasjon og mangfold».
Faktorer som vedrører likestilling og integrasjon/mangfold er blitt innarbeidet i analyseavsnittet der det
finnes relevant statistikk og der det har vært grenseregionalt interessant. Det vil være mulig å arbeide
med disse områdene på prosjektnivå innen alle tre prioriterte områder.

Evalueringen anbefaler at programmål og delmål formuleres på en måte som er målbar. Evalueringen
anbefaler også at et begrenset antall indikatorer blir valgt. Den versjonen av programmet som er blitt
forhåndsevaluert hadde bare kontekstindikatorer. Indikatorene har nå blitt videreutviklet og knyttet til de
prioriterte områdene. Ytterlige indikatorer vil knyttes til delmålene for å kunne brukes i evalueringer av
programmet.

Evalueringen anbefaler at programmet kompletteres med en beskrivelse av hvordan man mener at et
bredt partnerskap påvirker også gjennomføringen av programmet. Det er blitt lagt til avsnitt om det brede
partnerskapets rollen i gjennomføringen.

1.7 Strategisk miljøevaluering (SEA)
Innen rammet av fremstillingen av forslag til program skal en strategisk miljøevaluering gjennomføres i
samsvar med Europaparlamentets og rådets direktiv (EG) 2001/42. Det overgripende formålet er å
integrere miljøaspekter i programmet, for å fremme bærekraftig utvikling. Utgangspunktet for
miljøevalueringen er dermed at denne skal gjennomføres i den ordinære programutviklingsprosessen.
Ramböll Management er blitt engasjert av Nutek for å bistå i arbeidet med miljøevaluering av
programmet. I samsvar med direktivet om strategiske miljøevaluering har de berørte fylkene diskutert
omfang og detaljnivå for de opplysningene som må inngå i evalueringen. Miljøevalueringen ble utført for
høringsutgaven av det operative programmet datert 25. oktober 2006. Hele den strategiske
miljøevalueringen er tilgjengelig på Region Skånes hjemmeside (www.skane.se).

I samsvar med lovgivningen i berørte land var miljøevalueringen og forslaget til program ute på høring. I
Sverige og Norge fant samrådsprosessen sted i seks uker fra 2. november til 15. desember 2006, i
Danmark i åtte uker fra 7. november 2006 til 2. januar 2007. Samrådet av miljøevalueringen ble
gjennomført dels ved at den ble publisert på Region Skånes, Øresundkomiteens, Erhvervs- og

16

Byggestyrelsens og Østfold fylkeskommunes hjemmesider. Dessuten ble miljøevalueringen sendt ut
sammen med forslaget til operativt program via e-post til relevante organisasjoner og myndigheter.
Dermed har både en bredere allmennhet og relevante miljømyndigheter fått mulighet å si sin mening om
miljøevalueringen. SEA og programforslaget var også tilgjengelig i papirversjon i Skånehuset i
Kristianstad og en kunngjøring ble annonsert i svenske dagsaviser. De e-post-listene som brukes ved
disse utsendelsene var de samme som brukes for MKB for det regionale strukturfondsprogrammet for
regional konkurransekraft og sysselsetting i Skåne-Blekinge og andre kunngjøringer fra Region Skåne.
Andre regioner gjorde det samme.

Fylkesstyrene i berørte svenske fylker vil være representert i de to styringskomiteene. Fylkesstyrene har
det regionale ansvaret for miljøspørsmål. I overvåkningskomiteen vil det også være miljøkompetanse.
Også i Norge vil det være miljøkompetanse i gjennomføringsorganisasjonen.

Evaluering

Man kan ikke avgjøre i hvilken grad programmet vil påvirke menneskers helse og miljø, siden programmet
er utformet som en oversikt og ikke angir noen spesifikke tiltak eller prosjekter. Programmet bygger på
målet om en bærekraftig utvikling. Programmet har i sin struktur, med innretning mot en bærekraftig
utvikling med forskning, innovasjon og sosial integrasjon, store muligheter for å styrke og utvikle et
næringsliv som fremmes av god miljøteknologi der erfaringer fra andre programmer i regionen kan tas
med og integreres.

I programmet for Øresund-Kattegat-Skagerrak har rådende miljøforhold og miljøproblemer kun blitt
beskrevet på et overgripende nivå der overgjødslingen av havet og klima- og luftspørsmål relatert til
transportsektoren er de viktigste problemområdene som blir gjennomgått. Regionen har flere gode
forutsetninger for et fremgangsrikt miljøarbeid ut fra programmets strategi:

• Gode samferdselsfunksjoner med jernbane og vei, flyplasser, havner for gods og persontrafikk
mellom store handels- og arbeidssentre

• God kopling mellom miljøarbeid og vekstarbeid

• Et attraktivt livsmiljø med attraktive bymiljøer, distrikter, kystområder og varierte naturmiljøer
samt de felles havområdene

• Befolkningsstrukturen understøtter samferdsel, noe som muliggjør utveksling av arbeidskraft,
kommunikasjonssentre gjennom trafikktypeovergripende transport og knutepunkter.

I regionen er det også svakheter og trusler mot miljøet, for eksempel:

• En stadig økende biltrafikk, kapasitetsproblemer i noen deler av jernbanenettet (enkelspor og
dårlig standard) samt dårlig utbygd kollektivtrafikk utenfor storbyregionene.

• Få, men store kommunikasjonsforbindelse og vekstsentre skaper problemer med stor
trafikkmengde og pendling til storbyene (Oslo, Göteborg og København)

• Omfattende båttrafikk som utgjør en fare ut fra miljø- og helseperspektiv

• Utnytting av kystsonen

• Skilte lovkrav, bestemmelser og kultur som kan innebære vanskeligheter ved å gjennomføre noen
prosjekter

På grunnlag av klassifiseringsindikatorer og informasjon/utdanning om bærekraftig utvikling i prosjektene
vil gjennomføringen av programmet ha et godt potensial for en positiv utvikling innen miljø og helse og

17

ikke medføre en betydelig negativ miljøeffekt hvis man følger strategien som foreslås.

Programmet er utformet oversiktlig og miljørapporten er kortfattet. En mer omfattende miljørapport gir et
bedre grunnlag for å kunne bedømme miljøpåvirkning i området fra ulike typer visjoner ut fra
programmet.

De indikatorene som er valgt er generelle og viser ikke tydelig hvordan disse skal sikre at en bærekraftig
utvikling følges. Det er viktig at det fortløpende skjer en evaluering av programmet og prosjektene for å
kunne styre prosjektene i riktig retning. Det er vanskelig å gi noen konkrete eksempler på indikatorer
siden det ikke er angitt hvilke prosjekter som vil bli satt i gang.

I sum er programmet viktig for å nå målet om et bærekraftig samfunn og hvis programmet ikke
gjennomføres vil antagelig viktige kunnskaper og samordningsgevinster m.m. gå tapt. Derimot er det
vanskelig å si om påvirkning av miljøet blir større eller mindre hvis programmet ikke gjennomføres.

Integrering av miljøevalueringen i programmet

I miljøevalueringen har i hovedsak to synspunkter blitt lagt fram.

For det første mener man at «en mer omfattende miljørapport gir et bedre grunnlag for å kunne bedømme
miljøpåvirkning i området fra ulike typer visjoner ut fra programmet». Programmets analysekapittel løfter
frem de data som har vært tilgjengelig for programområdet innen miljøområdet. En fullstendig og
uttømmende miljørapport har ikke kunnet gjennomføres, siden det ikke finnes data for området som
helhet og for de regionale delområdene. Som nevnt er et av programmets horisontale kriterier «bedre
miljø» og det er også mulig å arbeide med ulike miljøprosjekter i alle de tre prioriterte områdene både i de
respektive delprogrammene og i prosjekter som gjennomføres på tvers av delprogrammenes områder.
Prosjekter som skal samle inn statistikk og data på ulike nivåer etterstreves.

Synspunkt to er at «de indikatorene som er valgt er generelle og viser ikke tydelig hvordan de skal sikre
at en bærekraftig utvikling skjer.» I det programforslaget som miljøevalueringen ble gjort ut fra var det
bare et begrenset antall indikatorer. Under det fortsatte arbeidet med programmet har flere nye
indikatorer blitt lagt inn, hvorav noen er generelle, noen er koplet til bestemte prioriterte områder og noen
er direkte koplet til de horisontale kriteriene der kriterier for miljøpåvirkning inngår. Noen effekter av
prosjektene blir tydelige først på lenger sikt og de indikatorene som er valgt kan derfor kompletteres med
tematiske studier.

Under programarbeidet har prosessverktøyet SYNAPS (Systemanalytiskt Processverktyg for
Sektorintegrering, utviklet av Region Skåne) blitt brukt for å integrere den økologiske dimensjonen.
SYNAPS synliggjør hvordan miljømessige spørsmål kan bli en ressurs i arbeidet til en organisasjon/bedrift,
noe som fører til økt konkurransedyktighet og en bærekraftig vekst. SYNAPS er rettet mot den svenske
nasjonale strategien for bærekraftig utvikling, Lisboa-strategien og andre internasjonale
styringsdokumenter som behandler de økologiske, sosiale og økonomiske dimensjoner for bærekraftig
utvikling. Gjennom SYNAPS-analysen har det blitt identifisert målkonflikter. Programmets overgripende
mål og delprogrammenes delmål kan i noen tilfeller være i konflikt med programmets horisontale
kriterier, men disse kan også brukes som en barriere for å redusere målkonfliktene. Synergier finnes
mellom alle tre dimensjoner innen bærekraftig utvikling. For å redusere faren for målkonflikter skal
styringskomiteer, sekretariat og prosjekteiere gis informasjon og utdanning om bærekraftig utvikling.

18

2 Analyse

2.1 Innledning
Denne analysen bygger på flere ulike kilder. Inspirasjon og fakta er hentet fra tidligere
Interreg-programmer, planleggingsdokumenter og fra tidligere forskning om regional utvikling i
programområdet. Analysen tar utgangspunkt i faktorer som har betydning for den grenseoverskridende
utviklingen i programområdet. Programområdet spenner over regioner i tre land, noe som gjør det
vanskeligere å basere beskrivelse og analyse av utviklingen på sammenlignbar statistikk. I den nasjonale
statistikken mangler dessuten nesten gjennomgående data om grenseoverskridende flyt og
interaksjoner. Det er derfor viktig at analysearbeidet videreføres også under programperioden.

2.2 Geografi og befolkning
ØKS-området har drøyt ni millioner innbyggere, pluss ytterligere 2,6 millioner hvis man inkluderer de
såkalt tilgrensende områdene. Regionen er polysentrisk og omfatter to hovedstadsområder og ytterligere
fire storbyområder. I Øresunddelen inngår Københavnområdet og Malmöområdet med henholdsvis 1,8 og
0,5 millioner innbyggere. I KASK-områdets norske del dominerer Osloområdet og i den svenske delen
Göteborg, begge funksjonelle regioner med omkring en million innbyggere, og i den danske delen Århus
og Aalborg. I de tilgrensende områdene er det ingen storbyer, men der ligger Örebro, Jönköping og
Stavanger, som alle er kommuner med en folkemengde på 115.000 til 130.000 innbyggere samt
ytterligere åtte kommuner med over 50.000 innbyggere.

Tabell 1. Folkemengde og areal

Total areal

(km 2)
Folkmängd

år 2005
Invånare
per km2

Folkmängd,
förändring
1996-2005

Norge 323 802 4 640 219 14,3 6,2%

Danmark 43 098 5 427 459 125,9 3,4%
Sverige 441 370 9 047 752 20,5 2,4%
Hela ÖKS inkl 20%-områden 239 345 11 631 944 48,6 4,5%
Hela ÖKS exkl 20%-områden 125 588 9 019 922 71,8 5,2%
Hela Kask 104 385 5 405 474 51,8 5,6%
Hela Öresund 21 203 3 614 448 170,5 4,6%
20%-områden 113 757 2 612 022 23,0 2,0%
Kask NO 58 420 2 199 795 37,7 9,1%
Kask DK 14 857 1 391 356 93,6 3,2%
Kask SE 31 108 1 814 323 58,3 3,6%
Öresund DK 9 834 2 444 984 248,6 4,3%
Öresund SE 11 369 1 169 464 102,9 5,2%
Källa: Danmarks Statistik, Statistisk sentra lbyrå i Norge, SCB

Befolkning i förvärvs-
arbetande åldrar 2005

63,9%
67,6%

65,6%

63,9%

66,0%

66,8%
64,0%

66,1%

64,0%

65,9%
66,4%

66,9%
66,7%

Den gjennomsnittlige befolkningstettheten ligger på 49 innbyggere per km2. Holdes de spredt befolkede
tilgrensende områder utenfor, ligger befolkningstettheten på 72 innbyggere per km2, men variasjonen er
stor, fra svært spredt befolkede områder i Norge til tette storbyområder. Landskapstypene varierer også
fra vidstrakte fjellområder til fruktbare jordbrukslandskap.

ØKS-området har hatt en jevn befolkningsøkning på 0,5 prosent per år. Veksttakten er høyest i den
norske delen og lavest i de danske delene. I Øresundområdet har Skåne en kraftig befolkningsvekst mens

19

den er vesentlig lavere i den danske delen. Storbyområdene karakteriseres av en høy andel utenlandsk
fødte i befolkningen og det har vokst frem sterkt segregerte områder. Forutsetninger for integrasjon av
innvandrere i ulike deler av samfunnslivet er et svært viktig politisk spørsmål i ØKS-området.

Andelen av befolkningen i yrkesaktiv alder ligger omkring 65 prosent, noe høyere – men synkende – i
Danmark, mens den øker i de norske og svenske delene av ØKS-området. Innen Øresundsregionen, med
sin raske integrasjonsprosess, er disse forskjellene særlig tydelige. Andelen i yrkesaktiv alder i Skåne vil
trolig ligge betydelig høyere enn i den danske delen. Forskjellene i den demografiske utviklingen kommer
antagelig til å drive frem en økt arbeidspendling fra Skåne til Sjelland der det er stor mangel på
arbeidskraft. På sikt kan dette også føre til et lønnspress i Skåne og konkurranse om arbeidskraft i noen
bransjer og sektorer.

En betydelig del av flytting mellom Sverige, Norge og Danmark utgjøres av flytting mellom nærliggende
delområder i ØKS-området. Flytting fra Norge til Sverige har gått ned i løpet av den siste femårsperioden,
men dette gjelder ikke flytting til Västra Götaland. Flytting fra Sverige til Norge ligger på stort sett uendret
nivå. Flytting mellom Danmark og Sverige har økt systematisk og svært markant siden Øresundbroen ble
tatt i bruk i år 2000. Så godt som hele denne økningen kommer fra flytting innen Øresundområdet.

De viktigste motivene for å flytte mellom de tre landene er ganske hverdagslige, som familieårsaker,
flytting til billigere boliger, arbeid eller studier. Innen Øresundsregionen er boligkostnadene i Skåne
betydelig lavere enn i Københavnområdet. Mange flytter fra Københavnområdet til Skåne og pendler
deretter tilbake over Øresundbroen. Boligmangel og høye boligkostnader i Københavnområdet innebærer
at få svensker har mulighet til å skaffe seg bolig og flytte til den danske delen av Øresundsområdet. Den
økte danske innflytningen kan stimulere en økt boligproduksjon i vestre Skåne, men samtidig øker på kort
sikt presset på den eksisterende boligmassen. Grenseoverskridende flyttestrømmer vil stille økte krav til
koordinering og samspill omkring den fysiske samfunnsplanleggingen.

2.3 Utdanning

Danmark, Norge og Sverige tilhører de ledende kunnskapsbaserte økonomiene i Europa.
Utdanningsnivået i det samlede ØKS-området ligger over gjennomsnittet for Danmark-Norge-Sverige.
Størst andel høyt utdannede innen ØKS-området har den norske delen av KASK-området, mens de
svenske og danske delene av KASK-området har den laveste andelen. I Øresundsregionen er andelen
høyt utdannede høyere enn gjennomsnittet for de tre landene.

Kvinner har høyere utdanning enn menn. I ØKS-området er andelen høyt utdannede kvinner 55 prosent,
sammenlignet med 45 prosent for menn. Den danske delen av KASK har den høyeste andelen høyt
utdannede kvinner. Lavest andel har den danske del av Øresundsregionen og den svenske delen av KASK.

Gjennom regionalt samspill over grensene skapes et større tilbud og større valgmuligheter for studier og
på lenger sikt styrkes forutsetningene for vekst, forskning og innovasjon. Ungdommer som velger å
studere på den andre siden av Øresund er en nøkkelgruppe for hverdagsintegrasjonen, men også
integrasjon på lang sikt. Unge menneskers kunnskaper, erfaringer og nettverk kan danne sterke lenker i
Øresundsregionens arbeidsmarked og næringsliv og også bidra til å skape nye møteplasser i de utvidede
grenseregionene. Utdanningssamarbeid over landegrenser handler imidlertid ikke bare om
studentmobilitet. I Øresundsregionen skjer for eksempel mye samarbeid gjennom at det skapes felles
utdanningsprogram og kurs, arbeidsdeling mellom universitetene etc.. Den økende mobiliteten blant
studenter stiller også krav til at de nasjonalt baserte utdanningssystemene bedre kan tilpasses de
grenseoverskridende forutsetningene.

20

2.4 Næringsliv, innovasjon og FoU

2.4.1 Økonomisk utvikling

Alle delene av ØKS-området ligger over gjennomsnittet for EU25-området målt i BRP per capita. Når det
gjelder vekst, har utviklingen vært mer bekymringsverdig for ØKS-området. I løpet av perioden
1995-2002 var den økonomiske utviklingen ikke like god som i mange andre europeiske regioner. En
forklaring på dette kan være at den internasjonale lavkonjunkturen rundt år 2000 særlig rammet
IT-sektoren som er betydelig i de skandinaviske landene. Regional statistikk tyder imidlertid på at den
økonomiske veksten i løpet av de siste årene har vært betydelig.

Bruttoregionprodukt (BRP) per capita, rangordning inom EU25
BRP per capita Ranking jämfört med NUTS 2 i EU-25* Förändring av ranking

NUTS 2 2002 (EU25=100) 1995 2002 1995 jämfört med 2002
Hela ÖKS 119 48 53 -5
Hela KASK 118 58 54 4
Hela Öresund 121 38 47 -9
20%-områden 90 109 168 -59
KASK NO 133 37 25 12
KASK DK 107 76 87 -11
KASK SE 108 77 85 -8
Öresund DK 129 29 32 -3
Öresund SE 106 89 93 -4
* Totalt finns det 254 NUTS 2 regioner i EU 25 Källa: Eurostat
NUTS - Nomenclature des Unités Territoriales Statistiques - är EU:s regionindelning för statistikredovisning.
Källa: EUROSTAT

2.4.2 Næringslivsstruktur
Bransjestrukturen i ØKS-området avviker som helhet svært lite fra gjennomsnittet for hele Skandinavia.
Den danske delen av Øresundsregionen har en svært liten industrisektor og en tydelig overrepresentasjon
av finans- og bedriftstjenester. KASK-Norge har en liten industrisektor og en tydelig overrepresentasjon
av handel, hotell og restaurant. KASK-Sverige er den mest utpregede industriregionen med en
industrisektor som er mer enn fem prosentenheter større enn gjennomsnittet for ØKS-området. En viktig
forklaring på dette er den svenske bilindustrien, som har sitt tyngdepunkt i Västra Götaland.

Bransjestruktur 2005 i ØKS (prosent)

DK+SE+
NO

Hela
ÖKS

inkl. 20%-
områden

Hela
ÖKS
exkl.
20%-

områden
Hela

KASK
Hela

Öresund

Samtliga
20%områ

den
KASK

NO
KASK

DK
KASK

SE
Öresund

DK
Öresund

SE
Jord,skog,fiske,utvinning 3,2 3,0 2,2 2,4 1,8 6,1 1,8 4,3 1,8 1,6 2,4
Tillverkningsindustri 15,1 15,4 14,0 15,3 12,2 20,5 10,6 16,7 20,4 10,2 17,1
El,gas,värme,vatten 0,6 0,6 0,6 0,6 0,6 0,6 0,5 0,5 0,7 0,6 0,6
Byggindustri 6,2 6,2 6,2 6,3 6,0 6,3 6,6 6,4 5,7 6,1 6,0
Handel,hotell,restaurang 16,7 17,4 17,8 18,1 17,4 15,5 20,2 17,7 15,8 17,9 16,2
Transport,kommunikation 6,3 6,3 6,5 6,4 6,7 5,4 7,2 5,5 6,0 6,9 6,1
Finans,företagstjänster 13,7 13,6 14,7 13,7 16,3 9,3 15,6 12,2 12,2 17,7 13,0
Offentlig service 32,7 32,3 32,3 32,1 32,6 32,2 32,5 31,6 31,8 32,4 33,0
Övrigt 5,6 5,3 5,7 5,2 6,4 3,9 5,0 5,2 5,5 6,7 5,8
Källa: Danmarks Statistik, Statistisk sentralbyrå i Norge, SCB

21

De tilgrensende områdene utmerker seg ved at næringslivsstrukturen domineres av en stor og
arbeidsintensiv industrisektor og en begrenset privat tjenestesektor. Den økonomiske veksten har vært
svak, både i en europeisk og nasjonalt perspektiv. Et merkbart unntak fra dette er Rogaland, med
Stavanger som sentrum. Byen er den norske oljehovedstaden, noe som har resultert i at Stavanger nå er
en svært internasjonal by. Nordens største bedrift – Statoil – har sitt hovedkontor i Stavanger.

Mange i privat sektor i ØKS-området arbeider i bedrifter som har færre enn 50 ansatte. De små
bedriftenes betydning for sysselsettingen varierer imidlertid sterkt mellom regionens ulike deler.

Andelen små bedrifter har både positive og negative effekter på den regionale næringslivsstrukturen. En
stor andel små og mellomstore bedrifter skaper en mer robust næringsstruktur og bidrar til fleksibilitet og
omstillingsevne. I regioner med en stor andel småbedrifter er det ofte en kultur som er positiv til
næringsvirksomhet, noe som er gunstig for nyskapning. En negativ effekt er at mange små bedrifter har
et lavt utdanningsnivå hos personalet og ofte liten eller ingen kontakt med høyskoler og
forskningsinstitusjoner.

En stor andel sysselsetting i høyteknologisk sektor er en viktig konkurransefremmende faktor og av
betydning for å oppnå Lisboastrategiens målsetninger. Den høy/middelshøy-teknologiske sektoren har en
viktig plass i Danmark og Sverige, mens den i Norge er mindre enn gjennomsnittet for EU25-området. Det
finnes imidlertid viktige regionale og bransjemessige forskjeller.

Oslo-Akershus-regionen ligger langt over EU-gjennomsnittet når det gjelder tjenestenæringene knyttet til
høyteknologisk sektor, her er en stor andel sysselsatt innen data- og telekommunikasjon.
Øresundsregionen har også en stor andel sysselsatte innen IT-sektoren, kombinert med en sterk profil
innen kjemisk industri (inkludert legemiddelindustrien). Av samtlige ansatte innen legemiddelindustri og
medisinteknologisk industri i Danmark og Sverige arbeider henholdsvis 47 og 52 prosent i
Øresundsregionen. Den høy- og middelteknologiske sektor i svensk del av KASK ligger langt over
EU-gjennomsnittet og domineres av bransjer først og fremst knyttet til bilindustrien og annen avansert
produksjonsindustri.

Selv om ØKS-området har flere sterke konsentrasjoner innen viktige spissbransjer preges flere av
delregionene av en mer arbeidsintensiv industristruktur, noe som trolig vil føre til strukturendringer. Det
er behov for tiltak for å skape et mer kunnskapskonkurrerende og spesialisert næringsliv. Samtidig kan
økt spesialisering føre til økt sårbarhet og det er derfor viktig å forbedre den regionale omstillingsevnen
for raske strukturendringer i fremtiden.

I et nordisk perspektiv har Öresund-Kattegat-Skagerrak en sterk turistnæring. Attraktive kystområder er
felles ressurser for hele regionen, den norske delen av regionen tilbyr svært gode muligheter for
vinterturisme og det er flere attraktive storbyområder med et stort tilbud av konferanser, messer og
begivenheter. Til dels er regionens deler konkurrenter, men det er også store muligheter for å sammen
tilby en attraktiv destinasjon i et europeisk og globalt perspektiv. Utveksling av besøkende mellom
regionens deler er omfattende og en viktig del av hverdagsintegrasjonen. Besøks- og
opplevelsenæringene gir også mulighet for å utvide innbyggernes interesse for og kunnskaper om
regionens muligheter og å skape nye møtesteder i de utvidede grenseregionene.

Opplevelsesøkonomien vokser i betydning og i perioden 2000-2004 har bransjene hotell og restaurant
samt organisasjonsliv og kultur hatt en prosentvis økning langt over den gjennomsnittlige
sysselsettingsveksten i ØKS-området. I absolutte tall er disse bransjene også blant dem som økte mest i
antall sysselsatte.

22

Turist-, begivenhets- og opplevelsessektoren er sterkt sysselsettingsfremmende. Men bransjen består i
stor grad av mange små og mellomstore bedrifter som trenger forsterket nettverksamarbeid og
utviklingsarbeid omkring nye produkter som ofte er av tverrsektoriell karakter og knyttet til ulike
geografiske miljøer.

2.4.3 Bedrifter og foretak

For å styrke regionenes konkurransekraft er det viktig med økt etablering av nye bedrifter. Den danske
delen av Øresundsregionen har høyere nyetablering enn gjennomsnittet for Danmark, mens man i den
danske delen av KASK-området ligger under landsgjennomsnittet. I Sverige er det også Øresundområdet
som ligger over gjennomsnittet for Sverige, mens svensk KASK ligger under gjennomsnittet. Den norske
delen av KASK har et høyere etableringsnivå enn gjennomsnittet i Norge. Et gjennomgående mønster er
at etableringsfrekvensen er størst i storbyregioner. I alle tre land er det få kvinner som starter nye
bedrifter.

Det trengs tiltak for å styrke etablering, kunnskapsutvikling og vekstkraft i de små og mellomstore
bedriftene. Grenseregioner kan her tilby interessante muligheter for etablering på nye markeder i
nærområdet og dermed kan hverdagsintegrasjonen også forbedre forutsetningen for å på sikt konkurrere
globalt.

Det finnes en tydelig tendens til at flere internasjonale selskaper bygger opp nordiske organisasjoner og
at disse lokaliseres til hovedstadsområdene. Mange lokaliseres til Sverige, som er det største
enkeltmarkedet i Norden og strategisk godt plassert mellom de andre nordiske landene. Danmarks evne
til å tiltrekke seg relativt mange internasjonale hovedkontor skyldes sannsynligvis i stor grad Københavns
gode internasjonale flyforbindelser. København og Stockholm er også på en helt annen måte enn Oslo og
Helsingfors noder i internasjonale metropolnettverk for finans, markedsføring og juss.

Tross den svært sterke konsentrasjonen av beslutningsfunksjoner, forskning m.m. til
hovedstadsregionene har Skåne og Göteborg i senere år tiltrukket flere nordiske hovedkontor. I Skånes
tilfelle kan nærheten til Københavns flyplass ha innvirket positivt, men den regionale
næringslivsstrukturen ser også ut til å ha betydning. Øresundsregionen har en tydelig konsentrasjon av
bedrifter innen næringsmidler og dagligvarer. Göteborg har en tydelig profil innen bilbransjen.

Hovedstadsområdene dominerer også når det gjelder utenlandske investeringsprosjekter. I Sverige har
imidlertid Stockholm ikke en like dominerende rolle som hovedstedene ellers i Skandinavia. Både Skåne
og Västra Götaland har i senere år fått viktige utenlandske investeringer.

Hvilken rolle spiller næringslivet i grenseregionene og hvordan utnytter bedriftene de nye mulighetene
som oppstår gjennom økt grenseregional integrasjon? Framveksten av velfungerende,
grenseoverskridende arbeidsmarkeder er kanskje det tydeligste eksemplet. Tilgangen til flere og mer
kvalifiserte medarbeidere øker muligheten til spesialisering, men det handler også om muligheten for
større lokale omsetningsmarkeder, mellomregional handel, samordning av logistiske funksjoner,
strategiske allianser for risikovirksomhet og utviklingskostnader etc.

2.4.4 Innovasjon og FoU
Sverige og Danmark er ledende i EU-sammenheng når det gjelder innovasjon og satsing på forskning og
utvikling, mens Norge ligger under gjennomsnittet for EU-landene. Et problem som mange evaluatorer
framfører, er at graden av kommersialisering av forskningsresultater er altfor lav.

23

Det mangler regional statistikk over offentlige FoU-satsninger, men ser man på næringslivets egne
FoU-satsninger, finnes det store regionale variasjoner. Forklaringen er at det meste av FoU-satsningene
gjøres av et fåtall høyteknologiske bedrifter som er konsentrert til universitets- og hovedsteder. Det
samlede gjennomsnittet for Danmark, Norge og Sverige er 2,2 prosent av BRP. Størst investeringer i
forskning og utvikling (5,7 prosent) gjøres i den svenske delen av KASK-området, fulgt av den svenske
delen av Øresundsregionen (3,2 prosent) og danske Øresund (2,6 prosent).

Danmark, Norge og Sverige har en høy andel sysselsatte innen tekniske og naturvitenskapelige
yrkesgrupper og ligger blant de fremste i EU-området. Det samlede ØKS-området har høyere
befolkningsandel med en teknisk-naturvitenskapelig universitets- eller høyskoleeksamen enn det
skandinaviske gjennomsnittet for Danmark, Norge og Sverige, der de norske og svenske delene av
KASK-området ligger fremst.

ØKS-områdets konkurransekraft er sterkt knyttet til hvordan man sikrer kompetansetilførsel. Det er viktig
med innsats både for å styrke breddeutdannelse og spissforskning. Det kreves også innsats for å styrke
innovasjonssystemene i delregionene og utvikle samarbeidet mellom universitetene og næringslivet. I
grenseregioner finnes også den interessante muligheten å arbeide for å knytte sammen
innovasjonssystemer over nasjonsgrensene. Et slikt eksempel er The Öresund Science Region der man
har utviklet grenseoverskridende plattformer for blant annet Life science og IT.

Gjennomgående er det en markant underrepresentasjon av kvinner blant de med
teknisk/naturvitenskapelig høyskoleutdanning. I de svenske regionene er likestillingen størst. Her utgjør
andelen kvinner 27 prosent, fulgt av Danmark (20 prosent) og Norge (13 prosent).

2.5 Arbeidsmarked

2.5.1 Sysselsettingsutvikling

ØKS-området har som helhet en noe svakere sysselsettingsutvikling enn de tre berørte landene til
sammen. I ØKS-området økte sysselsettingen mellom 2001 og 2005 med 0,5 prosent, sammenlignet med
en økning på 0,9 prosent i landene totalt. De interregionale forskjellene i ØKS-området er betydelige. De
svenske delene av Øresund og Kattegat-Skagerrak hadde i løpet av perioden en sysselsettingsøkning på
henholdsvis 3,3 og 4,9 prosent, mens de danske hadde en reduksjon av antallet sysselsatte. Sammenlagt
har sysselsettingen i løpet av perioden 2001 til 2005 blitt utviklet sterkt i Sverige og svakt i Danmark,
mens den er omtrent uendret i den norske delen. I Danmark har imidlertid sysselsettingen økt fra 2005.

I hele ØKS-området går antallet sysselsatt i vareproduserende bransjer ned, samtidig som antallet
sysselsatt øker innen tjenesteproduksjon. I produksjonsindustrien gikk sysselsettingen mellom 2001 og
2005 ned med 9,3 prosent mens den økte med 3,5 prosent innen finans- og bedriftstjenester og med 4,9
prosent innen offentlig service. ØKS-områdets utvikling innen tjenestesektoren er vesentlig sterkere enn
det skandinaviske gjennomsnittet.

Den pågående strukturendring fra vareproduksjon til tjenesteproduksjon styrker kvinnenes situasjon på
arbeidsmarkedet. Totalt gikk sysselsettingen blant menn ned med 0,3 prosent, mens antallet sysselsatte
kvinner økte med 1,4 prosent.

24

Sysselsettingsutvikling i ØKS 2000-2004/2001-2005 (prosent)

TOTALT
DK+SE+

NO

Hela
ÖKS inkl

20%
områden

Hela
ÖKS

Hela
KASK

Hela
Öresund

20%
områden

KASK
NO

KASK
DK

KASK
SE

Öresund
DK

Öresund
SE

Jord, skog, fiske, utvinning -5,7 -6,6 -8,0 -6,6 -10,7 -4,4 -1,4 -12,6 -0,5 -13,8 -5,1
Tillverkningsindustri -9,0 -9,7 -9,3 -8,2 -11,4 -10,4 -11,2 -12,6 -2,8 -13,9 -7,4
El, gas, värme, vatten 0,7 -2,6 -4,0 -9,3 4,9 2,2 -28,6 1,1 12,9 5,2 4,2
Byggindustri 2,1 1,8 1,7 3,7 -1,4 2,3 3,8 -1,4 8,5 -3,6 4,6
Handel, hotell, restaurang 2,2 1,8 1,3 2,7 -0,9 4,0 1,7 -1,3 8,4 -3,7 7,4
Transport, kommunikation -4,3 -4,2 -5,1 -4,5 -6,0 0,0 -8,2 -2,7 0,7 -7,2 -2,3
Finans, företagstjänster 2,8 4,1 3,5 3,5 3,5 7,7 -1,9 10,9 7,9 2,5 6,9
Offentlig service 5,9 5,2 4,9 5,7 3,8 6,5 5,6 1,6 9,2 2,3 7,6
Övrigt 3,1 4,1 3,4 3,8 2,8 7,5 6,5 6,5 -1,2 2,0 5,3
Totalt 0,9 0,6 0,5 1,2 -0,5 1,1 0,1 -1,5 4,9 -2,0 3,3
Källa: Danmarks statistik, Statistiska Sentralbyrån, Norge, Statistiska Centralbyrån, Sverige

2.5.2 Sysselsettingsgrad og arbeidsløshet
Sammenlignet med resten av EU har de skandinaviske landene en høy sysselsettingsgrad og dette gjelder
særlig for kvinnene. Alle delene av ØKS-området har en sysselsettingsgrad som ligger over
EU-gjennomsnittet. Gjennomgående er imidlertid at andelen yrkesarbeid blant utenlandsk fødte er tydelig
lavere enn i befolkningen som helhet. Disse forskjellene understrekes ytterligere når det gjelder
arbeidsløshet. Det er imidlertid store forskjeller mellom ulike grupper av utenlandsk fødte.

ØKS-området har med en gjennomsnittlig arbeidsløshet på cirka 4,5 prosent (i gruppen 25 år og eldre i år
2004) en forholdsvis lav arbeidsløshet sammenlignet med resten av EU. Det finnes imidlertid store
variasjoner innen ØKS-området. Skåne og Nordjylland har for eksempel relativt høy arbeidsløshet, mens
de norske regionene ligger klart under gjennomsnittet. I Sverige og Norge har kvinnene en
gjennomsnittlig lavere arbeidsløshet enn mennene, mens forholdet mellom kjønnene er det omvendte i
Danmark.

2.5.3 Grenseregional pendling

Arbeidspendlingen over landegrensene følger samme mønstre som flyttestrømmene. Pendlingen
domineres av flyt mellom nærliggende delområder. Pendlingen fra Sverige til Norge og Danmark er
betydelig større enn pendling i motsatt retning. Pendling fra Sverige til Norge ligger på et høyt og stabilt
nivå, mens pendlingen fra Sverige til Danmark har økt svært kraftig siden Øresundbroen åpnet. I
motsetning til flyttingen går pendlingsstrømmene fra den svenske til den danske delen av Øresund. Dette
skyldes dels at dansker flytter til Skåne og pendler tilbake til jobber i Danmark, men også en rask økning
av personer på den svenske siden som får ansettelse på den danske siden.

2.6 Infrastruktur og samferdsel

Med en voksende internasjonalisering øker behovet for god infrastruktur og gode samferdselsløsninger.
Det gjelder både for gods- og persontransport. ØKS-området befinner seg i en sentral posisjon i forhold
både til de økonomiske styrkeområdene i det nordvestlige Europa, men også i forhold til de
ekspanderende nye markedene i Øst-Europa. Evnen til å utvikle effektive transportsystemer for både
mennesker og gods er en viktig konkurransefaktor.

25

2.6.1 Transportinfrastruktur

ØKS-området knyttes sammen av de overordnede vei- og jernbaneforbindelsene mellom Norge og
Sverige via Danmark videre mot kontinentet. Viktige lenker er Svinesundsbroen mellom Sverige og
Norge, Øresundbroen mellom Sverige og Danmark, samt broen over Storebælt, akkurat som de mange
fergeforbindelsene som krysser Øresund, Kattegat og Skagerrak.

Den internasjonale tilgjengeligheten er svært høy i ØKS-områdets tette kjerneområder, men innen de
ulike delområdene finnes tydelige ulikheter i tilgjengelighet som indikerer forskjeller mellom sentrum og
periferi. Det pågår en rask og omfattende regionsforstørring innen ØKS-området og potensialet for å øke
innbyggernes og bedriftenes muligheter å dra nytte av en større regions muligheter er store.

ØKS-området har en godt utviklet havnevirksomhet og trafikken gjennom havnene i området har stor
betydning for godsstrømmene i og mellom Danmark, Sverige og Norge, og for forbindelsene til øvrige
Europa og verden. ØKS-området svarer for 42 prosent av den samlede havnetrafikken i Danmark, Sverige
og Norge.

Flere av de tre landenes viktigste flyplassene ligger innen ØKS-området. Kastrup er Nord-Europas
overlegent største flyplass for internasjonal flytrafikk. Oslo Lufthavn er Norges største internasjonale
flyplass. De største flyplassene i den svenske delen av ØKS-området er Göteborg-Landvetter og
Malmö-Sturup.

Overordnet vei- og jernbanenett samt fergeforbindelser 2005

26

 2.6. 2 Telekommunikasjon og nettverk
Data om internettbruk og tilgang til bredbånd viser at Sverige og Danmark ligger i toppen blant
EU-landene. Det gjelder både husholdningenes tilgang til bredbånd og andel bedrifter med tilgang til
internett, egen hjemmeside og bruk av e-handel. Norge ligger omtrent på gjennomsnittet for EU. Tilgang
til bredbånd er tydelig høyere i storbyområdene enn i andre områder. Dette gjelder i høyere grad Sverige
enn Danmark. Data fra Norge om bedriftenes tilgang til internett indikerer betydelige regionale
variasjoner.

2.6.3 Grenseoverskridende persontransport og vareflyt

År 2005 ble det gjort 29 millioner personreiser over Øresund. 18,3 millioner av disse skjedde over
Øresundbroen, resten med ferje Helsingborg-Helsingør. Antallet reiser over Øresund har i gjennomsnitt
økt med 12 prosent per år siden år 2000. Den absolutt største økningen er reiser til og fra arbeid, som i
2005 utgjorde 30 prosent av alle reisene.

Arbeidspendling, tjenestereiser og reiser til utdanning svarer sammenlagt for drøyt halvparten av alle
reisene over Øresund. Legger man til besøk hos familie og venner, innkjøp, sports- og kulturbegivenhet,
så utgjør disse hverdagsreisene nesten 80 prosent av reisene over Øresund. Tilsvarende data for reiser
mellom de tilgrensende delområdene innen KASK-området mangler, men andelen handle- og
rekreasjonsærend vil trolig dominere over arbeidsrelaterte reiser.

Når det gjelder vareflyt mellom regioner mangler god statistikk for å belyse handelsstrømmer og
bedriftenes godstransport.

2.7 Helse og miljø

2.7.1 Folkehelse

Økonomisk vekst, godt miljø og god helse er gjensidig avhengig av hverandre. Overgripende mål er å
skape muligheter i samfunnet for god helse på like vilkår for hele befolkningen. Særlig viktig er det å
forbedre helsen for de gruppene som er mest utsatt for helseproblemer. Ved å ta med helseperspektivet
i prosesser og beslutninger og ta hensyn til de faktorene i samfunnet og i menneskers levekår som bidrar
til helse og helseproblemer, legges langsiktige forutsetninger for helse og velferd.

Levealder brukes ofte som et grovt mål for å belyse forskjeller i levekår mellom ulike grupper og områder.
I både Sverige og Norge ligger levealderen over gjennomsnittet for EU15, mens Danmark ligger klart
under gjennomsnittet for både menn og kvinner. Disse forskjellene gjenspeiles også innen ØKS-området,
der levealderen er tydelig kortere i de danske delregionene. På den annen side viser undersøkelser om
hvor fornøyde innbyggere i landene i Europa er med livet svært høye verdier for Danmark.

Det mangler i stor utstrekning data for å belyse folkehelse på en sammenlignbar måte for grenseregionen.
Et viktig aspekt av folkehelsen er delaktighet og innflytelse. Deltakelse i allmenne valg, muligheter for å
påvirke myndighetenes beslutninger med mer viser store forskjeller mellom ulike sosioøkonomiske
grupper. Tilsvarende forskjeller gjenfinnes når det gjelder for eksempel inntekter, utdanningsnivå,
sysselsettingsgrad og arbeidsløshet. Særlig tydelig er det at store grupper av utenlandskfødte er betydelig
mer utsatt for uheldige forhold enn gjennomsnittsbefolkningen. Forutsetninger for god folkehelse er ikke
så forskjellige for ulike deler av ØKS-området, men mellom ulike grupper av befolkningen er det
betydelige forskjellene som dessuten aksentueres gjennom skiller på bolig- og arbeidsmarkedet.

27

2.7.2 Miljø og risiko

Klimaendringer forårsaket av utslipp av drivhusgasser er et av de største globale miljøproblemene.
Karbondioksid er den drivhusgassen som har størst effekt på jordens energibalanse. Ifølge
Kyoto-protokollen har industrilandene forpliktet seg til å redusere utslippene sine til minst 5 prosent under
1990-nivå. I Danmark og Norge var utslippene i 2003 høyere enn 1990-nivået, mens Sverige hadde
utslipp under dette nivået. Siden 1990 har drivhusutslippene innen bolig- og servicesektoren gradvis gått
ned. Reduksjonen oppveies imidlertid av en økning av utslippene fra veitrafikken.

I den svenske delen av ØKS-området viser Skåne og Halland en utvikling som ligger nær
landsgjennomsnittet for Sverige, mens Västra Götaland har en økning av utslippene. Også i Norge har
flertallet av KASK-områdets fylker økte utslipp av drivhusgasser.

Utslippene av forsurende stoffer går ned over tid. Dette er oppnådd gjennom tiltak først og fremst innen
veitrafikken. Også her motvirkes imidlertid trenden av at trafikken øker.

Källa: Nordisk statistisk årsbok 2005

80

90

100

110

120

130

140

1990 1991 1992 1993 1994 1995 1996 1997 1998 1999 2000 2001 2002 2003

Denm ark
Norway
Sweden

Greenhouse gases, national em m issions in CO 2 equivalents 1990-2003
Index 1990=100

Øresund-Kattegat-Skagerrak preges av felles hav- og kystområder som betyr mye for regionens utvikling
og attraktivitet. Kystvannets kvalitet er av avgjørende betydning for blant annet utviklingen av turisme og
fiske. Utslippene av nitrogen og fosfor til regionens kystvann øker, til tross for at både jordbrukets
nitrogengjødsling og industrienes og kloakkrensingsanleggenes nitrogenutslipp har gått ned.

Innen prosjektet ESPON (European Spatial Planning Observation Network) har farene for naturkatastrofer
og farer i tekniske systemer blitt analysert og vurdert for Europas regioner. Øresund,

Kattegat og Skagerrak er farvann som har en svært omfattende sjøfart. I ESPONs evaluering utpekes
ØKS-området som en av de regionene som løper størst risiko for å rammes av for eksempel omfattende
oljeutslipp. Andre teknologisk betingede farer i ØKS-området er først og fremst relatert til den kjemiske
industrien og kjernekraftverkene. Når det gjelder naturkatastrofer er det først og fremste farene i
sammenheng med stormer som preger ØKS-området.

28

2.8 SWOT

Det geografiske området Øresund-Kattegat-Skagerrak har ikke blitt behandlet som en sammenhengende
region i tidligere undersøkelser eller analyser. Som angitt i analysen over har det også vært vanskelig å
finne sammenlignbar statistikk for noen områder. Tross dette kan man ved en oversiktlig felles
SWOT-analyse (Strengths, Weaknesses, Opportunities, Threats) se at området har en rekke felles
styrker, svakheter, muligheter og trusler. Noen faktorer gjelder kun det ene av delområdene eller er
sterkere i det ene delområdet (området i parentes).

I SWOT-analysen er det lagt vekt på å identifisere faktorer som er viktige for det grenseoverskridende
samarbeidet. Samtidig løftes en del av delområdenes spesifikke karakterer frem. Disse trekkene kan være
interessant å arbeide videre med grenseregionalt. For eksempel kan identifiserte styrker i delområdene
være muligheter som kan utvikles i et grenseregionalt perspektiv. Tilsvarende kan svakheter i
delområdene unngås gjennom grenseregionalt samspill.

Felles for de styrker, svakheter, trusler og muligheter som presenteres er at de bygger på opplysninger i
analysen i kapittel 2.1-2.7 samt på erfaringer fra tidligere samarbeid i området, som er beskrevet i
kapittel 1.3.

29

Styrker
Næringsliv
Høy BRP per capita
Mange små og mellomstore bedrifter med høy fleksibilitet
Byer med sterke sentre for innovasjon
Spisskompetanse innen kunnskapsbaserte områder
Modellregion for grenseoverskridende samarbeid (Ö)

Arbeidsmarked
Høy sysselsettingsgrad
Lav arbeidsløshet
Grenseregional arbeidspendling

Befolkning og utdanning
Positiv befolkningsutvikling
Høyt utdanningsnivå
Mange universiteter og høyskoler
Befolkning med utenlandsk utdanning og erfaring

Attraktivitet og livsmiljø
Attraktiv region for investeringer og lokalisering av
hovedkontor
Attraktive bymiljø, distrikter, kystområder
Varierte naturmiljø

Samferdsel og infrastruktur
Inngår i hovednettet for nasjonenes vei- og jernbanenett
Flyplasser med internasjonal trafikk
Internasjonale havner
Fergeforbindelser mellom regionens deler

Samarbeidsklima
Politiske grenseoverskridende strukturer
Institusjonelle grenseoverskridende strukturer (Ö)

Svakheter
Næringsliv
Stort innslag av modne bransjer
Mange små og mellomstore bedrifter mangler utviklingsressurser
Høy gjennomsnittsalder i eierskap innen små og mellomstore
bedrifter
Prisdrevet integrasjon (Ö)
Relativt lav økonomisk vekst i BRP per capita
Stor avstand til større marked (KASK)

Arbeidsmarked
Svak sysselsettingsutvikling og store interregionale variasjoner i
sysselsettingsutvikling
Høy arbeidsløshet blant personer med utenlandsk bakgrunn
Manglende match mellom tilbud og etterspørsel av arbeidskraft
Forskjeller i regler, administrativ og organisatorisk struktur

Befolkning og utdanning
Geografiske og sosioøkonomiske forskjeller i utdanningsnivå
Negativ befolkningsutvikling i distriktene
Høyt sykefravær

Attraktivitet og livsmiljø
Problemer med havmiljøet, overgjødsling
Forsuring av jord, sjøer og vassdrag

Samferdsel og infrastruktur
Manglende kapasitet og standard i vei- og jernbanenett
Mangler i tilgjengelighet for regionens mindre sentrale deler
Utilstrekkelig IT-utbygging i spredt befolkede områder (KASK)

Samarbeidsklima
Mangel på en langsiktighet i samarbeid/prosjekter (Ö)

Muligheter
Næringsliv
Felles utviklingsarbeid omkring innovasjoner og
bedriftsutvikling
Skape flere spisskompetanseområder
Grenseoverskridende samarbeid mellom myndigheter,
universiteter og næringsliv
Fornybar energi
Stimulere kvinners etablering

Arbeidsmarked
Innvandreres kompetanse som arbeidskraft og
forretningsfolk
Regionforstørring for å forbedre arbeidsmarked og
arbeidskraftsforsørgning

Befolkning og utdanning
Økt integrering på utdanningsområdet
Likheter i språk og kultur
Etnisk mangfold
Organisasjonssamarbeid og folkelig støtte

Attraktivitet og livsmiljø
Kultur som drivkraft, tiltrekningskraft og møteplass
Det felles havet, likeartede og attraktive kystområder
Høy miljøprofil
Profilering mot turistnæring

Trusler
Næringsliv
Økende global konkurranse
Utilstrekkelig nyetablering
Juridiske hindre for grenseoverskridende bedriftsvirksomhet

Arbeidsmarked
Vekst uten nye arbeidsmuligheter
Deler av befolkningen står utenfor arbeidsmarkedet

Befolkning og utdanning
Uheldig demografisk utvikling som skaper forsyningsproblemer og
mangel på arbeidskraft
Økt sosial utstøting
Boligskiller

Attraktivitet og livsmiljø
Miljøtrusler mot havene og kystområdene

Samferdsel og infrastruktur
Økte utslipp fra transport

Samarbeidsklima
Politikernes interesse forsvinner (Ö)
Svak forankring hos innbyggerne (Ö)
Svak utnytting av dynamikken mellom by og land
Manglende vilje fra nasjonale politikere for økt integrasjon og

30

Samferdsel og infrastruktur
Intermodalt reisende
Bærekraftig transport
Samarbeidsklima
Grenseregionalt partnerskap

konflikter med nasjonal planlegging og prioritering

2.8. 1 Øresundsregionen – utviklingsmuligheter

Næringsliv

I løpet av de siste årene har aktørene i Øresundsregionen bevisst arbeidet for å bygge opp et samarbeid
mellom myndigheter, universiteter og næringsliv for å synliggjøre mulighetene for næringslivet og
forbedre konkurransekraften. Å stimulere utviklingen i samarbeid mellom forskning, næringsliv og
offentlige sektor kan muliggjøre ytterlig spesialisering og skape flere spisskompetanseområder. For å
beholde og øke regionens konkurranse- og tiltrekningskraft og dermed mulighetene å få investeringer og
bedriftsetableringer til regionen er det et fortsatt behov for profileringsinnsats.

Utviklingsarbeid omkring innovasjon og bedriftsutvikling, klynger og nettverkssamarbeid, samarbeid
mellom FoU og utdanningsinstitusjoner er eksempler på muligheter og styrker som løftes frem i analysen
som kan bidra til å ytterligere styrke veksten og konkurransekraften i Øresundsregionen. For næringslivet
i grenseregionene er også mulighetene til et større lokalt omsetningsmarked, mellomregional handel,
samordning av logistiske funksjoner, strategiske allianser for risikovirksomhet og utviklingskostnader
interessant å utvikle og samarbeide om.

Arbeidsmarked

En av de bærende målsetningene i Øresundsregionen har vært og er å skape et integrert arbeidsmarked
slik at næringslivet har tilgang til arbeidskraft på begge sider av Øresund, så vel som at arbeidstagere skal
ha muligheten til å søke ansettelse i hele regionen. Tross en positiv utvikling er arbeidsmarkedsområdet
fortsatt et område med et stort utviklingspotensial. I løpet av de nærmeste 10-15 årene kommer også
demografiske endringer til å påvirke tilbudet av arbeidskraft. En tilpasning til disse forutsetningene er
nødvendig og kan underlettes av grenseregionalt samarbeid om arbeidsmarkedsspørsmål. For å styrke og
støtte arbeidspendling over Øresund kreves et fortsatt arbeid med å bryte de juridiske og mentale
barrierene som finnes. De nasjonale systemene innen områder som for eksempel kollektivavtaler,
sosialforsikring, skattesystemer, pensjonsregler med mer innvirker negativt på mulighetene for
integrasjon.

Øresundsregionen har også mye å vinne på et økt samarbeid mellom FoU- og utdanningsinstitusjoner for
å sikre kompetanse for fremtiden. Som det framgår av analysen er innvandrere en stor uutnyttet ressurs
med kompetanse som arbeidstagere og forretningsfolk.

Befolkning og utdanning

I Øresundsregionen er det en sammenlagt befolkningsmengde på 3,5 millioner innbyggere, noe som
innebærer en kritisk masse for ulike typer grenseregionalt samspill. Regionen har en stabil
befolkningsøkning, men økningen er svakere i den danske delen av Øresundsregionen. Grenseregionalt
samarbeid for å unngå framtidig arbeidskraftsmangel er, som nevnt i avsnittet over, derfor interessant.
Regionens storbyområder karakteriseres av at andelen utenlandsk fødte i befolkningen ligger betydelig
over gjennomsnittet. Integrasjon av innvandrere innen ulike deler av samfunnslivet er derfor et viktig
spørsmål.

31

En sentral styrke i Øresundsregionen finnes innen forskning, utvikling og utdanning med en høy grad av
kompetanse og tilbud av utdanning. Øresundsregionen har imidlertid en lavere andel høyt utdannede enn
gjennomsnittet for hele ÖKS-området. Høyt utdannede er en ressurs, ikke minst for å møte de behovene
som finnes innen styrkeområder som bioteknologi, miljø og energi, medisin og helse, IT, næringsmidler,
design, logistikk etc.

Samarbeidsløsninger over grensene for å skape et større tilbud og valgmuligheter av utdanninger og for
å langsiktig styrke forutsetningene for vekst, forskning og innovasjon er det derfor viktig å utvikle.
Personer som studerer på den andre siden av Øresund tar også på en naturlig måte del i hele
Øresundsregionens tilbud og er derfor en nøkkelgruppe for integrasjonen. Forskjeller i landenes
utdanningssystemer, både når det gjelder innhold og karaktersetting og andre ting som kan innebære en
barriere i forhold til integrasjonen, er også fortsatt viktig å løse gjennom ulike tiltak.

Attraktivitet og livsmiljø

Øresundsregionen har i løpet av de siste årene blitt mer kjent på den internasjonale arenaen. Innen
utpekte styrkeområder begynner man å profilere seg og tar opp konkurransen med andre regioner i
Europa. Imidlertid trengs økt satsing på målrettet markedsføring og profilering overfor turistnæring og
bedrifter. Medienes speiling av Øresundsregionen som et sammenhengende område er et viktig verktøy
for å øke kunnskapen om og interessen for regionen.

Innen kulturlivet forekommer samarbeid på alle nivåene. Fortsatt er det interesse og muligheter for ulike
samarbeidsformer mellom kulturinstitusjoner. Kulturen bidrar også i høy grad til reising over Øresund ved
at innbyggerne ønsker å ta del i hele regionens kulturtilbud.

Den varierte naturen som Øresundsregionen kan tilby, er en verdifull ressurs for så vel besøkende utenfra
som for interregionale besøkende. Samarbeid som løfter frem regionens hav og strender, natur- og
kulturområder og den positive utnyttingen av disse områdene er interessante. Øresundsregionens
geografiske situasjon gir mange muligheter, men påvirker også miljøet i regionen. Mer transport gjennom
regionen og rundt kystene fører til økt miljøpåvirkning som må håndteres.

Samferdsel og infrastruktur

En av Øresundsregionens fremste styrker er dens geografiske posisjon, noe som blant annet har gjort
regionen til et naturlig logistikknav for trafikken inn og ut av Østersjøområdet. Mange transportfartøy
passerer årlig gjennom Øresundsregionen. I Øresundsregionen ligger Københavns flyplass Kastrup, som
er Nordens største internasjonale flyplass med stor kapasitet for både persontrafikk og godstransport, og
Copenhagen Malmö Port, som er Nordens nest største havn for godstransport. Betydelige framtidige
hendelser er Citytunellen i Malmö, utbyggingen av Metroen i København og Fehmarn Bält-broen mellom
Danmark og Tyskland. Siden Øresundsbroens åpning i år 2000 er pendlingen tredoblet.

Dette gir Øresundsregionen mange muligheter, men leder også til mer transport, fare for utslipp med mer.
For å kunne utnytte de mulighetene som finnes, kreves det samarbeidet omkring blant annet transport og
samferdselsplanlegging, miljøvennlig transport og miljøvennlig reising samt beredskap.

Samarbeidsklima

En forutsetning for integrasjon er at det finnes en evne til nytenking og en vilje til forandring på ulike
nivåer i samfunnet. Denne evnen og forandringsviljen har gitt energi til de prosessene som har startet opp
i Øresundsregionen. Mange faktorer som har blitt utpekt som Øresundsregionens styrker, gjelder i mindre
grad for resten av regionen. I regionens ytterområder er fordelene ved den geografiske situasjonen ikke
like tydelige og trenden har vært at kommuner og områder i periferien av Øresundsregionen er

32

vanskeligere å få med i samarbeid over sundet. En del av de samarbeidsprosjektene over Øresund som er
satt i gang, tar lang tid å etablere, og det tar tid før de gir resultater. Det mangler langsiktighet og
ressurser for å integrere disse samarbeidsprosjektene i ordinær virksomhet.

En av de viktigste forutsetningene for å styrke den positive utviklingen og komme bort fra en nasjonal
tenking, er å skape et interregionalt partnerskap som kan stimulere den interregionale tenkingen på
begge sider av Øresund, som kjenner en overgripende ansvarlighet og som kan sikre et bredt samarbeid
og involvering av mange aktører. Jo mer konkret aktivitet fra gressrotnivå, desto sterkere blir
integrasjonen. Mellom landene finnes det enorme utviklingsmuligheter, der kunnskap om muligheter,
men også inspirasjon og kreativitet er viktige ingredienser. Øresundsregionen har noen ganger blitt
kritisert for å være et politisk prosjekt uten sterk folkelig støtte. I virkeligheten kreves det initiativ fra
begge sider. Øresundsregionens innbyggere må selv være engasjert i å bringe utviklingen framover.

2.8. 2 Kattegat-Skagerrak – utviklingsmuligheter

Næringsliv

Kattegat-Skagerrak er et av Europas sterkeste områder når det gjelder å oppfylle Lisboa-strategiens mål
for regional konkurransekraft, men har mangler i den felles utnyttelsen av grenseoverskridende
utviklingsforutsetninger. Potensialet i KASK-områdets konkurransekraft utnyttes dermed ikke fullt ut. En
forutsetning for en bærekraftig, kunnskapsbasert økonomisk utvikling i dette området er et styrket
samspill mellom forskningsmiljø, offentlig forvaltning og private bedrifter. For å fremme økonomisk
utvikling bør kunnskap og samarbeid omkring utvikling av innovasjonsmiljø og eksisterende og nye
klynger utvikles.

Dette kan skje gjennom et grenseregionalt samarbeid som overskrider territorielt definerte landegrenser,
som kan være katalysator for forsknings-, forvaltnings- og næringslivssamarbeid, fremme
entreprenørskap og kommersialisering av innovasjon og nye ideer, og forbedre forutsetningene for
risikokapitalfinansiering og internasjonale investeringer.

Handelen mellom Danmark, Sverige og Norge er omfattende, men kan vokse ytterligere hvis ulike typer
grensehinder fjernes og man tar initiativ for å øke kontaktene mellom bedrifter på ulike sider av grensene.

I forhold til KASK-områdets konkurransekraft er storbyenes rolle som vekstmotorer sentral. De utgjør
noder i arbeidsmarkedsregioner, for vare- og tjenestemarkedene samt for kunnskap, informasjon og
beslutninger. Hvordan byenes rolle som noder i funksjonelle regioner vil utvikles fremover er viktig for den
regionale utviklingen samt for veksten i hele området. Men storbyenes rolle må også ses i forhold til
utviklingen av KASK som helhet, der den innbyrdes avhengigheten mellom by og land bør utvikles til nytte
for alle innbyggerne i området.

Samtidig er det viktig å påpeke at storbyene har spesielle utfordringer med sosiale forskjeller, manglende
integrasjon og høy arbeidsløshet. De møter den doble utfordringen om å dels utvikles som vekstmotorer
og dels sørge for økt integrasjon, sosial samhørighet samt redusere utenforskapet. En økt yrkes- og
etableringsfrekvens blant det uutnyttede arbeidskraftstilbudet som aktuelle bydeler og
befolkningsgrupper tilbyr er en viktig vekstfaktor.

Arbeidsmarked

Regionens arbeidsmarked kjennetegnes av lav arbeidsløshet og høy yrkesdeltagelse blant både menn og

33

kvinner. Men utnyttingen av grenseoverskridende samarbeidsrelasjoner for utviklingen av et felles
arbeidsmarked er for svak. Ved å se KASK-området som en enhet for utviklingen av et funksjonelt
integrert arbeidsmarked kan dette forbedres.

Gjennom dette kan også forskjellene mellom sentrale og perifere strøk motarbeides på en bedre måte og
det kan skapes en mer helhetlig sysselsettingsutvikling som sikrer et mer differensiert arbeidsmarked for
KASK-området som helhet.

I dag er de sentrale områdene generelt og de større byene spesielt preget av en høy grad av
arbeidsplasser i servicenæringer, mens perifere strøk kjennetegnes av det motsatte. Det er også slik at
yngre arbeidstagere med høy utdanning arbeider i byene, mens mer perifere strøk opplever en motsatt
utvikling. Målet med en felles strategi for arbeidsmarkedets utvikling i KASK-området er å motarbeide de
negative sidene av denne utviklingen. En økt yrkes- og etableringsfrekvens blant mennesker som i dag
står utenfor arbeidsmarkedet er en viktig vekstfaktor.

Befolkning og utdanning

Regionene i KASK-området har knapt 5,4 millioner innbyggere, noe som tilsvarer 30 prosent av Danmark,
Norge og Sveriges totale folkemengde. KASK har en jevn befolkningsøkning med en sterkere utvikling i
den norske delen av området. Storbyområdene i KASK preges av at andelen utenlandsk fødte i
befolkningen ligger over gjennomsnittet i området. Derfor er integrasjonsspørsmålene viktige å legge
merke til. KASK er et homogent område der man forstår hverandres språk, der man har en felles
samfunnsmodell og en velferdspolitikk som skal gi hele befolkningen tilgang til samfunnets ressurser.

KASK-området har en lang tradisjon for høyere utdanning med mange universiteter og høyskoler. Innen
KASK er det dessuten et sterkt fokus på forskning og utvikling, med en høy grad av investeringer. Dette
er særlig merkbart i den svenske delen av KASK-området. Grenseoverskridende samarbeid som blant
annet skal fremme forutsetningene for vekst, forskning og utdanning er en viktig faktor for å sikre en
positiv utvikling på lang sikt.

Skoler, universiteter, kultur-, turist- og fritidsorganisasjoner er viktige aktører når det gjelder å fremme
kunnskapen om KASK-området blant innbyggerne. Kulturinstitusjoner, museer og andre
turistorganisasjoner kan sette fokus på hendelser, opplevelser og severdigheter som skaper tilhørighet og
forståelse for den felles kulturarven. Et grenseoverskridende samarbeid mellom slike institusjoner kan
inkludere et styrket studiefellesskap som dekker hele spektret fra førskole til universitetsnivå, utveksling
av erfaringer og prosjekter for utvikling av en felles kulturell identitet og flerkulturell forståelse og
integrering også ut over det skandinaviske fellesskapet.

Attraktivitet og livsmiljø

Geografisk er KASK-området sentralt i et nordisk perspektiv. I et internasjonalt perspektiv er det behov
for å arbeide med markedsføring og profilering i forhold til bedrifter og turistnæring. Selv om
hovedstadsområdene tradisjonelt dominerer når det gjelder utenlandske investeringsprosjekter, så er
utviklingen i KASK positiv.

Naturgeografisk er KASK-området svært variert. Det inkluderer spredt befolkede fjell- og skogsområder,
dynamiske storbyer, attraktive kystområder og viktige jordbruksområder. Alle områdets deler har gode
forutsetninger å bidra til KASK-områdets utvikling, der dette organiseres ut fra et helhetsperspektiv der
sentrale og perifere deler av området ses i sammenheng. Områdets naturgeografi har stor betydning for
turistnæringens utvikling. I et nordisk perspektiv har KASK en sterk besøks- og opplevelsesnæring. Gode
muligheter finnes imidlertid for å utvikle området ytterligere gjennom felles initiativer.

34

Et grenseoverskridende regionalt samarbeid bør skje etter de prinsippene for en bærekraftig utvikling
som ligger i Göteborgsagendaen. I KASK-området betyr dette særlig at man tar vare på de marine
ressursene og at bruken av disse skjer på en forsvarlig måte, i tillegg til at de sosiale aspektene av
bærekraftig utvikling legges til grunn.

Forholdene i KASK gir særlig gode forutsetninger for et forpliktende samarbeid for å utnytte de felles
havområdene på en positiv måte til økt samspill mellom mennesker og regioner innen området. Men
samtidig må det utvikles en felles forståelse av viktigheten av å gjøre dette innen miljømessig forsvarlige
grenser.

Samferdsel og infrastruktur

Utgangspunktet for en sammenhengende og funksjonell region er at det finnes godt fungerende
rammevilkår og et koordinert samarbeid innen blant annet infrastruktur, transport, samferdsel, miljø og
planlegging. Å binde sammen regionen handler derfor om å skape forbindelse fysisk, strukturelt,
planleggingmessig og organisatorisk, men også om å utvikle en felles identitet med base i KASK-områdets
felles historie og kultur.

Det er sterke historiske forbindelser mellom KASK-områdets ulike deler. Det felles havet har i løpet av
århundrer også vært det som førte områdets ulike deler sammen. Det var over havet man reiste og det
var over havet man drev handel mellom byer og land. Fremdeles spiller havet en viktig rolle for regionens
utvikling. Derfor er en godt fungerende fergetrafikk viktig. Suksessivt har transport med bil, tog og fly økt
i betydning.

Ved å fremme utviklingen av en felles infrastruktur for tradisjonell transport og bruk av avansert
informasjons- og kommunikasjonsteknologi, fremme institusjonelt samarbeid og planer/strategier for et
felles studie- og arbeidsmarked samt fremme tilgjengelighet, service- og kapasitetsutnytting innen
helsesektoren og sosialt, kan KASK-området utnytte sine felles ressurser på en bedre måte enn i dag i
arbeidet med å oppnå visjonen om å skape en funksjonell grenseregion.

Samarbeidsklima

Det finnes lange tradisjoner for samarbeid og integrasjon mellom de ulike deler av KASK-området som er
uavhengig av nasjonale grenser og regionale ulikheter. Historisk har felles havområder bundet området
sammen, og med en moderne infrastruktur bestående av nye hurtigbåter, bedre togforbindelser og veier
samt moderne infrastruktur for informasjons- og kommunikasjonsteknologi bør det grenseoverskridende
samarbeidet kunne utvikles enda bedre i fremtiden.

Dette gjelder særlig der det gode politiske og administrative samarbeidet mellom de nasjonale
regjeringene, regionale og lokale aktører innen offentlig sektor i Danmark, Norge og Sverige
videreutvikles og får en folkelig forankring over landegrensene i området. Dette kan gjøres ved å
engasjere aktører i det sivile samfunnet av frivillige organisasjoner og interessegrupper i et integrert
samarbeid med aktører i privat og offentlig sektor.

KASK er, når det gjelder natur, et attraktivt område å bo og arbeide i, samtidig som området gir en rekke
muligheter for kulturell utvidelse som kan styrkes gjennom økt grenseoverskridende samarbeid. Dette
skjer allerede i dag, men gjennom en tydeligere interregional differensiering og arbeidsdeling kan alle
delene av KASK-området integreres bedre til nytte for hele området og befolkningen i området.

35

2.8.3 Øresund-Kattegat-Skagerrak – felles utviklingsmuligheter

Aktører på lokalt og regionalt nivå kan ved å utvikle formålstjenlige grenseoverskridende samarbeid
oppnå en kritisk masse og kompletterende kompetanser innen viktige utviklingsområder. En annen viktig
målsetning med samarbeidet er å utvikle robuste samarbeidsstrukturer som kan håndtere viktige
problemstillinger av grenseoverskridende karakter. I noen tilfeller er den nærliggende geografien den
mest naturlige samarbeidsregionen, mens det i andre tilfellet snarere er tematikken og kompletterende
kompetanser som avgjør hvordan samarbeidet best utvikles. Styrker og svakheter er i store trekk felles
for hele programområdet. Mentale og juridiske grensebarrierer kan måtte håndteres gjennom samlede
grep, snarere enn for hvert delområde. Institusjonelt samarbeid kan i mange tilfeller ha nytte av å ha med
institusjoner langs hele grensen.

Næringsliv og sysselsetting

Næringslivet i de to delprogramområdene har mange fellestrekk. I noen tilfeller blir samarbeid innen de to
delprogrammene ikke tilstrekkelig for å oppnå den kritiske massen som trengs i et større, europeisk eller
globalt perspektiv. Innovasjonssystemer, entreprenørskap og klynger er ofte mer funksjonelt enn
geografisk basert. I programområdet (og også med koplinger til de tilgrensende regionene) er det
forutsetninger for å ytterligere skjerpe spisskompetanser, innovasjonssystemer, entreprenørskap samt
forskning og utvikling gjennom arbeid over hele programgeografien. Økt erfarings- og
kunnskapsutveksling innen flere områder kan bidra til å dels øke utnyttingen av potensialet, dels bedre
håndtere felles problemer.

Arbeidsmarked

Allerede i dag skjer en utveksling av arbeidskraft mellom områdene for delprogrammene. I Skandinavia,
som ellers i Europa, pågår en forstørring av folks hverdagsregioner. Økt mobilitet og muligheter til lengre
arbeidsreiser på samme, eller til og med kortere tid bidrar til dette, akkurat som økt utnytting av avansert
informasjons- og kommunikasjonsteknologi. Her er det muligheter for utveksling over hele
programområdet.

Befolkning og utdanning

Den samlede folkemengden, arbeidskraften, utdanningskapasiteten, forskningskapasiteten og
arbeidsmarkedet i hele Øresund-Kattegat-Skagerrak utgjør et potensial for økt livskvalitet, økt
entreprenørskap og økt utveksling i hverdagen for hele befolkningen. Her er det en base for å styrke
innovasjon, entreprenørskap og kompetanse i hele programområdet. Her er det også muligheter for
gjennom samarbeid som er tverrgående over delprogrammenes geografier å redusere negative effekter
av grenseregionale barrierer – både administrative og mentale.

Attraktivitet og livsmiljø

I noen tilfeller er det mest formålstjenlig å utvikle eller markedsføre de to geografiske
delprogramområdene hver for seg. I andre tilfeller, blant annet for å oppnå nødvendig kritisk masse, kan
det være hensiktsmessig å samarbeide over hele programgeografien. Samarbeid over hele
programområdet kan styrke utviklingen innen kultur, idrett, begivenheter og andre områder som bidrar til
et attraktivt livsmiljø.

Øresund-Kattegat-Skagerrak inkluderer en mengde forskjellig attraktive naturmiljøer, ofte med
forbindelse til det felles havet og med likeartede utfordringer i å finne balanse mellom de iblant
motstridende krav fra innbyggerne, det aktive friluftslivet og naturverdiene. En klok håndtering av
attraktive og ømtålige natur- og kulturmiljøer er et stoff som bør være mulig å utvikle i samarbeid innen
hele programområdet.

36

Samferdsel og infrastruktur

Både innen de enkelte delprogrammene og over hele programområdet er det mulig å sammen utvikle og
utnytte samferdselssystemer og infrastruktur bedre. Dette gjelder for eksempel fergetrafikk, togtrafikk og
privatbilisme, men også avansert informasjonsteknologi. Tilsvarende kan et samarbeid over hele
programområdet bidra til å bedre håndtere og motvirke de negative effektene som økt trafikk, utslipp til
luft og vann samt køproblemer kan forårsake. Å binde sammen hele Øresund-Kattegat-Skagerrak med
bedre samferdsel og avansert infrastruktur er både en utfordring og en mulighet for flere arbeidsplasser,
entreprenørskap og bedre livsmiljø for hele området.

Samarbeidsklima

Akkurat som en styrking av samarbeidsstrukturer innen de ulike delprogrammene kan bidra til lavere
grenseregionale forskjeller og økt utvikling, så kan økt samarbeid over hele programgeografien bidra til
en bedre utvikling og bedre håndtering av negative tendenser. Et styrket samarbeid innen de eksisterende
grenseoverskridende nettverk bør derfor oppmuntres. Også samspill mellom de ulike nettverkene bør
oppmuntres, for eksempel mellom Den skandinaviske arena og Det skandinaviske triangel.

37

3 Visjon, mål og strategi

3.1 Visjon

Den overgripende visjonen for programområdet Øresund-Kattegat-Skagerrak er:

Øresund-Kattegat-Skagerrak –

et attraktivt og konkurransedyktig område som kjennetegnes av kunnskapsbasert samarbeid og
bærekraftig utvikling

Programmets overgripende visjon er sammensatt av de to delprogrammenes visjoner. Disse visjonene er
utformet i programprosessene for delområdene. De to delprogrammenes visjonene har ulik ordlyd, men
innholdet er felles og de har samme grunnleggende elementer: utviklingen av en attraktiv grenseregion.
Delprogrammene og visjonene skiller seg samtidig ved at det er ulike forutsetninger for å utvikle det
grenseoverskridende samarbeidet i de to delprogramområdene.

Visjonen for Øresundsregionen har tidligere vært å utvikles til en av Europas mest integrerte og
funksjonelle grenseregioner. Denne visjonen, som ble formulert i sammenheng med Interreg III
A-programmets etablering er i dag på mange måter mer en virkelighet enn noe å streve etter å oppnå. For
Øresundsregionen er nå utfordringen å utvikles fra en grenseregion til en region som, tross den
landegrensen som finnes, konkurrerer i attraktivitet med andre områder/regioner i Europa som Hamburg,
Stockholm og Barcelona. Dette er visjonen for denne nye utfordringen:

Øresundsregionen – Europas mest attraktive og konkurransedyktige region

Visjonen for KASK er å styrke sin stilling som et europeisk og globalt vekstområde gjennom
grenseoverskridende politisk samarbeid som fokuserer på konkurransekraft og bærekraftig utvikling, med
forskning, innovasjon og hverdagsintegrasjon som de viktigste midlene. Visjonen for delprogram
Kattegat-Skagerrak er:

Kattegat/Skagerrak – en innovativ og funksjonell grenseregion med høy livskvalitet

3.2 Horisontale kriterier
Det naturlige verdigrunnlaget i det regionale utviklingsarbeidet er bærekraftig utvikling, noe som
innebærer å ta hensyn til dagens behov uten at mulighetene for kommende generasjoner settes i fare.
Utviklingen i økonomien, i den sosiale dimensjonen og i miljøet skal gå i riktig retning hvis den skal kunne
kalles bærekraftig. Programmet er laget med utgangspunkt i å bidra til bærekraftig utvikling i regionen og
programmets prioriterte områder er valgt for å sammenlagt bidra til regionens langsiktige og

38

bærekraftige utvikling. Hvordan programmets gjennomføring kan bidra til en bærekraftig utvikling og
hvilke spørsmål som er aktuelle er forskjellig for ulike stadier i gjennomføringsprosessen, mellom de ulike
prioriterte områdene og mellom ulike typer prosjekter.

Noen spørsmål kan betraktes som horisontale, dvs. av betydning i alle programmets deler og i hele
gjennomføringen. I programmet for Øresund-Kattegat-Skagerrak er følgende de horisontale kriteriene:

• Likestilling mellom kvinner og menn

• Bedre miljø

• Integrasjon og mangfold

Det er viktig å påpeke at de horisontale kriteriene fokuserer på noen spørsmål som bidrar til å skape en
bærekraftig utvikling, men som ikke kan likestilles med bærekraftig utvikling. Likestilling, miljø,
integrasjon og mangfold er områder som i flere sammenhenger løftes frem som drivkrefter for vekst og
utvikling.

De horisontale kriteriene skal legges til grunn ved prosjektutvalg, evaluering og gjennomføring av all
prosjektvirksomheten uansett hvilken type virksomhet prosjektet bedriver. Samtidig som likestilling,
miljø, integrasjon og mangfold er horisontale kriterier i programmet kan enkeltprosjekter spesifikt
fokusere på disse spørsmålene. En rekke klassifiseringsindikatorer for de horisontale kriteriene beskrives
i kapittel 5.4.2.

3.3 Programmål og programindikatorer
Som det fremgår i analyse og SWOT (kap. 2) er det en rekke viktige og interessante utviklingsområder for
programområdet Øresund-Kattegat-Skagerrak. Noen av disse områdene kan videreutvikles innenfor
rammen av dette EU-programmet. På bakgrunn av dette har tre overordnede programmål blitt fastsatt for
å oppnå den felles visjonen. Disse overgripende målene er av natur brede og skal gjennom programmets
prioriterte områder bidra til å oppnå visjonen.

Ved valg av overgripende mål for programmet har det blitt tatt hensyn til dimensjonene innen begrepet
bærekraftig utvikling og grenseregional nytte. For å oppnå de tre programmålene kreves dels samarbeid
for å løse felles problemer, men også et samarbeid omkring de styrkene og mulighetene som er
identifisert i SWOTen.

For å bidra til EUs overordnede mål om konkurransedyktige regioner og sterk vekst er programmets første
målsetning: Økt bærekraftig økonomisk vekst

For å støtte samarbeid og felles bruk av grenseoverskridende ressurser er programmets andre
målsetning: Fysisk, planleggingmessig og organisatorisk sammenbundet region

For å stimulere og støtte mobilitet for mennesker og bedrifter og dermed bygge en funksjonell region er
programmets tredje målsetning: Økt hverdagsintegrasjon

39

3.3.1 Presisering av målene

Analysen av Øresundsregionen, sammen med resultater og erfaringer fra tidligere samarbeid, gir bildet av
en region som har et etablert grenseregionalt samarbeid og samtidig fortsatte muligheter til å utvikles og
styrke sin posisjon ved å utnytte det grenseoverskridende potensialet som finnes i Øresundsregionen.

Analyse og SWOT for området Kattegat-Skagerrak viser at hvis dette store og spredt befolkede området
skal bevare sin globale konkurransekraft, så må enkeltaktørene forholde seg til de mulighetene og
utfordringer som skapes av globaliseringen, demografiske endringer, urbanisering med mer i et
grenseoverskridende perspektiv og utvikle felles strategier og planer for KASK-området som helhet.

Analyse og SWOT peker også på utviklingsmuligheter som er interessante å samarbeide rundt i en større
geografi innen ØKS-området. Et utvidet geografisk samarbeid kan gi et løft til de regionene som inngår i
utviklingen.

De tre programmålene – økt bærekraftig økonomisk vekst, fysisk, planleggingmessig og organisatorisk
sammenbundet region samt økt hverdagsintegrasjon – er veiledende for utviklingsprosjekt i både
Øresundsregionen, KASK og hele ØKS-området. Under programmålene har ulike delmål blitt formulert for
Øresundsregionen og for KASK-området. Delmålene tar hensyn til de ulike forutsetningene i de to
delområdene og viser hvilke initiativer som prioriteres for at Øresundsregionen og KASK skal kunne oppnå
programmets mål. Delprogrammenes delmål kan også brukes for felles prosjekter over hele
programgeografien hvis det er en tydelig merverdi for den grenseoverskridende utviklingen. Delmålene
presenteres i kapittel 4.

3.3.2 Programindikatorer

Programmet og de enkeltstående prosjektene skal måles og følges opp ved hjelp av en rekke indikatorer.
I dette avsnittet beskrives programindikatorene, som gjelder for alle prosjektene innen programmet. Det
finnes også indikatorer som er koplet til programmets spesifikke prioriterte områder. Disse såkalt
prioritetsindikatorene beskrives under hvert prioriterte område i kapittel 4. Endelig er det i kapittel 5 flere
kontekstindikator som følger utviklingen i programområdet i en videre sammenheng enn det som
programmet direkte kan påvirke.

40

De programindikatorene som koples til de overgripende programmålene er:

Generelle indikatorer Definisjon Måleenhet Baseline 2007

Forventet
antall 2015

Samarbeidsgrad Prosjekter som skaper
varige nettverk og
samarbeidsstrukturer over
grensen

Antall prosjekter 0 80

Grensehinder Prosjekter som identifiserer
eller bryter ned
grensehinder

Antall prosjekter som
identifiserer formelle
grensehindre

Antall prosjekter som fjerner
formelle grensehinder

Antall prosjekter som
identifiserer opplevde
grensehindre

Antall prosjekter som fjerner
opplevde grensehindre

0 50

Grenseregional kompetanse Prosjekt som fremmer
kunnskap om
programområdet og forhold
i programområdet

Antall prosjekter 0 100

Miljø Prosjekter som påvirker
miljøet

Antall prosjekter som direkte
bidrar til å forbedre miljøet

Antall prosjekter som skal
forbedre miljøet

Antall prosjekter som negativt
påvirker miljøet

0 30

Likestilling Prosjekter som påvirker
likestilling

Antall prosjekter som direkte
bidrar til å forbedre likestilling

Antall prosjekter som som skal
forbedre likestilling

Antall prosjekter som negativt
påvirker likestilling

0 15

Integrasjon og mangfold Prosjekt som påvirker
integrasjon og mangfold

Antall prosjekter som direkte
bidrar til å øke integrasjon og
mangfold

Antall prosjekter som skal øke
integrasjon og mangfold

Antall prosjekter som har en
negativ påvirkning ut fra et
integrasjons- og
mangfoldsperspektiv

0 15

41

3.4 Strategier
Programmet har fem strategier som skal bidra til at programmålene oppnås. De er overgripende metoder
for å oppnå programmets visjon og mål. Strategiene er:

• gjennom aktiv politisk deltagelse øke integrasjonstakten i grenseregionen

• gjennom bred regional forankring og helhetssyn utnytte det grenseoverskridende potensialet i
hele grenseregionen

• gjennom dialog og kompetanseutvikling forbedre språk- og kulturforståelse

• gjennom analyser, studier og lobbyarbeid fremme grenseregionens felles muligheter og dermed
bryte ned barrierer

• gjennom kommunikasjon og markedsføring synliggjøre grenseregionens styrker

42

4 Prioriterte områder

4.1 Oppsummerende beskrivelse av prioriterte områder
Med bakgrunn i Fellesskapets strategiske retningslinjer, forordninger, den sosioøkonomiske analysen og
etterfølgende SWOT gis et bilde av Øresund-Kattegat-Skagerrak og delområdenes utviklingsmuligheter.
På bakgrunn av disse retningslinjene og denne kunnskapen defineres tre overgripende programmål i
kapittel 3. For å kunne oppnå programmålene kreves målrettede initiativer. I dette kapitlet presenteres de
prioriterte områder som setter rammer for hvilke prosjektinitiativer som skal gjennomføres i programmet.

De tre prioriterte områdene er: Fremme bærekraftig økonomisk vekst, Binde sammen regionen og
Fremme hverdagsintegrasjon. De prioriterte områdene er dermed tett forbundet med programmålene.
Prioriteringene kjennetegnes også av at de er tverrsektorielle. De dekker det samlede programområdets
utfordringer og muligheter og skaper en ramme som tilgodeser både en rekke temaområder over hele
programgeografien og de spesifikke utfordringene og muligheter som de enkeltstående delprogrammene
står ovenfor. Grunnleggende for samarbeidet er også å utnytte det potensialet og den dynamikken som et
grenseoverskridende samarbeid innebærer. Dynamikken ligger i at de tre landene har ulike
samfunnssystemer, regelverk, kulturer, tradisjoner og befinner seg i ulike konjunkturer. Disse
forskjellene er utfordringen for samarbeidet, men gir også en dynamikk til utviklingen. For å oppnå de tre
målene kreves, som nevnt i kapittel 3, dels samarbeid for å løse felles svakheter og trusler, men også et
samarbeid omkring de styrkene og mulighetene som programområdet har identifisert i SWOTen. De tre
prioriterte områdene kan beskrives på følgende måter:

Prioritert område 1:
Fremme bærekraftig
økonomisk vekst

Prosjekter som skal støtte Lisboa-strategien og Göteborg-agendaen og tilsvarende nasjonale
strategier, som skal fremme økonomisk vekst, konkurransekraft, sysselsetting og en bærekraftig
økonomisk utvikling i regionene. Hovedfokus for prosjektene bør ligge på vekstfremmende tiltak
innen næringslivsutvikling, FoU og høyere utdanning. Tematisk bør man se nærmere på
vekstnæringer, klynger og miljø. Ut over koplingen til Lisboa-strategien ligger det prioriterte
området på linje med de tiltakene som nevnes for å fremme entreprenørskap og utvikling av små
og mellomstore bedrifter, samt felles ressurser for FoU i artikkel 6 i forordning (EG) nr
1080/2006.

Prioritert område 2:
Binde sammen regionen

Prosjekter som har en strukturell eller institusjonell innretning der hovedformålet er å binde
sammen organisasjoner og institusjoner. Videre kan dette prioriterte området omfatte større
samarbeidsprosjekter innen miljø, planlegging, transport og infrastruktur. I samsvar med
artikkel 6 i forordning (EG) nr 1080/2006 skal det prioriterte området blant annet støtte koplinger
mellom by- og distriktsområder, redusere isolering gjennom bedre tilgang til transport,
informasjons- og kommunikasjonsnett og -tjenester.

Prioritert område 3:
Fremme
hverdagsintegrasjon

Prosjekter som bryter ned barrierer og skaper konkrete løsninger som gjør det enklere med
kontakter over grensen mellom mennesker, bedrifter og organisasjoner. Det skal være enkelt å
bo, studere, arbeide og ta del i kultur, natur, sports- og organisasjonsliv i hele regionen. I
samsvar med Lisboa-strategien og Artikkel 6 i forordning (EG) nr 1080/2006 er det mulig å støtte
det prioriterte området hverdagsintegrasjon siden støtten kan bidra til å fremme integrasjon av
grenseoverskridende arbeidsmarked, lokale sysselsettingsinitiativer, utdanning samt sosial
integrasjon. Videre er det muligheter for utvidet samarbeid på bl.a. kultur- og turistområdet.

De neste tre avsnittene gir en mer utførlig beskrivelse av de prioriterte områdene. De to delprogrammene
har for de prioriterte område definert en rekke delmål og forslag til tema. Disse delmålene er til dels ulike
for delprogrammene, men bygger på forutsetningene for å nå programmålene i de forskjellige områdene.

43

I avsnitt 4.5 beskrives forutsetningene for prosjekter som skal drives på tvers av de to delområdene.

Kapitlet avsluttes med en beskrivelse av det prioriterte området 4 som er for teknisk støtte til programmet
og tar opp finansiering av programmets interne administrasjon og gjennomføringsorganisasjon.

4.2 Prioritert område 1: Fremme bærekraftig økonomisk vekst
Programmet som foreslås for Øresund-Kattegat-Skagerrak har som sitt første overgripende mål å oppnå
en økt bærekraftig økonomisk vekst. Prioritert område 1 skal bidra til å oppnå dette målet ved at
forutsetningene for vekst skal forbedres og en økt konkurransekraft bygges opp på grunnlag av de
styrkeposisjonene regionen besitter.

I Fellesskapets strategiske retningslinjer 6 løftes en omlegging av økonomien mot kunnskapsbasert
virksomhet frem som en av de viktigste faktorene for å oppnå fellesskapets mål om vekst og
sysselsetting. Samarbeid mellom bedrifter og mellom bedrifter og offentlige forskningsinstitutter eller
høyere utdanningsinstitusjoner bør forsterkes.

Øresund-Kattegat-Skagerrak har en sterk regional konkurransekraft, men utnytter ikke det
grenseoverskridende potensialet fullt ut. Europa trenger sterke regioner for å kunne konkurrere globalt;
også i denne sammenhengen er det potensialet som finnes i grenseregionalt samarbeid interessant å
utvikle.

Prioritert område 1:
Fremme bærekraftig
økonomisk vekst

Prosjekter som skal støtte Lisboa-strategien og Göteborg-agendaen og tilsvarende nasjonale
strategier, som skal fremme økonomisk vekst, konkurransekraft, sysselsetting og en bærekraftig
økonomisk utvikling i regionene. Hovedfokus for prosjektene bør ligge på vekstfremmende tiltak
innen næringslivsutvikling, FoU og høyere utdanning. Tematisk bør man se nærmere på
vekstnæringer, klynger og miljø. Ut over koplingen til Lisboa-strategien ligger det prioriterte
området på linje med de tiltakene som nevnes for å fremme entreprenørskap og utvikling av små
og mellomstore bedrifter, samt felles ressurser for FoU i artikkel 6 i forordning (EG) nr
1080/2006.

Eksempler på prosjekter
som kan støttes

• Utvikle felles innovasjonsstrategier
• Rådgivning til små og mellomstore bedrifter
• Tiltakt for å fremme entreprenørskap i eksisterende og potensielle vekstsektorer
• Samarbeid om utvikling og markedsføring av større grenseregionalt interessante

begivenheter
• Arbeid med handlingsplaner for å styrke turistnæringen
• Tiltak for at flere innovasjoner og oppfinnelser blir kommersielt gangbare
• Samarbeid mellom klynger og forskningsinstitusjoner
• Samarbeid om bærekraftig turisme
• Samarbeid om miljødrevet næringslivsutvikling

Viktigste målgrupper/
nøkkelaktører

Universiteter, høyskoler, forskningsinstitusjoner, næringslivsorganisasjoner, bransje- og
interesseorganisasjoner, kommuner, fylkeskommuner, myndigheter og andre offentlige
organisasjoner, offentlige selskap, turistorganisasjoner

Prioritetsindikator Definisjon Måleenhet Baseline 2007 Forventet antall

6 Rådets beslutning (EG) nr 702/2006 art 1.2, 1.2.1,

44

2015
Vekstfremmende initiativ Prosjekter som bidrar til

grenseregionens økonomiske
utvikling

Antall prosjekter 0 80

Profilering og synlighet Prosjekter som profilerer og
synliggjør regionen for
omverdenen

Antall prosjekter 0 20

4.2.1 Fremme bærekraftig økonomisk vekst – delmål for delprogram Øresundsregionen

Øresundsregionen er blitt utpekt som en av Europas sterkeste regioner hvis man ser på den regionale
veksten, som er sterkere enn både Danmarks og Sveriges nasjonale vekst. En av regionens fordeler er
dens geografiske posisjon, noe som også er en av grunnene til at mange bedrifter har valgt å flytte
hovedkontorene sine til regionen. Noen av de sentrale styrkene i Øresundsregionen når det gjelder
forskning, utvikling og utdanning, er den store konsentrasjonen av kompetanse og tilbudet av
utdanninger.

For å stimulere innovasjon må kunnskapsoverføringen øke fra høyskoler og universiteter til bedrifter,
samt fra bedrifter til leverandører og kunder. Videre må innovasjon kompletteres med støttende lover og
regler samt tilstrekkelig risikokapital. Det er også viktig å styrke eksisterende små og mellomstore
bedrifters innovative evne samt å øke kommersialiseringen av forskningsresultater og ideer. Videre er det
viktig at ny teknologi utvikles innen områder som i dag ikke er bærekraftige, områder som for eksempel
energiforsyning og mer effektiv ressursutnytting. Det er også viktig å fremme den veksten som genereres
av offentlige virksomheter som helse, utdanning samt omsorg for barn og eldre. Disse sektorene
produserer nye produkter og tjenester som blant annet kan eksporteres.

Gjennom målrettede tiltak bør fokus på spisskompetanseområder øke for å styrke de tverrvitenskapelige
områdene og forskningsmiljøene. Veksten i regionen skal først og fremst komme fra koplingen mellom et
høyt utdanningsnivå og evnen til å kombinere kunnskapsområder og utnytte den brukerdrevne
innovasjonen. Ved å satse på blant annet spisskompetanseområder bidrar man til å skape en bærekraftig
økonomisk vekst. De kreative bransjene vokser og skaper omsetning, eksport og arbeidsplasser.
Opplevelser er blitt en trend med økt økonomisk betydning og kan styrke den regionale identiteten og
trekke til seg investeringer.

Et samarbeid mellom offentlig og privat sektor synliggjør mulighetene for næringslivet, noe som forbedrer
konkurransekraften i regionen. I en økt global konkurranse stiller også næringslivet stadig større krav til
den regionale og lokale miljøet der innovasjon, fleksibilitet og kompetanse kan utvikles i samspill mellom
ulike aktører. Triple helix-samarbeidet i regionen har også, ifølge Organisasjonen for økonomisk
samarbeid og utvikling (OECD), vokst til et av Europas best utviklede, men samtidig peker OECD i sin
rapport fra 2003 på det uutviklede potensialet som finnes i de små og mellomstore bedriftene i
Øresundsregionen og at samarbeidet mellom disse virksomhetene må styrkes. Bedrifter, forretningsfolk,
spesialister og andre relevante aktører skal på en enkel måte kunne etablere seg i Øresundsregionen.
Samarbeid som skaper et overblikk gjennom tydelige kanaler og ved å forbedre kontaktveiene til regionen
er derfor viktig å utvikle.

I takt med større muligheter for kapital, mennesker og bedrifter til å relativt fritt velge hvor de skal
lokaliseres, blir lands og regioners behov for å profilere seg sterkere. Profileringen skjer ut fra regionens
forutsetninger som geografisk plassering, sterke bransjer og industrier, muligheter for å styrke
turistnæringen m.m.. Å skape attraktivitet ut fra målet om å nå investorer og nye innbyggere går hånd i
hånd med å skape en attraktiv region for besøkende.

45

Dette er brutt ned i delmål og forslag til tema på følgende måte.

Delmål og forslag til tema

I. Økt kunnskapsbasert vekst og styrket spisskompetanse

Gjennom samarbeid mellom private og offentlige aktører, for eksempel gjennom triple helix, skapes en
metode som kontinuerlig og varig kan skape en oppadgående regional vekstspiral. Samarbeidet mellom
innovasjonsmiljøer, forskningsparker og andre aktører innen innovasjonssystemer kan gjennom økt
dialog, koordinering og kunnskapsdeling bidra til bedriftsetableringer og kommersialisering av forskning.
Regioner med kunnskapsbaserte bedrifter blir også interessante for godt utdannet arbeidskraft og
forskerkompetanse. For å klare seg i konkurransen og fortsatt kunne trekke til seg investeringer til
Øresundsregionen, skal det også satses på å styrke allerede eksisterende spisskompetanse og å øke
samspill mellom etablerte spisskompetanseområder.

II. Styrket utvikling av bedrifter og entreprenører

For å frigjøre det økonomiske utviklingspotensialet som finnes i de små og mellomstore bedriftene i
Øresundsregionen trengs samarbeid for å støtte bedrifter som vil ekspandere i de tilgrensende landene.
Derfor bør et samarbeid utvikles for å forbedre råd og støtte til disse bedriftene. Et grenseoverskridende
samarbeid mellom offentlige aktører bør etableres for å gi informasjon og råd til entreprenører og for å
stimulere entreprenørånden hos enkeltindivider. Det er også viktig at det finnes en bredde av unge og
innovative bedrifter, men også tradisjonelle små og mellomstore bedrifter som har stor kapasitet for
utvikling.

III. Økt antall besøkende og bedriftsetableringer

Å øke antallet besøkende i Øresundsregionen og å utvikle regionen som besøksmål bidrar til vekst. En
fortsatt utvikling av Øresundsregionen som en grenseoverskridende destinasjon bidrar samtidig til å
profilere og synliggjøre regionen. Økende muligheter for kapital, mennesker og bedrifter til å relativt fritt
velge lokalisering innebærer også et behov for å profilere regionen for å kunne trekke til seg utenlandske
investeringsprosjekter, bedriftsetableringer m.m.

4.2.2 Fremme bærekraftig økonomisk vekst – delmål for delprogram Kattegat-Skagerrak

En forutsetning for at området skal kunne realisere vekstpotensialet sitt er at næringslivet er
internasjonalt konkurransedyktig. Dette krever konkurransekraft med hensyn til bedriftsmiljø og
infrastruktur slik at KASK-området kan være en attraktiv lokalisering for internasjonale bedrifter.
Gjennom ulike klynger kan arbeidsdelingen og spesialiseringen stimuleres i et grenseoverskridende
perspektiv for å gjøre KASK-området mer konkurransedyktig på den globale arenaen. For å oppnå en
forbedret konkurransedyktighet kreves også at det foreløpig uutnyttede potensialet som storbyene med
omland utgjør frigjøres i et grenseoverskridende perspektiv mellom de tre nasjonene.

Det prioriterte området fokuserer på fire tema: Økt samarbeid omkring teknologi- og kunnskapsutvikling,
Flere nye bedrifter og entreprenører, Utvikling av eksisterende bedrifter samt Flere tilreisende og
bedriftsetableringer. Analyseavsnittet viser tydelig at disse fire temaene er av stor betydning for
KASK-områdets fortsatte utvikling. Grenseoverskridende samarbeid innen temaene har derfor gode
muligheter å bidra til økt vekst og flere arbeidsmuligheter i KASK-området.

Dette er brutt ned i delmål og forslag til tema på følgende måte.

Delmål og forslag til tema

I. Økt samarbeid omkring teknologi- og kunnskapsutvikling

46

En forutsetning for en bærekraftig kunnskapsbasert økonomisk utvikling av området er et styrket samspill
mellom forskningsinstitusjoner, offentlig forvaltning og private bedrifter, såkalt triple helix-samarbeid.
For å fremme økonomisk utvikling bør kunnskap og samarbeid omkring utvikling av innovasjonsmiljø og
klynger utvikles. Dette kan bidra til en forbedret ivaretaking av ideer, forskningsresultat og
kommersialisering av denne for det europeiske og globale markedet.

II. Flere entreprenører og nye bedrifter

Flere entreprenører innebærer flere potensielle forretningsfolk og bedrifter, noe som i sin tur bidrar til et
mer differensiert og dynamisk næringsliv. Et samarbeid mellom institusjoner over grensene kan gi nye
kunnskaper om og effektivisering av tiltak for å stimulere entreprenørånd hos individer og bedrifter.
Spesielt hensyn bør tas til grenseoverskridende samarbeid som kan bidra til å bedre ivareta uutnyttede
kompetanseressurser hos grupper i utsatte bydeler i de større byene samt stimulere entreprenørskap
blant disse på samme måte som i øvrige områder innen KASK.

III. Utvikling av eksisterende bedrifter

For å frigjøre det økonomiske utviklingspotensialet som finnes i KASK-området trengs samarbeid for å
støtte bedrifter som vil ekspandere i de tilgrensende landene, og internasjonalt. Denne støtten trengs
særlig for små og mellomstore bedrifter og det skal derfor utvikles et samarbeid for å forbedre råd og
støtte mellom og til bedrifter.

IV. Flere tilreisende og bedriftsetableringer

Regionene i KASK-området er hver for seg små i et globalt perspektiv. Store muligheter ligger derfor i å
sammen presentere området for potensielle tilreisende, investorer, forskere og andre talenter fra Europa
og resten av verden.

4.3 Prioritert område 2: Binde sammen regionen
Programmet som foreslås for Øresund-Kattegat-Skagerrak har som sitt andre overgripende mål en fysisk,
planleggingmessig og organisatorisk sammenbundet region. Det prioriterte området 2 skal bidra til å
oppnå dette målet ved å bygge opp velfungerende rammevilkår og et koordinert samarbeid innen blant
annet infrastruktur, samferdsel, miljø og planlegging. Formålet er også å fremme den virtuelle
infrastrukturen samt tilpasning av informasjons- og kommunikasjonsteknologi.

I Fellesskapets strategiske retningslinjer 7 fokuseres det på byene og distriktenes komplementære
kvaliteter. Siden byene som vekstsentre trekker med seg omliggende områder, bidrar de til en
bærekraftig og balanserte utvikling av medlemsstatene og fellesskapet som helhet. På tilsvarende måter
bidrar distriktene med tjenester til samfunnet som helhet, for eksempel i form av rekreasjonsmuligheter
og verdifulle naturmiljø.

Å binde sammen regionen handler altså om å ha et helhetsorientert syn på utvikling og om å styrke
samarbeidet mellom områdets ulike deler. Det prioriterte området skal fremme en optimal
arbeidsfordeling mellom områdets ulike deler for å kunne benytte en samlet kompetanse.

Prioritert område 2:
Binde sammen regionen

Prosjekter som har en strukturell eller institusjonell innretning der hovedformålet er å binde
sammen organisasjoner og institusjoner. Videre kan dette prioriterte området omfatte større
samarbeidsprosjekter innen miljø, planlegging, transport og infrastruktur. I samsvar med
artikkel 6 i forordning (EG) nr 1080/2006 skal det prioriterte området blant annet støtte

7 Rådets beslutning (EG) 702/2006 art 2.1.

47

koplinger mellom by – og distriktsområder, reduser isolasjon gjennom bedre tilgang til transport,
informasjons- og samferdselsnett og -tjenester.

Eksempler på prosjekt
som kan støttes

• Utvikle informasjonssystemer, produkter og tjenester til trafikanter og reisende
• Mer trafikksikker og mer bærekraftig transportstruktur
• Samarbeid mellom kommuner, fylkeskommuner, myndigheter m.fl. omkring

samfunnsplanlegging
• Aktiviteter innen begrepet mobility management
• Miljøtilpasset transportsystem for personer og gods
• Utvikling av regionalt sjøsikkerhetssamarbeid
• Felles miljøplaner og/eller gjennomgang av miljøstrategier
• Samspill mellom sykehus for å bruke felles ressurser
• Felles grenseregional kulturplanlegging
• Samarbeid som styrker samspillet mellom by og land

Viktigste målgrupper/
nøkkelaktører

Kommuner, fylkeskommuner, myndigheter og andre offentlige organisasjoner, offentlige
selskaper, interesseorganisasjoner, universiteter, høyskoler, forskningsinstitusjoner,
kulturinstitusjoner

Prioritetsindikator

Definisjon Måleenhet Baseline 2007 Forventet
antall 2015

Planer, programmer og
strategier

Prosjekter som utarbeider
grenseoverskridende planer,
programmer og strategier

Antall prosjekter 0 50

Tilgjengelighet Prosjekter som bidrar til økt

tilgjengelighet innen regionen
ved å binde sammen
samfunnsfunksjoner

Antall prosjekter 0 50

4.3.1 Binde sammen regionen – delmål for delprogram Øresundsregionen

I Øresundsregionen har man i løpet av de siste to strukturfondsprogrammene arbeidet med samarbeid
innen blant annet logistikk, samferdsel og institusjonelt samarbeid av ulike slag. Kartlegging og utveksling
av erfaringer har skjedd innen mange områder og en mengde nettverk er bygget opp. Dette samarbeidet
bør utvikles, styrkes og effektiviseres ytterligere. Øresundsregionen er takket være sin geografiske
situasjon et logistisk sentrum der store mengder gods og personer møtes. Dette gir både utfordringer og
muligheter innen blant annet området bærekraftig transport.

Det institusjonelle samarbeidet er bygget opp i løpet av de siste årene. De offentlige organisasjonene på
begge sider av sundet har innledet samarbeid på ulike områder. Samarbeid innen sikkerhet og beredskap
er initiert, men bør utvikles ytterligere, akkurat som det samarbeidet som er startet innen
samarbeidsløsninger for å øke tilgangen til viktige samfunnsfunksjoner. Felles planer for geografiske
områder, på ulike nivå; lokalt, byer, kommuner og regioner, er viktige for å fordype det
grenseoverskridende samarbeidet.

Et bærekraftig samferdselssystem gjør det mulig å imøtekomme enkeltpersoners, bedrifters og
organisasjoner grunnleggende behov for kommunikasjon og utvikling samt å støtte en konkurransedyktig
økonomi. Gode samferdselsløsninger utvider arbeidsmarkedet og utvider bedriftenes tilgang til
arbeidskraft, og det gir bedrifter tilgang til kunder, leverandører og samarbeidspartnere. Med

48

interregionale togforbindelser og god flytrafikk blir samarbeid med andre viktige sentre utenfor regionen
enklere. Det er også viktig at samferdsel og infrastruktur er billig og effektiv, samt at den begrenser
utslipp, avfall, arealutnytting og støy. Den nye informasjonsteknologien bør brukes på en måte som bidrar
til å redusere transportbehovet og som skaper bærekraftige forbruks- og produksjonsmønstre.

Å utvikle grenseoverskridende samarbeidsløsninger for å øke tilgangen til viktige samfunnsfunksjoner er
viktig. Eksempler på dette kan være felles systemer og miljøeffektiv energiforsyning og felles bruk av
infrastruktur, for eksempel når det gjelder helse, turisme og utdanning. Store gevinster kan hentes ut ved
å utvikle grenseoverskridende løsninger blant annet innen ressurs- og kapasitetsutnytting. Det skal også
fremme samarbeid over landegrensene for en bærekraftig og innovativ bruk og utvikling av
naturressurser og kulturarv. Ved siden av Øresundsregionens arbeid for å bli en funksjonell og integrert
grenseregion har det i mange år vært et mål at regionen skal utvikles til den reneste storbyregionen i
Europa. Miljøet kjenner ingen grenser og det er derfor fortsatt behov for at miljøsamarbeidet
videreutvikles. Dette krever samarbeid for en bærekraftig og innovativ bruk og utvikling av
naturressurser og kulturarvområdet bør styrkes ytterligere. Erfaringsutveksling, metodeutvikling og felles
tilbud av for eksempel miljøtjenester, forvaltning av naturressurser og biologisk mangfold samt
beskyttelse mot noen miljøfarer er interessant.

Dette er brutt ned i delmål og forslag til tema på følgende måte.

Delmål og forslag til tema

I. Økt institusjonelt samarbeid og flere felles planer og strategier

Det er behov for etablering, videreutvikling og effektivisering av Øresundsregionale
samarbeidsstrukturer. Institusjoner i regionen kan samarbeide over grensen for å styrke utviklingen. Det
finnes gode forutsetninger for å samarbeide omkring grenseoverskridende handlingsplaner, program og
strategier, analyser og statistikkprosjekter.

II. Sammenhengende og bærekraftige transport- og infrastruktursystemer

Den fortsatte utviklingen i Øresundsregionen krever at transport- og infrastruktursystemene utvikles og
videreutvikles for å møte behovene. Det kommer derfor fortsatt til å være behov for å undersøke hvordan
den fysiske koplingen mellom regionens deler henger sammen og at forutsetninger skapes for å gå fra å
være en grenseregion til en sammenhengende region. Det gjelder også utvikling av systemer for å
forbedre tilgjengeligheten for grupper som har problemer med å utnytte de vanlige transport- og
kommunikasjonssystemene. Det er også behov for fortsatt utvikling av infrastruktur og teknologi for
avanserte informasjons- og kommunikasjonssystemer.

III. Forbedret service- og kapasitetsutnytting

Samarbeidet skal styrkes gjennom utnytting og forbedring av felles ressurser og felles service. Det er
viktig at det arbeides med å tilby og utnytte service på begge sidene av grensen, det kan for eksempel
være service innen ulike typer utdanningsinstitusjoner, helsearbeid, sosial omsorg og
beredskapstjenester. Det kan også være konkret samarbeid mellom politi, regningstjeneste, toll med
mer.

IV. Økt samarbeid mellom regionens delområder

Den gjensidige sammenhengen og samspillet mellom Øresundsregionens delområder kan styrkes for å
tydeliggjøre betydningen hos regionens ulike deler, i relasjon til Øresundsregionen som helhet. Det er
viktig å belyse hvordan regionens ulike deler påvirkes av, bidrar til og drar nytte av
integrasjonsprosessen. Formålet er å utvikle en dypere kunnskap om hvordan integrasjonsarbeidet i

49

Øresundsregionen, ut fra et helhetsperspektiv, bedre kan dra nytte av regionens økonomiske, sosiale og
kulturelle mangfold.

4.3.2 Binde sammen regionen – delmål for delprogram Kattegat-Skagerrak

Utgangspunktet for en sammenhengende og funksjonell region er at det finnes velfungerende
rammevilkår og et koordinert samarbeid innen infrastruktur, for eksempel samferdsel, miljø og
planlegging. Å binde sammen regionen handler om å skape forbindelser fysisk, strukturelt,
planleggingmessig og organisatorisk.

Det er viktig at den helhetsorienterte utviklingen i KASK fortsetter og at det fortsatt utvikles
samarbeidsformer i hele dette funksjonelle samarbeidsområdet. Det handler om å finne en optimal
arbeidsdeling mellom de ulike delene av dette store og spredt befolkede område for å utnytte den samlede
kompetansen, å oppnå komplementaritet, fremme felles planlegging og å sikre bærekraftig byutvikling.
Samarbeidet mellom byer omkring spesifikke spørsmål bør gjennomføres i et grenseoverskridende
perspektiv. Samarbeid innen sikkerhet og beredskap kan utvikles ytterligere. Også samarbeid som skal
utvikle grenseoverskridende samarbeidsløsninger for å øke tilgangen til viktige samfunnsfunksjoner samt
felles systemer fører for eksempel til at miljøeffektiv energiforsyning kan videreutvikles.

Det samme gjelder den omstruktureringen av offentlig sektor som pågår eller forberedes i alle tre land.
Dette fører til at oppgaver flyttes mellom ulike nivåer i samfunnet. Det vil innebære forandringer av
forutsetningene for samarbeidet mellom parter fra ulike land. Det vil være behov for å bygge opp nye
samarbeidsstrukturer over grensene. Samtidig er det behov for å forbedre utnyttingen av felles ressurser
av infrastrukturell så vel som menneskelig karakter.

Dette er brutt ned i delmål og forslag til tema på følgende måte.

Delmål og forslag til tema

I. Økt institusjonelt samarbeid og flere felles planer og strategier

Det finnes gode forutsetninger for å samarbeide om grenseoverskridende handlingsplaner, programmer
og strategier for en fortsatt konkurransedyktig og bærekraftig utvikling i KASK-området. Samarbeidet kan
skje gjennom for eksempel videreutvikling av nettverk, erfaringsutveksling og god praksis, samt felles
metodeutviklingsprosjekter, analyser og statistikkprosjekter.

II. Sammenhengende og bærekraftige transport- og infrastruktursystemer

En betydelige del av Skandinavias import og eksport går gjennom KASK-området. Dessuten flyter store
mengder varer og mange personer internt mellom regionene i KASK. Dette krever økt samordning og
planlegging av samferdsel med tanke på å etablere et mest mulig mulig sammenhengende og enhetlig
transportnettverk for hele KASK-området. Koplinger mellom transportkorridorer, havner og terminaler til
TEN er viktige. Målet må være bærekraftig gods- og persontransport med lave utslipp/liten påvirkning på
luft og vann. Dette inkluderer å gi forutsetninger for felles planlegging for overføring av godstransporter
fra vei til sjøfart og jernbane samt å stimulere utvikling og bruk av miljøvennlig drivstoff og andre tiltak
som kan sikre bærekraftig utvikling og vekst. Den store sjøtrafikken i området gjør at det er viktig med
samarbeid som kan forebygge og redusere skadevirkninger ved ulykker.

III. Økt felles servicetilbud og samarbeid omkring velferdsspørsmål

Det skal arbeides for å tilby og utnytte gode og felles servicetilbud på begge sider av grensen både i

50

offentlig og privat sektor. Likeså kan økt samarbeid og samordning av ressurser for arbeidsmarkedets
parter, livslang læring, helse- og sosialpolitiske spørsmål samt sykehusvalg føre til en bedre utnytting av
ressursene innen disse sektorene.

IV. Integrasjon av sentrum og periferi

Et økt samarbeid mellom storbyene i programområdet er ønskelig for å sammen kunne utvikle
grenseoverskridende strategier, metoder, erfaringer og felles aktiviteter for å snu utfordringene deres til
en positiv vekstfaktor. Men den sterke urbaniseringen i KASK-området skaper også spesielle utfordringer
for forholdet mellom sentrum og periferi. Et helhetlig områdeperspektiv bør derfor inkludere prosjekter
som kan sikre integrasjon mellom sentrum og periferi og overskride eksisterende fysiske og ikke-fysiske
barrierer innen KASK-området.

4.4 Prioritert område 3: Fremme hverdagsintegrasjon
Programmet som foreslås for Øresund-Kattegat-Skagerrak har som tredje overgripende mål å oppnå økt
hverdagsintegrasjon. Det prioriterte området 3 skal bidra til å oppnå dette målet ved at det skal oppleves
naturlig at man beveger seg over nasjonale grenser for å bo, studere, arbeide og benytte seg av
servicetilbud.

Det prioriterte området 3 skal altså bidra til å fjerne noen av de barrierene som fortsatte finnes for å skape
en hverdag uavhengig av grensene. Barrierer er ikke bare formelle, men dreier seg også om mentale
barrierer, som skyldes at man har begrenset kunnskap om den andre sidens regelverk, arbeids- og
boligmarked, forretningsvirksomhet, samt kultur- og utdanningstilbud.

Prioritert område 3:
Fremme
hverdagsintegrasjon

Prosjekter som bryter ned barrierer og skaper konkrete løsninger som gjør det enklere med
kontakter over grensen mellom mennesker, bedrifter og organisasjoner. Det skal være enkelt å
bo, studere, arbeide og delta i kultur, natur, sport- og organisasjonsliv i hele regionen. I samsvar
med Lisboa-strategien og Artikkel 6 i forordning (EG) nr 1080/2006 er det mulig å støtte det
prioriterte området hverdagsintegrasjon, da støtten kan bidra til å fremme integrasjon av
grenseoverskridende arbeidsmarkeder, lokale sysselsettingstiltak, utdanning samt sosial
integrasjon. Videre er det muligheter for utvidet samarbeid på bl.a. kultur- og turistområdet.

Eksempler på prosjekter
som kan støttes

• Felles utdanning
• Fjerning av grensehinder på arbeidsmarkedsområdet
• Utvikling av metoder og modeller for kompetanseutvikling tilpasset arbeidsmarkedets

behov
• Videreutvikling av grenseoverskridende systemer for vurdering og overføring av

karakterer og vitnemål
• Utvikling av informasjonskanaler som øker innbyggernes kunnskap om

programområdet
• Felles miljøutdanninger
• Fremme miljøtilpassede arbeidsplasser
• Samarbeid mellom turistorganisasjoner og skoler, universiteter, kulturinstitusjoner etc.

for å øke interessen for regionen og miljøet i regionen

Viktigste målgrupper/
nøkkelaktører

Universiteter, høyskoler, grunnskoler, videregående skoler, tilbydere av
yrkes-/lærlingsutdanninger, folkehøyskoler, partene i arbeidslivet, kommuner,
fylkeskommuner, myndigheter og andre offentlige organisasjoner, biblioteker, offentlige
informasjonstjenester/medieselskap, offentlige selskaper, museer, kulturinstitusjoner
interesseorganisasjoner

51

Prioritetsindikator

Definisjon Måleenhet Baseline 2007 Forventet antall
2015

Mobilitet over grensen Prosjekter som fremmer
mobilitet av personer over
grensen

Antall prosjekter 0 70

Grenseregional samhørighet og
kunnskap

Prosjekter som bidrar til
spredning av kunnskap som
styrker samhørigheten i og
tilhørigheten til
programområdet hos
befolkningen/omverdenen

Antall prosjekter 0 30

4.4.1 Fremme hverdagsintegrasjon – delmål for delprogram Øresundsregionen

Øresundsregionen opplever i dag en stadig voksende interesse for å arbeide, bo og studere i hele
regionen. Under det prioritert området hverdagsintegrasjon er hensikten at de som ofte benytter regionen
skal kjenne at det er enda lettere å benytte seg av tilbudene, og at de som sjelden benytter regionen får
øynene opp for flere muligheter i regionen og begynner å benytte tilbudene i høyere grad. I
SWOT-analysen for Øresundsregionen påpekes mulighetene for å skape enda bedre studie- og
arbeidsmarkedsvilkår og skape mer folkelig samarbeid. Det legges derfor vekt på tiltak som støtter dette
prioriterte området.

Det finnes muligheter til å for eksempel fremme anerkjennelse av yrkeskvalifikasjoner, styrke offentlig
rekruttering i Øresund og styrke samarbeidet om en aktiv arbeidsmarkedspolitikk. I tillegg kommer en
bedre utnytting av de mulighetene og det potensialet som er bygget opp i de danske og svenske
systemene. For at det skal bli lettere å ansette arbeidskraft fra hele regionen er det nødvendig å øke
kunnskapen om hva ulike utdanninger og eksamensbevis innebærer. Mangel på arbeidskraft, forårsaket
av flaskehalser, kan med fordel løses i fellesskap. På begge sider av Øresund har personer av utenlandsk
opprinnelse spesielle vanskeligheter med å etablere seg i arbeidslivet. Tiltak som gjennomføres i et felles
perspektiv vil kunne forbedre mulighetene for å utnytte disse personenes ressurser og kompetanse.
Nettverk kan bygges mellom grupper på begge sider av sundet for å benytte kunnskap og samarbeid kan
utvikles rundt bedre mottagelse og introduksjon av innvandrere på det grenseoverskridende
arbeidsmarkedet.

Ulikheter i for eksempel kompetansekrav og vurdering av vitnemål i ulike lands utdanningssystem er noen
av de områdene som krever fortsatt oppmerksomhet. Det mangler fortsatte anerkjennelse av og
kunnskap om hverandres utdanninger, noe som kan ramme næringslivet og den enkelte. Veiledere på alle
nivåene skal ha kunnskap om utdanningssystemene over grensen. Innen grunnskoler og videregående
skoler er det viktig å skape forutsetninger og strukturer slik at skoleelever kan studere videre på høyere
utdanningsnivå og/eller arbeide i det andre landet.

Det finnes i dag flere gode initiativer som hjemmesider, grensependlersenter med mer, noe som kan
videreutvikles. Formålet er først og fremst å skape bedre hjelpemidler og informasjon, og ikke å øke
kvantiteten. Denne typen aktiviteter bidrar samtidig til å fremme den språklige og kulturelle forståelsen
ved at vi venner oss til å lese og forstå hverandres språk gjennom annonser, reklame, TV, radio med mer.
Informasjonstjenester og media kan altså bidra til å spre informasjon til et stort og bredt publikum og
samtidig bidra til å vekke behov hos ulike grupper, noe som kan gi større interesse og større incitament til
å delta i utviklingen av Øresundsregionen.

Det er viktig å bygge den mentale broen, og her er den menneskelige dimensjonen grunnleggende.
Verdien av å lære kjenne hverandre, bygge og utvikle relasjoner, bør ikke undervurderes. Praktisk kan det
skje ved å skape muligheter for kontakter mellom innbyggerne i hele regionen, for eksempel gjennom

52

musikk, idrett, utdanning, språk, kultur og miljø. For å oppnå en større folkelig forankring av programmet
skapes mulighet for rammeprosjekter.

Dette er brutt ned i delmål og forslag til tema på følgende måte.

Delmål og forslag til tema

I. Økt bruk av mulighetene innen utdannings- og arbeidsmarkedsområdet

De menneskelige ressursene skal kunne bevege seg fritt i regionen, både når det gjelder arbeid og
utdanning. Det betyr at det skal skapes rammer og vilkår som sikrer at barrierene reduseres og
mulighetene økes. Et velfungerende arbeidsmarked betyr også at det sikres at svakere grupper i regionen
får muligheter til å delta i arbeidsmarkedet og tilgang til utdanningssystemet. En økt transparens på både
arbeidsmarkeds- og utdanningsområdet gjennom veiledning og rådgivning om systemene, vurdering av
vitnemål og godkjenning av yrkeskvalifikasjoner skal sikre større mobilitet på området. Felles utdanninger
innen universiteter, skoler og yrkesutdanning skal fremmes og utvikling av kompetanse og muligheter til
mobilitet over grensen styrkes.

II. Økt kunnskap om regionen og dens muligheter

Kultur-, turist- og fritidsorganisasjoner er viktige aktører når det gjelder å fremme kunnskap og å skape
tilhørighet til regionen blant innbyggerne. Disse organisasjonene kan gjennom sin virksomhet sette fokus
på felles opplevelser og severdigheter og den felles kulturarven. På samme måte kan et økt samarbeid
innen biblioteker, informasjon og mediene bidra til økt kunnskap om regionen og regionens muligheter. Et
bedre samarbeid på medieområdet kan også bidra til å gi kunnskap om regionen og sette
Øresundsregionen på agendaen, både i den politiske og i den allmenne debatten. Grensekompetansen
kan på denne måten styrkes og kunnskap om hverandre, språklig og kulturelt, øke.

III. Flere uformelle møtesteder

Uformelle møtesteder kan skape interesse for hverandre, skape økt samhørighet og større forståelse for
hverandres kulturer. Disse aktivitetene kan samles i et eller flere rammeprosjekter, der søkere fra begge
sider av Øresund samarbeider om å starte og gjennomføre et bestemt antall aktiviteter med fokus på det
menneskelige møtet med flere målgrupper. Rammeprosjekter kan søkes av aktører som har kapasitet til
å koordinere og økonomisk administrere en rekke mindre prosjekter under en samlet paraply.

.

4.4.2 Fremme hverdagsintegrasjon – delmål for delprogram Kattegat-Skagerrak

Målet om å fremme hverdagsintegrasjonen i KASK-området skal lede lenger enn de tradisjonelle
menneske-til-menneske-prosjektene som tidligere er utviklet over grensene for å oppnå dette. De skal nå
knyttes til utviklingen av en sosial infrastruktur over landegrensene mellom Danmark, Norge og Sverige,
der det sivile samfunnet inngår sammen med offentlige myndigheter, private bedrifter og ikke minst
utdannings- og kulturinstitusjoner på alle nivåer, for å fremme et samarbeid som kan støtte de prioriterte
områdene 1 og 2 om bærekraftig økonomisk vekst og mulighetene for å binde sammen regionen.
Hverdagsintegrasjonen kan fremmes gjennom arbeidet med kulturelle og historiske tradisjoner, som er
viktige kilder for utviklingen av en felles identitet for å binde KASK-området sterkere sammen uavhengig
av eksisterende politiske, administrative og kulturelle grenser. Det har i århundrer vært et samarbeid over
dagens landegrenser. De tre landenes felles politiske historie kan være grunn til økt hverdagsintegrasjon
innen KASK-området også i dag.

Dette er brutt ned i delmål og forslag til tema på følgende måte.

53

Delmål og forslag til tema

I. Økt samarbeid omkring utdanningsspørsmål

Samarbeid mellom universiteter og høyskoler samt felles veiledning for unge omkring yrkes- og
utdanningsvalg bør kunne gi bedre fysiske forutsetninger for å øke integrasjonen over grensene.

II. Økt kunnskap om muligheter i grenseregionen

Skoler, universiteter, kultur-, turist- og fritidsorganisasjoner er viktige aktører når det gjelder å fremme
kunnskap om KASK-området blant innbyggerne. Kulturinstitusjoner, museer og andre
turistorganisasjoner kan sette fokus på felles opplevelser og severdigheter som skaper tilhørighet og
forståelse for den felles grenseregionen.

III. Økt kunnskap om felles kulturell og historisk identitet

Kulturarven er en viktig utviklingsressurs. Det har i århundrer forekommet samspill over dagens
landegrenser. Forskning om den felles historien og kulturarven, kulturhistoriske opplevelser og
historiefortellende elementer kan gi økt kunnskap og et styrket fellesskap innen KASK-området.

4.5 Prosjekter som går på tvers av de to delområdene
En mindre del av programmets totale budsjett er satt av til prosjekter som er tverrgående over de to
delprogrammenes områder. Regionale aktører kan ved å utvikle passende grenseoverskridende
samarbeid oppnå en kritisk masse og kompletterende kompetanser innen viktige utviklingsområder, som
arbeidsmarked, forskning, utdanning, innovasjonsmiljø, statistikk, analysearbeid osv.. En annen viktig
målsetning med samarbeidet er å utvikle robuste samarbeidsstrukturer som kan møte viktige
problemstillinger av grenseoverskridende karakter. I noen tilfeller er den nærliggende geografien den
mest naturlige samarbeidsregionen, mens det i andre tilfeller snarere er tematikken og kompletterende
kompetanse som avgjør hvordan samarbeidet blir. Innen alle tre prioriteringer er det derfor mulig å
gjennomføre prosjekter som er tverrgående over de to delprogrammenes områder. De delmålene og
temaene som er foreslått for delprogrammene kan også brukes for felles prosjekter over hele
programgeografien hvis det er en tydelig merverdi for den grenseregionale utviklingen av deltakelse fra
aktører i begge delprogrammene. Dette vil avgjøres for hvert enkelt tilfelle, og må løpende vurderes i de
to programsekretariatene, overvåkingskomiteen, styringskomiteene og hos prosjekteiere.

Selv om delmål er fastsatt på delprogramnivå for å markere spesifikke utfordringer i et enkelt
delprogramområde, så er programmets intensjon å bidra til et nærmere samarbeid over hele
programområdet. Noen av delmålene er identiske mellom de to delprogramområdene og mange av
utfordringene er det. Oppdelingen i delprogrammer reflekterer først og fremst hvordan dagens
samarbeidsstrukturer ser ut. Mange av disse samarbeidsstrukturene er etablert og vil fortsette. Samtidig
er håpet at programmet nettopp skal bidra til nye samarbeidsstrukturer og et økt samarbeid i hele
sørvestlige Skandinavia, et område som deler mange styrker, svakheter, trusler og muligheter. Figuren
under viser programmets målstruktur:

54

PROGRAMVISION

Et attraktivt og konkurrencedygtigt område som kendetegnes af videnbaseret samarbejde og bæredygtig
udvikling

HORISONTALE KRITERIER
Ligestilling mellem kvinder og

mænd
Bedre miljø

Integration og mangfoldighed

Programmål 1

Øget bæredygtig økonomisk vækst

Programmål 2

Fysisk, planeringsmæssigt
og organisatorisk forbunden region

Programmål 3

Øget hverdagsintegration

Prioriteret område 1

Fremme bæredygtig økonomisk
vækst

Prioriteret område 2

Binde regionen sammen

Prioriteret område 3

Fremme hverdagsintegration

ØRESUND-KATTEGATT-SKAGERRAK

*

ØRESUND-KATTEGATT-SKAGERRAK

*

ØRESUND-KATTEGATT-SKAGERRAK

*

ØRESUND

KATTEGATT-SK

AGERRAK

ØRESUND

KATTEGATT-SK

AGERRAK
ØRESUND KATTEGATT-SK

AGERRAK

Delmål I:
Øget
vidensbaseret
vækst og
styrkede
spidskompetenc
er

Delmål I:
Øget
samarbejde
omkring
teknologi- og
vidensudvikling

Delmål I:
Øget
institutionelt
samarbejde og
flere fælles
planer og
strategier

Delmål I:
Øget
institutionelt
samarbejde og
flere fælles
planer og
strategier

Delmål I:
Øget udnyttelse
af muligheder
inden for
uddannelses- og
arbejdsmarkeds
området

Delmål I:
Øget
samarbejde
omkring
uddannelsesspø
rgsmål

Delmål II:
Stærk udvikling
af virksomheder
og iværksættere

Delmål II:
Flere
iværksættere
og nye
virksomheder

Delmål II:
Sammenhænge
nde og
bæredygtigt
transport- og
infrastruktursyst
em

Delmål II:
Sammenhænge
nde og
bæredygtigt
transport- og
infrastruktursyst
em

Delmål II:
Øget viden om
regionen og
dens muligheder

Delmål II:
Øget viden om
muligheder i
grænseregionen

Delmål III
Øget antal
besøgende og
virksomhedseta
bleringer

Delmål III:
Udvikling af
eksisterende
virksomheder

Delmål III:
Øget service- og
kapacitetsudnytt
else

Delmål III:
Øget fælles
serviceudbud og
samarbejde
omkring
velfærdsspørgs
mål

Delmål III:
Flere
menneskelige og
uformelle
mødesteder

Delmål III:
Øget viden om
fælles kulturel
og historisk
identitet

Delmål IV:
Øget antal
besøgende og
virksomhedseta
bleringer

Delmål IV:
Øget samspil
mellem
regionens
delområder

Delmål IV:
Integration af
center og
periferi

For prosjekter som er tverrgående over de to delprogrammenes områder, se 4.5.

55

56

4.6 Prioritert område 4: Teknisk støtte
Det framgår av forordning (EG) nr 1083/2006, artikkel 46, at det kan avsettes midler til teknisk støtte for
operasjonelt program for forberedelse, forvaltning, overvåking, vurdering, informasjon,
kontrollaktiviteter med mer, og av artikkel 46, 1b at opp til 6 prosent av programmets ERUF-midler kan
brukes til teknisk støtte til europeisk territorielt samarbeid. Medfinansieringen av den tekniske støtten vil
skje fra deltakerlandene, fordelingen av medfinansieringen mellom landene vil baseres på det beløpet
som hvert land har allokert til programmet.

Teknisk støtte brukes til administrasjon og forvaltning av programmet. Teknisk støtte brukes for å utvikle
effektive former for administrativt samarbeid i nært samspill mellom overvåkingskomiteen,
styringskomiteene, forvaltende myndighet, attesterende myndighet, programsekretariatene og
revisjonsmyndigheten. Et effektivt og profesjonelt arbeid hos aktørene forenkler administrasjonen
aktørene imellom. Teknisk støtte skal brukes til lønnskostnader hos gjennomføringsorganisasjonene,
informasjon om programmet og prosjekter, IT-kostnader, kostnader for oppbygging og bruk av
programdatabasen, reiser samt analyser og evalueringer.

Formålet med dette prioriterte området er at prosjektinteressenter, støttemottagere og andre skal få
kjennskap og kunnskap om programmets muligheter. Et annet formål er at
gjennomføringsorganisasjonene skal ha tilgang til datasystemer, maskinvare og programvare som
effektiviserer det administrative samarbeidet hos organisasjonene og som forbedrer rammene og
forutsetningene for det grenseoverskridende samarbeidet for støttemottagerne.

Prioritert område 4:

Teknisk støtte

Dette prioriterte området skal brukes til å finansiere administrative kostnader hos
overvåkingskomiteen, styringskomiteene, forvaltningsmyndigheten, attesterende myndighet,
programsekretariatene og revisjonsmyndigheten.

Viktige målgrupper/

nøkkelaktører

Overvåkningskomité, styringskomiteer, forvaltningsmyndighet, attesterende myndighet,
sekretariat, revisjonsmyndighet

Delmål

I. Et velfungerende program med optimal service til kundene (prosjektene)

II. Det skal ta maksimalt tre måneder fra den fullstendige søknaden mottas til utsending av godkjenning
eller avslag

III. Å informere om programmet og prosjektene

IV. Å bygge opp effektive datasystemer til nytte for gjennomføringsorganisasjonene,
prosjektinteressenter og støttemottagere

57

V. Å analysere og evaluere administrasjon og gjennomføring av programmet

For å oppnå dette delmålet er det viktig at den samlede gjennomføringsorganisasjonen
(overvåkingskomité, styringskomiteer, forvaltningsmyndighet, attesterende myndighet,
programsekretariatene og revisjonsmyndigheten) har tette kontakter med lokale/regionale
organisasjoner, nasjonale myndigheter samt Europakommisjonen. Gjennomføringsorganisasjonen skal
videre ha en god forankring på begge sider av grensene og god kunnskap om regionale, nasjonale og
europeiske forhold og retningslinjer for å administrere programmet.

Gjennomføringsaktørene skal arbeide med følgende tiltak:

• markedsføring av programmet

• kontakt med potensielle prosjektsøkere

• formidling av kontakter mellom potensielle prosjektpartnere

• veiledning og informasjon til prosjektsøkerne

• resultatoppfølgning og vurdering av prosjekter og av programmet som helhet

• støtte og service til relevante grupper, som beslutningsgrupper og overvåkingskomiteen

• generell formidling av programmet/prosjekter

• utarbeiding av godkjenning/avslag

• rekvisisjon av midler fra EU samt utbetaling av midler til prosjekter

• økonomisk administrasjon, oppfølgning og rapportering til de nasjonale myndighetene i Danmark,
Sverige og Norge samt til EU-kommisjonen

• eksterne informasjonstiltak og produksjon av informasjonsmateriell

• studier og seminarer

• analyser og evalueringer

• reiser

• konsulenthjelp

• innkjøp, oppbygging, utvikling og drift av datasystemer, blant annet programdatabase

58

5 Gjennomføring og oppfølgning

5.1 Innledning
Ansvaret for gjennomføringen av Interreg III A Øresundsregionen i programperioden 2000-2006 er
bygget på en felles programforvaltning for de to landene og med et tydelig programansvar og
beslutningsprosess. Erfaringene fra organisering av programmene fra Interreg III A Øresundsregionen og
fra Interreg III A Sverige-Norge er tatt med i oppbygningen av programmet for
Øresund-Kattegat-Skagerrak 2007-2013. Som nevnt i kapittel 1.5 er programmet laget i dialog med en
rekke regionale partnerskap. Disse partnerskapene vil også i gjennomføringen ha en viktig rolle.
Partnerskapene vil ha ulik struktur i regionene som inngår og delprogramområdene, men formålet er å
involvere en bred gruppe aktører. For eksempel lokale, regionale og nasjonale offentlige organisasjoner
og myndigheter, næringsliv og næringslivsorganisasjoner, interesseorganisasjoner, faglige
organisasjoner, bransjeorganisasjoner, universiteter og høyskoler med flere, bør involveres i
gjennomføringen på ulike måter.

5.2 Gjennomføringsorganisasjon
Interreg IV Øresund-Kattegatt-Skagerrak vil gjennomføres i samsvar med de prinsippene for forvaltning
og kontroll som framgår av fellesskapets forordninger8.

Følgende organer skal opprettes for å gjennomføre programmet:

• Overvåkningskomité (OK)

• Styringskomiteer

• Forvaltende myndighet (FM)

• Felles teknisk sekretariat (lokalisert i København og Kungsbacka)

• Attesterende myndighet (AM)

• Revisjonsmyndighet (RM) (RM vil bistås av en gruppe revisorer bestående av representanter fra
Sverige, Danmark og Norge)

8 Europaparlamentets og Rådets forordning (EG) nr 1083/2006, artikkel 58-62 og (EG) nr 1080/2006, artikkel 14-18.

59

Figur: Gjennomføringsorganisasjon

5.2.1 Overvåkningskomité
Danmarks, Sveriges og Norges regjeringer er blitt enige om å innrette en felles overvåkingskomité (OK)
i samsvar med artikkel 63 i den allmenne forordningen9. I samsvar med ERUF-forordningen10 skal OK,
eller en styringskomité som rapporterer til denne, ut over de arbeidsoppgavene som nevnes i artikkel 65
i den allmenne forordningen, også ha ansvaret for utvalget av tiltak.

Senest tre måneder etter Europakommisjonens beslutning om å godkjenne det foreslåtte programmet for
Øresund-Kattegat-Skagerrak danner de danske, svenske og norske regjeringer et OK bestående av
nasjonale og regionale/lokale representanter. Når representantene i OK utnevnes skal man etterstreve en
balansert representasjon mellom kvinner og menn. Landene bør ha like mange representanter i OK, ifølge
separat avtale mellom landene. Lederskap i OK veksler hvert år mellom Sverige og Danmark. Ut over de
nasjonalt utnevnte representantene har Europakommisjonen en plass som rådgiver i OK. OK skal ha
enstemmighet (konsensus) i sine beslutninger. Komiteen fastsetter sin egen og styringskomiteenes
arbeidsordning. Representanter for de finansielt ansvarlige danske myndighetene inngår i OK.

OK skal sammen med den forvaltende myndigheten (FM) sikre kvalitet, utvikling og effektivitet i
gjennomføringen samt rapporten av gjennomføringen. OK skal også sikre den strategiske styringen av
programmet i sin helhet.

OK har ansvar for å velge ut prosjekter i det operative programmet11. Det skal innrettes en styringskomité
for delprogram Øresund samt en styringskomité for delprogram Kattegat-Skagerrak. OK har ansvar for
utvalg av prosjekter som berører begge programområdene. Før en søknad behandles av OK eller
styringskomiteene skal FM ha kontrollert prosjektets lovlighet og overensstemmelsen med programmets
innhold og mål. Det er FM som fatter de formelle beslutningene om støtte. Nærmere anvisninger for
programgjennomføringen vil bli å finne i den programhåndboken som ferdigstilles etter programmets

9 Rådets forordning (EG) nr 1083/2006.
10 Europaparlamentets og rådets forordning (EG) nr 1080/2006, artikkel 19.3.
11 Ifølge europaparlamentets og rådets forordning (EG) nr 1080/2006, artikkel 19.3.

60

godkjenning. Håndboken vil blant annet inneholde informasjon om de reglene for støtteberettede
kostnader som de deltakende medlemsstatene er blitt enige om i henhold til artikkel 13 i
Europaparlamentets og rådets forordning (EG) nr 1080/2006.

OK trer sammen på de berørte landenes initiativ, minst en gang per år. Man kan velge gjøre beslutninger
ved skriftlig prosedyre.

OK kan etter behov opprette rådgivende grupper for å støtte forberedelser av saksbehandlingen eller
problemstillinger som vedrører utvikling av programmet.

5.2.2 Styringskomiteer

For å sikre kontinuitet, lokal forankring og videreutvikling av de nettverkene og kontaktene som er bygget
opp i foregående programperioder innrettes en styringskomité for delprogram Øresund og en
styringskomité for delprogram Kattegat-Skagerrak12. Styringskomiteenes oppgave er å gjøre utvalg av
prosjekter. I dette arbeidet er utredning- og beslutningsprosessen den samme som for prosjekter der
utvalget gjøres i OK.

Representantene og deres vararepresentanter utnevnes av det enkelte land. Ved gruppens
sammensetning skal den lokale og regionale representasjonen tas hensyn til. Når styringskomiteenes
representanter utnevnes skal man ved valget av representanter etterstreve en balansert representasjon
mellom kvinner og menn. Lederverv i styringskomiteen for Øresund veksler hvert år mellom Danmark og
Sverige. I styringskomiteen for Kattegat-Skagerrak veksler lederverv mellom Sverige, Danmark og Norge.
Representanter for de finansielt ansvarlige danske myndighetene inngår i styringskomiteen. Den
forvaltende myndigheten er knyttet til styringskomiteene. Ved lederens fravær skal nestleder lede den
enkelte styringskomité.

Styringskomiteene skal innenfor rammen av det godkjente programmet behandle søknader om bidrag fra
det Europeiske regionale utviklingsfondet samt anbefale utvalg om støtte. For å fatte vedtak i
styringskomiteen kreves enstemmighet. De formelle beslutningene fattes av FM. I arbeidet skal
styringskomiteene også ta initiativ og virke initierende i gjennomføringen av programmet, noe som blant
annet krever aktive informasjonstiltak. Gjennomføringen av disse informasjonstiltakene svarer FM for.
Styringskomiteene kan videre framlegge forslag til OK om forandringer i programmets innhold og
ressursfordeling samt prosjektutvalgskriterier.

Styringskomiteene skal utarbeide en arbeidsordning som skal godkjennes av OK. Arbeidsordningen skal
blant annet sikre at gjeldende habilitetsregler følges.

Ved søknader som omfatter mer enn et delområde svarer OK for det arbeidet som er beskrevet for
styringskomiteene.

Styringskomiteene kan, som OK, etter behov opprette rådgivende grupper for å støtte forberedelser av
saksbehandlingen eller problemstillinger som gjelder utvikling av programmet.

12 Ifølge Europaparlamentets og rådets forordning (EG) nr 1080/2006, artikkel 19.3.

61

5.2.3 Forvaltende myndighet

Sveriges, Danmarks og Norges regjeringer har gjennom avtale utnevnt Verket för näringslivsutveckling
(Nutek) til forvaltende myndighet (FM) ifølge artikkel 58-61 i forordning (EG) nr 1083/2006 og artikkel 15
i forordning (EG) nr 1080/2006.

Den forvaltende myndigheten er lokalisert til Nuteks programkontor i Malmö, Sverige. Fullstendige
kontaktopplysninger finnes på Nuteks hjemmeside www.nutek.se eller programmets hjemmeside
www.interreg-oks.eu.

FM har ansvar for forvaltning og gjennomføring av programmet13. Det innebærer at FM koordinerer og
samordner arbeidet med programmet og de ulike organene som skal bistå FM i gjennomføringen. Blant
FMs oppgaver inngår:

• å håndtere alle spørsmål som er felles for programmene

• å virke for at den delegeringen av oppgaver som er lagt på styringskomiteer og sekretariat med
lokalisering på to steder opprettholdes og utvikles

• å virke for at gjennomføringen av programmet skjer effektivt

• å samordne arbeidet slik at de to delprogrammene bruker enhetlig grunnlag, koordinere tidsplaner
for utlysninger av prosjektsøknader, seminarer, ekstern informasjon

• å utvikle og opprettholde et samlet rapport- og kontrollsystem

• å sette sammen rapporter til kommisjonen og OK

• føre programmets dialog med kommisjonen

• ha ansvar for OK-møter og at relevante spørsmål tas opp på dagsorden

• organisere evaluering av programmet etter OKs beslutninger

• avslutte programmet med dertil hørende sluttrapport

FM skal overfor Europakommisjonen være ansvarlig for at forvaltning og gjennomføring av det
operasjonelle programmet skjer effektivt og korrekt. Videre vil FM aktivt arbeide for at de målene som er
angitt i programmet oppnås, samt ha kontakter med Europakommisjonen og institusjoner i andre land.

FM sørger for at alle prosjektene og aktivitetene er forenlige med fellesskapets forordninger 14 .
Forenligheten vil bli undersøkt før saken tas opp av OK eller styringskomiteene samt kontrollert i samband
med utbetaling av midler.

FM håndterer forberedelse av dagsorden og dokumentasjon for OKs møter. For å garantere god
samordning og spredning av god praksis vil arbeidet, når det er hensiktsmessig, bli samordnet med de
øvrige grenseoverskridende programmene med forvaltende myndigheter i Sverige. Nutek har
sekretariatsoppgaver knyttet til OK for samtlige grenseoverskridende programmer med FM i Sverige og
også i oppdrag å støtte erfaringsspredning og resultatoppfølgning for samtlige territorielle program som
Sverige deltar i. Intern svensk koordinering finansieres ikke via teknisk støtte.

FM skal sørge for at det finnes et system for å dataregistrere og lagre utførlige regnskaper og samle inn
opplysninger om gjennomføringen som kreves for økonomisk forvaltning, overvåking, kontroller med

13 Rådets forordning (EG) nr 1083/2006, artikkel 60 og europaparlamentets og rådets forordning (EG) nr 1080/2006, artikkel 15.
14 Rådets forordning (EG) nr 1083/2006, artikkel 60 A.

62

mer.

FM skal sørge for at det innføres rutiner som sikrer at en tilfredsstillende verifiseringskjede av dokumenter
lagres. FM har også ansvar for å utarbeide, og etter godkjenning av LK sende inn, den årlige rapporten til
Europakommisjonen. Erhvervs- og Byggestyrelsen/deltakende danske regioner vil overlate kompetanse
til Nutek gjennom en særlig avtale. Nutek vil inngå nødvendige avtaler med sekretariatet angående
organisering og gjennomføring av arbeidet. Via avtalene kan i praksis deler av FMs oppgaver
gjennomføres av det felles sekretariatet, lokalisert på to steder. Den forvaltende myndigheten vil sørge
for at de to kontorene opptrer som et felles sekretariat.

På norsk side vil den samordnende fylkeskommunen fungere som norsk forvaltende organisasjon i forhold
til de opplysningene som følger av norsk deltakelse i programmet og behandlingen av tildelte IR-midler fra
Kommunal- og Regionaldepartementet fra Kap. 551 post 60. Arbeidet gjennomføres i nært samarbeid
med Nutek innen de rammene som ligger i EUs forordninger, blant annet artikkel 60 i (EG) nr 1083/2006
og artikkel 15 i (EG) nr 1080/2006.

5.2.4 Felles teknisk sekretariat

Det daglige operative arbeidet med å gjennomføre programmet er lagt til et felles sekretariat fordelt på to
steder. FM koordinerer sekretariatets arbeid og skal arbeide for at den arbeidsfordelingen som er satt opp
mellom FM og det felles tekniske sekretariatet implementeres. Tyngdepunktet i sekretariatets virksomhet
ligger i å informere om programmet, ta imot søknader, forberede søknader og legge fram forslag om
hvilke prosjekter som bør godkjennes og følge opp besluttede prosjekter.

Det felles tekniske sekretariatet bistår FM med følgende oppgaver:

• informasjon og rådgivning

• forberedelse av søknader

• oppfølgning av prosjekter

• noen administrative arbeidsoppgaver

Det felles tekniske sekretariatet skal også formidle kontakter mellom potensielle prosjekteiere og bistå
med veiledning og informasjon til disse. Sekretariatet skal også bistå FM med nødvendig utredning.

De svenske, norske og danske regjeringer og de berørte regionene har sammen besluttet at den delen av
det felles sekretariatet som er ansvarlig for delprogram Øresund skal være plassert i København med
Øresundskomiteen som vertsorganisasjon og at den delen av sekretariatet som er ansvarlig for
delprogram Kattegat-Skagerrak skal plasseres i Kungsbacka med Region Halland som vertsorganisasjon.
Fullstendige kontaktopplysninger finnes på programmets hjemmeside: www.interreg-oks.eu.

For å sikre en klar adskillelse mellom sekretariatet og rollen som prosjekteier er det avtalt mellom
programmets parter at Øresundskomiteen verken kan være samordnende støttemottager eller partner i
prosjekter i programmet. I stedet kan prosjekt gjennomføres av komiteens medlemsorganisasjoner –
kommuner, regioner med flere. Dette ses som særlig viktig for Øresundskomiteen siden den samlede
organisasjonen er ganske liten, noe som gjør det vanskelig å tydelig vise organisatorisk at virksomheten
som sekretariat holdes adskilt fra øvrig virksomhet.

63

64

Figur: Beslutningsordning i Nutek – Forvaltende og attesterende myndighet for det territorielle
programmet Øresund-Kattegat-Skagerrak.

5.2.5 Attesterende myndighet

Den danske, svenske og norske regjering er enige om å la Nutek (Verket for näringslivsutveckling)
fungere som Attesterende myndighet (AM) for programmet. Dette skjer ifølge artiklene 58, 59 og 61 i
forordning 1083/2006.

Den attesterende myndigheten er plassert ved Nutek (avdelingen for interne prosesser) i Stockholm,
Sverige. Fullstendige kontaktopplysninger finnes på Nuteks hjemmeside www.nutek.se eller
programmets hjemmeside www.interreg-oks.eu.

I Norge vil den samordnende fylkeskommunen stå for den finansielle forvaltningen, i nært samarbeid med
Nutek, og fungere som AM i forhold til tildelte IR-midler fra Kap. 551 post 60.

Med AM menes i forordning (EG) nr 1083/2006 den myndigheten som rekvirerer økonomiske midler fra
Europakommisjonen og tar imot utbetalinger fra kommisjonen. AM skal sertifisere at utgiftserklæringene
er korrekte og tar utgangspunkt i kontrollerbare verifikasjoner. Utgiftene skal følge fellesskapsregler og
nasjonale regler og ha oppstått i sammenheng med hensiktsmessige tiltak i programmet.

AM skal sørge for at den foran attesteringen har mottatt tilstrekkelige opplysninger fra FM om de
fremgangsmåtene som tas i bruk og de kontrollene som utføres når det gjelder utgifter som inngår i
utgiftsdeklarasjonen.

Verket for näringslivsutveckling (Nutek) er forvaltende og attesterende myndighet, de to myndighetene
utfører arbeidsoppgavene sine uavhengige av hverandre. Den forvaltende myndigheten for programmet

65

lokaliseres til Nuteks programkontor i Malmö og innordnes organisatorisk direkte under styret for Nutek.
Arbeidet ledes av programsjefen i Malmö. Ansvaret for oppgaven å være attesterende myndighet ligger
hos sjefen for intern støtte ved Nuteks kontor i Stockholm.

5.2.6 Revisionsmyndighet

Revisionsmyndigheten – Ekonomistyrningsverket i Sverige – sørger for at systemkontroll og revisjon av
programmet utføres i samsvar med artikkel 62 i forordning (EG) nr 1083/2006. Hvordan oppgavene skal
utføres er også beskrevet i artikkel 16 i forordning (EG) nr 1828/2006. ESV har også som oppgave å
utarbeide i samsvar med artikkel 71 (3) i forordning (EG) nr 1083/2006 den rapporten og den uttalelsen
over den beskrivelsen av systemene for forvaltning og kontroll som skal forelegges kommisjonen.

Revisjonsmyndigheten (RM) skal ifølge artikkel 14.2 i forordning (EG) nr 1080/2006 bistås av en gruppe
revisorer bestående av en representant fra hver medlemsstat når de utfører oppgavene ifølge artikkel 62.
Revisorgruppen skal utpekes senest tre måneder etter at programmet er godkjent. Gruppen skal selv
bestemme sin arbeidsordning. En representant fra revisjonsmyndigheten fungerer som leder.

Myndigheten skal sikre at revisjoner gjennomføres for å kontrollere at forvaltnings- og kontrollsystemet
for programmet fungerer effektivt. RM skal også sikre at revisjoner gjennomføres på et representativt
utvalg av prosjekter for å sikre at kostnadene i prosjektene er støtteberettigede. Erhvervs- og
Byggestyrelsens controllerenhet representerer Danmark og Østfolds Fylkeskommune representerer
Norge i revisorgruppen.

Senest ni måneder etter at programmet er godkjent av kommisjonen skal revisjonsmyndigheten
presentere en revisjonsstrategi som inkluderer de organene som gjennomfører revisjonene samt valg av
metode og utvalgsmetode for revisjoner.

Senest 31. desember hvert år skal en kontrollrapport med resultatene av de revisjonene som er
gjennomført under den foregående tolvmånedersperioden – juli til juni – presenteres for kommisjonen.

Revisjonsmyndigheten er ansvarlig for at en internasjonalt akseptert revisjonsstandard følges i arbeidet.

5.3 Fremgangsmåte for søknader

5.3.1 Fra søknad til beslutninger

Avsnittet viser kortfattet søknadsprosessen.

Søknad leveres til sekretariatet i det delområdet der virksomheten drives. Sekretariatet starter
forberedelse av søknaden. Etter det skal FM gjøre en lovlighetskontroll og kontrollere at prosjektet er i
overensstemmelse med regelverk og med programmets innhold og mål.

Søknaden sendes etter kontrollen tilbake til sekretariatet. Fortsatt utredning av saken skjer hos
sekretariatet før det overleveres til styringskomiteen som skal gjøre utvalg av prosjekter. Avhengig av
hvilket område søknaden gjelder er det delprogrammets styringskomité som skal gjøre utvalget av
prosjekter. For prosjekter som omfatter mer enn ett delområde skal OK gjøre utvalg av prosjekter.

66

Prosjekter som vedrører begge delområdene skal på oppdrag av FM utredes av den delen av sekretariatet
som ligger i samme delområde som den samordnende støttemottageren. Etter OK eller
styringskomiteenes utvalg av prosjekter skriver FM en formell beslutning som deretter iverksettes.

I hvert prosjekt skal det være en partner fra minst to av de medvirkende landene. En av partene i
Danmark eller Sverige skal være samordnende støttemottagere for prosjektet. Dette
samordningsansvaret kalles «Lead partner-prinsippet». Den samordnende støttemottageren skal påta
seg det formelle ansvaret for prosjektets gjennomføring og økonomi overfor FM og den attesterende
myndigheten. Andre parter som deltar i prosjekt har rollen som deltakende støttemottagere. Den
samordnende støttemottageren skal blant annet ha ansvar for hvordan tiltakene gjennomføres, levere inn
rekvisisjoner og ha ansvar for prosjektet hos FM og ha ansvar for eventuelle gjenkrav. I Norge har en
partner tilsvarende rolle (søker av midler fra den norske stat) angående kommunikasjonen med norske
myndigheter som med den samordnende støttemottageren.

En norsk partner kan ha det formelle ansvaret for prosjektets gjennomføring (Functional Lead Partner)
overfor FM og den attesterende myndigheten. Det finansielle ansvaret (ERUF-medel) for prosjektet ligger
imidlertid alltid hos en Financial Lead Partner som kommer fra Sverige eller Danmark.

I samsvar med artikkel 20.1 A i forordning (EG) nr 1080/2006, skal regler for samarbeidet mellom alle
partene skrives inn i en avtale.

67

5.4 Finansiell forvaltning og kontroll

5.4.1 Administrative kontroller

Ifølge artikkel 16 i forordning (EG) nr 1080/2006 skal et nasjonalt system innrettes for å kontrollere at de
utgiftene som oppgis av støttemottageren har oppstått og oppfyller kravene i fellesskapsregler og
nasjonale regler.

I Danmark kommer, i samsvar med § 27 i Erhvervs- og Byggestyrelsens bekendtgørelse nr. 358 av 18.
april 2007, de danske regionene som er berørt av et grenseoverskridende program til å godkjenne og
utnevne de kontrollantene som ifølge artikkel 16 i forordning (EG) nr 1080/2006 skal kontrollere
lovligheten og korrektheten i de utgiftene som oppgis av hver støttemottager. Eventuelt kan det i stedet
bli aktuelt at det etter en anbudsrunde utnevnes en kontrollant for samtlige danske prosjektpartere.
Kontrollantene skal være autoriserte og registrerte revisorer.

I Sverige vil i samsvar med forordning (SFS nr. 2007:14) om forvaltning av EGs strukturfond Verket for
näringslivsutveckling (Nutek) svare for de kontrollene som ifølge artikkel 16 i forordning (EG) nr
1080/2006 skal verifisere lovligheten og korrektheten i de utgiftene som oppgis av hver støttemottager.
Det personalet som har ansvar for å gjennomføre kontrollene vil være plassert i en annen avdeling enn
den Attesterende myndighet for å garantere at opplysningene utføres uavhengig av hverandre.

Når kontroll og granskningsarbeidet fullføres nasjonalt og dette er verifisert av FM sendes en
utbetalingsordre til utbetalings- og rapportsfunksjonen ved FM som iverksetter utbetalingen til den
samordnende støttemottageren.

I Norge sender den norske samordnende støttemottageren en rekvisisjon for norske kostnader som er
lagt ut, til den samordnende fylkeskommunens finansielle forvaltning. Rekvisisjonen kontrolleres og
eventuell utfyllende informasjon innhentes. Det er felles norske, svenske og danske kostnader som legges
til grunn for utbetalingen. Etter gjennomført rutinekontroll iverksettes utbetalingen til den norske
samordnende støttemottageren. Minst 25 % holdes tilbake til sluttutbetaling. Da må reviderte regnskaper
foreligge og vilkårene ellers være oppfylt. Skriftlig sluttrapport om prosjektet må sendes inn før
sluttutbetalingen skjer.

Fylkeskommunen sender regelmessig rapporter om utbetalinger til Kommunal- og
Regionaldepartementet (KRD); deretter overføres midler fra KRD til den samordnende fylkeskommunen.

5.4.2 Betalingsstrømmer fra EU til Sverige

Den attesterende myndigheten (Nutek) har som oppgave å utrede søknader om ERUF-finansiering fra
Europakommisjonen. Den attesterende myndigheten skal derfor åpne en felles Eurokonto (valutakonto) i
en svensk bank, valgt ut gjennom anbud. Europakommisjonen skal overføre ERUF-finansieringen direkte
til denne kontoen. Kontoen vil generere renter, som skal tilføres kontoen.

For å sikre håndteringen av ERUF-finansieringen skal valutakontoen koples til Agresso eller et lignende
økonomiadministrativt system. Som saksbehandlerstøtte skal Nyps brukes som Nutek gjør tilgjengelig.

68

Ved overføring av data til og fra kommisjonen bruker Sverige det systemet som tilbys av kommisjonen,
SFC2007 «System for Fund Management in the European Community». Sverige har utnevnt Nutek til å
bruke systemet og kommer videre til å utnevne de personene som skal være kvalifisert til å bruke
systemet.

5.4.3 Ureglemessigheter

Medlemsstatene skal ifølge artikkel 98 i forordning (EG) nr 1083/2006 utrede og korrigere
ureglemessigheter og rapportere disse til kommisjonen. Kommisjonen skal holdes informert om
administrative og juridiske prosesser. Den medlemsstaten der opplysningen har oppstått, er ansvarlig for
rapporteringen til kommisjonen og til de administrative organene for programmet. Den forvaltende
myndigheten vil bistå medlemsstaten og de nasjonale myndighetene med å utrede ureglemessigheter og
iverksette eventuelle tiltak.

5.4.4 Gjenkrav og regressrett

Medlemsstaten er først og fremst ansvarlig for gjenkrav av støtte som har oppstått fordi
ureglemessigheter er oppdaget. Det beløpet som er mottatt urettmessig og som derfor kan bli gjenkreves
av kommisjonen skal betales tilbake til kommisjon av den ansvarlige medlemsstaten. Sverige er ansvarlig
medlemsstat for Interreg IV Øresund-Kattegat-Skagerrak.

Om mottageren av den feilaktig utbetalte summen ikke kan betale den tilbake til prosjekteieren, skal det
medlemslandet som mottageren er lokalisert i, erstatte summen til attesterende myndighet.

5.5 Oppfølging og evaluering
For å kunne måle dels hvordan programmet når sine oppsatte mål og dels hvordan programområdet har
utviklet det grenseoverskridende samarbeidet kreves flere ulike typer indikatorer samt oppfølgning,
evaluering og analyser.

Partnerskapenes medlemmer vil ha en sterk rolle som prosjektaktører og gjennom å sørge for deler av
finansieringen. Det er dermed viktig at deres synspunkter og ideer tas med i programmet. De vil derfor
også være aktive i evaluering og oppfølging av programmet.

5.5.1 Oppfølgning av programmet

Oppfølging vil gjennomføres på ulike nivåer i gjennomføringen av programmet:

Oppfølging av programmets måloppfyllelse måles i form av endringer av indikatorer og oversikt over
hvordan gjennomføringen påvirker beslutningssituasjon og utbetalinger samt allokering av ressurser.
Videre står den forvaltende myndigheten for årsrapporter til kommisjonen. Formålet med årsrapportene
er å formidle et klart overblikk og situasjonsbeskrivelse av programgjennomføringen. I sammenheng med
årsrapportene kan det også være passende å følge opp en rekke kontekstindikatorer. I samsvar med
artikkel 67 i forordningen 1083/2006 og i rapporteringsmalen under punkt 3.1.1 i bilag XVIII i
kommisjonens forordning 1828/2006 vil årlige verdier for 2007-2015 vises i relasjon til programmenes
mål som settes for hele programperioden.

69

Oppfølging på prosjektnivå er et tilbakevendende innslag i gjennomføringen av prosjektet. Prosjektenes
situasjonsrapporter og sluttrapporter er et viktig innslag i oppfølgingsprosessen. Indikatorene vil være
veiledende i disse oppfølgingene.

5.5.2 Oppfølging av de horisontale kriteriene

Alle prosjektene som gjennomføres innen programmet har en påvirkning på muligheten for å oppnå en
bærekraftig utvikling og det er viktig at de prosjektene som gjennomføres innen programmet
gjennomføres på en slik måte at de bidrar til bærekraftig utvikling. Et ledd i dette er at de tre horisontale
kriteriene skal håndteres i alle prosjektene. For dette kreves bl.a. informasjon til prosjekteiere,
kompetanse om spørsmålene i prosjektet og i håndtering av prosjektet, støtte i gjennomføringen og
muligheter til oppfølgning og evaluering. For å oppnå dette trengs ulike typer verktøy, for eksempel
informasjonsmateriell, utdanning, dialog, indikatorer osv.. Dette vil utvikles parallelt med programmets
gjennomføring og bygge på erfaringer i tidligere programarbeid.

Klassifiseringsindikatorer for horisontale kriterier

Miljø-, likestillings-, integrasjons- og mangfoldsperspektiv vil integreres i programmet som horisontale
kriterier. Ved håndtering av prosjektsøknader vil forventede effekter bli analysert og evaluert. I det
fortsatte programarbeidet vil utvalgskriterier settes opp for prosjektutvalget. Denne skal godkjennes av
overvåkingskomiteen. I disse vil spesielle kriterier for likestillings-, miljø-, integrasjons- og
mangfoldsperspektiv inngå.

Ingen prosjekter kan klassifiseres som nøytrale ettersom alle vil påvirke de horisontale kriteriene. Selv
prosjekter som er negative ut fra noen av de horisontale kriteriene kan bevilges støtte hvis andre positive
effekter anses for å være mer prioriterte i det enkeltstående tilfellet.

Programmet vil ta hensyn til de horisontale målene i prosjektutvalget. De prosjektene som bidrar til å nå
de horisontale målene foretrekkes fremfor likeverdige prosjekter som ikke gjør det. Indikatorene vil under
programgjennomføringen brukes for kontinuerlig oppfølgning for hvert prioritert område. Samtlige
prosjekter skal klassifiseres ut fra påvirkning på de tre horisontale kriteriene ifølge beskrivelsen under:

Indikator

Mål

Definisjon

Likestilling mellom
kvinner og menn

Antall prosjekter som direkte skal øke
likestillingen

Økt likestilling er en av prosjektets hovedmålsetninger, noe
som tydelig avspeiles i prosjektets aktiviteter, målsetninger
og forventede resultater.

 Antall prosjekt som har en overveiende
positiv påvirkning ut fra et
likestillingsperspektiv

Prosjektets påvirkning på likestilling vises i
prosjektbeskrivelsen. Prosjektet anses å ha en overveiende
positiv påvirkning. Flere aktiviteter for å forbedre
likestillingen skal gjennomføres i prosjektet.

 Antall prosjekter som har en overveiende
negativ påvirkning ut fra et
likestillingsperspektiv

Prosjektets påvirkning på likestilling vises i
prosjektbeskrivelsen. Prosjektet anses å ha en overveiende
negativ påvirkning. Prosjektet inneholder tiltak for å
minimere de negative effektene.

Integrasjon og
mangfold

Antall prosjekter som direkte skal øke
mangfold og integrasjon

Økt integrasjon og mangfold er en av hovedmålsetningene,
noe som tydelig avspeiles i prosjektets aktiviteter,
målsetninger og forventede resultater.

 Antall prosjekter som har en overveiende Prosjektets påvirkning på integrasjon og mangfold fremgår i

70

positiv påvirkning i et integrasjons- og
mangfoldsperspektiv

prosjektbeskrivelsen. Prosjektet anses å ha en overveiende
positiv påvirkning. Flere aktiviteter for å forbedre integrasjon
og mangfold skal gjennomføres i prosjektet.

 Antall prosjekter som har en overveiende
negativ påvirkning ut fra et integrasjons-
og mangfoldsperspektiv

Prosjektets påvirkning på integrasjon og mangfold framgår i
prosjektbeskrivelsen. Prosjektet anses å ha en overveiende
negativ påvirkning. Prosjektet inneholder tiltak for å
minimere de negative effektene.

Bedre miljø Antall prosjekter som direkte skal
forbedre miljøet

Forbedret miljø er en av prosjektets hovedmålsetninger, noe
som tydelig avspeiles i prosjektets aktiviteter målsetninger
og forventet resultat

 Antall prosjekt som har en overveiende
positiv påvirkning på miljøet

Prosjektets påvirkning på miljøet vises i
prosjektbeskrivelsen. Prosjektet anses å ha en overveiende
positiv påvirkning. Flere aktiviteter for å forbedre miljøet skal
gjennomføres i prosjektet.

 Antall prosjekter som har en overveiende
negativ påvirkning på miljøet

Prosjektets påvirkning på miljøet fremgår i
prosjektbeskrivelsen. Prosjektet anses å ha en overveiende
negativ påvirkning. Prosjektet inneholder tiltak for å
minimere de negative effektene.

5.5. 3 Kontekstindikatorer

Ifølge forordning (EG) 1080/2006 (art 12.4) skal de prioriterte områdenes mål spesifiseres. Disse målene
skal kvantifiseres ved hjelp av et begrenset antall indikatorer på effekter og resultater, og følger
proporsjonalitetsprinsippet.

Ved hjelp av indikatorene skal man kunne måle framskrittene i forhold til utgangssituasjonen og i forhold
til måloppnåelse for de prioriterte områdene. Kontekstindikatorene er, til forskjell fra
programindikatorene og indikatorene for hvert prioriterte område, ikke direkte knyttet til programmets
målsetninger og prioriteringer. Kontekstindikatorene skal i stedet ses i den videre sammenhengen som
programmet virker i.

71

Kontekstindikatorer 2007 2013

Antall innbyggere 11 750 000 12 050 000
Antall arbeidsmuligheter 5 620 000 5 680 000
Arbeidspendling over grensen 32 000 63 000
Antall "border crossing points"

• land
• hav

9
16

9
16

Flyttinger over grensen 13 100 18 500

5.5.4 Evaluering av programmet

I rådets forordning (EG) nr 1083/2006, artikkel 48-49, identifiseres tre typer evaluering i
programperioden; før (forhåndsevaluering) under og etter (etterevaluering).

Medlemsstatene er ansvarlige fora at de evalueringene av programmet som beskrives i artikkel 48 i
forordning (EG) nr 1083/2006 gjennomføres. Den første evalueringen som gjennomføres er
forhåndsevaluering (ex ante) av dette programmet som er gjennomført av Ramböll management på
oppdrag av Nutek. FM iverksetter innkjøp av evaluering sammen med overvåkingskomiteen.
Evalueringene gjennomføres ifølge artiklene 48 og 60 i forordning (EG) nr 1083/2006.

I løpet av programperioden er det, ifølge artikkel 48.3, medlemsstatenes ansvar å gjennomføre
evalueringer som er knyttet til overvåkingen av operative programmer, særlig hvis det ved overvåkingen
konstateres et vesentlig avvik fra de opprinnelig fastsatte målene, eller hvis det er blitt levert inn forslag
til en granskning av programmet ifølge artikkel 33.

5.5.5 Sluttrapportering av programmet

For å motta sluttutbetaling skal programmet ifølge artikkel 89 i forordning (EG) nr 1083/2006 sende inn
en sluttrevisjon og sluttrapport til kommisjonen senest 31. mars 2017. Rapporten skal inneholde en
søknad om sluttutbetaling, en sluttrapport om gjennomføringen og en endelig uttalelse fra
revisjonsmyndigheten om lovlighet og korrekthet i den endelige utgiftsdeklarasjonen.
Revisjonsmyndigheten er ansvarlig for at denne revisjonsuttalelse leveres inn til kommisjonen.

72

6 Informasjonstiltak

6.1 Formål og målsetning
Informasjonstiltak tar utgangspunkt i gjennomføringsforordningen 15 . Formålet med
informasjonstiltakene er å støtte gjennomføringen av programmet, men også å øke kunnskapen og
kjennskapen hos allmennheten om grenseoverskridende samarbeid samt hvilke muligheter som
programmet gir hos utvalgte målgrupper. Målet for informasjonstiltakene er å medvirke til en mer effektiv
bruk av midlene. Arbeidet skal støtte de tiltakene som gjøres for å nå programmets mål.

6.2 Informasjonsstrategi
Innen ovenstående rammer utvikles den mer konkrete informasjonen – dels den pedagogiske
informasjonen rettet mot prosjekter og søkere, dels formidlingen av prosjekterfaringer og gode
resultater. Informasjonsstrategien har tre dimensjoner:

• Formidling av programmets prioriterte områder, resultater og virkninger i et grenseregionalt
perspektiv.

• Pedagogisk informasjon til prosjektene angående søknad, regelverk, god administrativ praksis
m.m.

• Oppsamling av erfaringer og utveksling av god praksis samt nye metoder fra prosjektene.

Gjennom samspill mellom disse dimensjonene sikres at programmets muligheter utnyttes fra flere sider,
noe som muliggjør høy kvalitet i prosjektene.

6.2.1 Målgrupper

Med utgangspunkt i målsetningen og de tre dimensjonene har programmet flere overordnede
målgrupper. Målgruppene har ulike informasjonsbehov og nås på ulike måter. En del av programmets
målgrupper/aktører er vant til å arbeide og tenke i grenseoverskridende programmer, men det er også en
rekke nye aktører og nye geografiske områder som ikke tidligere har vært involvert i grenseregionalt
samarbeid.

Følgende målgrupper er valgt ut:

• Nøkkelaktører, nye støtteberettigede områder og potensielle interessenter, for eksempel erfarne
prosjekteiere, prosjektdeltakere

• Partnerskapet, politikere, beslutningstakere og opinionsledere

• Presse/medier og den brede allmennheten

6.2.2 Informasjonsaktiviteter og kanaler

Valg av informasjonsaktiviteter og informasjonskanaler i løpet av programperioden vil variere etter

15 Kommisjonens forordning (EG) nr 1828/2006.

73

målgrupper og innhold. Programmet skal synliggjøres gjennom målrettet PR og en rekke
informasjonsaktiviteter, der sekretariatene møter målgruppene. Det skal gjennomføres ulike
arrangementer på ulike stadier av programperioden, ved start, halvtidsevaluering og så videre.
Erfaringsutveksling mellom prosjektdeltakere vil være relevant når prosjektene er kommet i gang.

Aktivitet Beskrivelse

PR og annonsering

Informasjon og service til mediene skal prioriteres. Programsekretariatet vil aktivt
skape forutsetninger for at medier skal dekke programmet og prosjektene, og
rapportere om muligheter og resultater. Det innebærer blant annet annonsering i
pressen av frister og pressemeldinger ved større arrangementer.

Seminarer og møter

Gjentatte arrangementer, der programmet presenteres for ulike målgrupper og med
ulike tema, for eksempel søknadsmuligheter, programmets resultater, god praksis.

Nettverk

Informasjonsnettverk med representanter for regionale og lokale aktører vil
etableres. Nettverkene gir muligheter for erfaringsutveksling mellom program og
partnerskap. De bidrar til at budskapene spres bredt innen programområdet og til at
informasjonsarbeidets resultater evalueres kvalitativ.

Informasjonskanaler

Internettbasert informasjon vil prioriteres framfor trykt materiell. Fra tiltak til tiltak
overveies hvordan det konkrete budskapet formidles på beste måte.

Alt informasjonsmaterielle finnes på dansk/svensk/norsk og ved behov på engelsk.
Programmet vil bruke følgende informasjonskanaler:

• Hjemmeside og digitalt nyhetsbrev
• Publikasjoner og trykksaker

6.2.3 Informasjonstiltak i støtteberettigede prosjekter

Det er viktig å gjennomføre økt informasjonsinnsats i de prosjektene som gis støtte. Dette for å bidra til
å øke kunnskapen om og kjennskapen til programmet og til en bredere deltakelse. Samtidig fører det til
høyere kvalitet i prosjektene og bedre praksis. Dette oppnås ved å kreve at prosjektene skal utarbeide
informasjonsplaner i forhold til prosjektets aktiviteter, resultater og virkninger. Dessuten vil det stilles
større krav for prosjektenes rapportering av informasjonstiltak, måloppfyllelse og synlighet.

Prosjektenes informasjonsarbeid støttes av programsekretariatet gjennom råd og veiledning om
informasjonsarbeidet og de kravene som stilles i gjennomføringsforordningen vedrørende bruk av EUs
logotype, publisitet samt offentliggjøring.

6.2.4 Oppfølging av informasjonstiltak

Programsekretariatet vil i løpet av programperioden analysere virkningene av informasjonstiltak ut fra
ulike kvalitative og kvantitative kriterier.

Kvalitative kriterier:

Kvantitative kriterier:

utarbeiding av intervju/undersøkelser om kunnskap om
programmets mål og resultater

antall treff på programmets hjemmeside

undersøkelse av partnerskapets deltakelse i programmet

antall utsendte informasjonsprodukter (brosjyrer, rapporter
m.m.)

74

 antall personer som deltar på møter, seminarer og

konferanser

 medieovervåkning, inkludert telling av antall artikler/medier

 undersøkelse om informasjonskilder om programmet hos
prosjektdeltakere

6.2.5 Ansvar

Det overordnede ansvaret for programgjennomføringen ligger hos den forvaltende myndigheten (FM). FM
er blant annet ansvarlig for at en kommunikasjonsplan overleveres til kommisjonen innen fire måneder
etter at det operative programmet er godkjent i samsvar med artikkel 3 i forordning 1828/2006. Det
operative arbeidet med informasjonstiltakene ligger hos det felles sekretariatet. Hvert delprogram vil ha
detaljerte informasjonsplaner som følger de overgripende informasjonstiltakene. Disse
informasjonsplanene godkjennes løpende av overvåkingskomiteen og i de regionale styringskomiteene
for programmet.

Det stilles store krav til den interne kommunikasjonen mellom programmets to sekretariatskontor hvis
informasjonstiltakene skal lykkes. Dette arbeidet vil koordineres av FM. Med felles hjemmeside,
arrangementer og publikasjoner blir kommunikasjonen enhetlig.

75

7 Budsjett

Programmet har et totalt budsjett fra ERUF på 111 611 517 euro (løpende priser). Det er to
finansieringstabeller for programmet:

1. Den årlige ERUF-fordelingen i euro til programmet

2. En finansieringsplan per prioritert område

Medfinansieringsgraden fra ERUF i programmet er 50 prosent. Dette innebærer at den lokale, regionale og
nasjonale medfinansiering fra Danmark og Sverige også skal være 50 %. Fordelingen mellom
delprogrammene indikerer 50 % skal allokeres til delprogram Øresundsregionen, 40 % til delprogram
Kattegat-Skagerrak og 10 % til prosjekter som er tverrgående over de to områdene.

Kommisjonen gir mulighet for at privat medfinansiering også kan utløse ERUF-midler. Programmets
partnerskap er imidlertid enige om at medfinansiering fra bedrifter, enkeltpersoner med flere ikke kan
utløse støtte fra ERUF. I programhåndboken, som godkjennes av overvåkingskomiteen, reguleres
nærmere hvilke organisasjoner som kan motta støtte fra programmet. I programhåndboken vil det også
reguleres hvilke relevante nasjonale regler som skal tilpasses for å avgjøre hvilke utgifter som gir rett til
støtte.

Den norske stat samt norske regioner og kommuner bidrar også med finansiering i programmet til å
finansiere norske kostnader i prosjekter. Det forventes at 280 millioner NOK avsettes til å finansiere
omkostninger i Norge (140 millioner NOK i norske «EU-midler» og 140 millioner NOK i norsk lokal,
regional og nasjonal medfinansiering). Med kursen 1 euro = 8,34 NOK tilsvarer dette 33 573 142 euro.

Den årlige ERUF-fordelingen i euro til programmet, en finansieringsplan per prioritert område samt
midlenes fordeling per kategori (Priority theme, Code) vises i bilag 1.

76

Bilag 1: Finansieringstabeller

Tabell 1: Interreg IV Øresund-Kattegat-Skagerrak - Midler fra EFRU

År Euro
2007 14.866.355
2008 15.086.791
2009 15.453.425
2010 15.894.889
2011 16.347.829
2012 16.766.615
2013 17.195.163
SUM 111.611.517

Tabell 2 : Finansieringsplan per prioriteret område (Euro)

Prioriteret område ERFU National
offentlig

Totalt Grad af
medfinan
siering

Norge

1. Bæredygtig økonomisk vækst 49.834.543 49.834.543 99.669.086 50% 14.201.439
2. Binde regionen sammen 36.720.189 36.720.189 73.440.378 50% 14.201.439
3. Fremme hverdagsintegration 18.360.094 18.360.094 36.720.188 50% 3.155.875
4. Teknisk assistance 6.696.691 6.696.691 13.393.382 50% 2.014.389
SUM 111.611.517 111.611.517 223.223.034 50% 33.573.142

Kun nasjonal offentlig finansiering utløser ERUF finansiering (gjelder samtlige prioriterte områder).

Tabell 3:

Indikativ oppdeling i kategorier av støtten.

Kode for prioritert
område

Beløp

9 9.966.908
15 9.966.908
54 12.240.063
57 9.966.909
60 9.180.046
66 9.180.047
72 9.966.909
74 9.966.909
79 12.240.063
81 12.240.063
85 3.348.346
86 3.348.346

Sum 111.611.517

77

78

Bilag 2
Oversikt over informasjon etterspurt i Europaparlamentets og rådets direktiv 2001/42/EG av
27. juni 2001 om evaluering av noen planers og programmers miljøpåvirkning

I samsvar med Europaparlamentets og rådets direktiv 2001/42/EG, den svenske miljølovens 6 kap. § 16
og den danske miljølovgivningens kap. 4 § 9 skal medlemsstatene, når en plan eller et program antas,
sørge for at relevante myndigheter, allmennheten og alle medlemsstatene som har deltatt i samråd
informeres og at de som er informert på denne måten får tilgang til en oversikt over

1. hvordan miljøaspekter er integrert i programmet

2. hvordan miljøkonsekvensbeskrivelse og synspunkter fra samråd er innarbeidet

3. grunnene til at programmet er antatt i stedet for de alternativene som er vurdert

4. de tiltakene som bør gjennomføres for oppfølgning og overvåking av betydelig miljøpåvirkning
som gjennomføringen av programmet medfører

Programmet er enda ikke endelig fastsatt ettersom programmet ikke kan anses som ferdigstilt før etter
Kommisjonens stillingstagen og etterfølgende eventuell revidering. I dette bilaget settes likevel den
etterspurte informasjonen opp, eller henvisninger til slik informasjon, for å gi et samlet bilde.

Under arbeidet med programforslaget har mange aktører vært involvert. Programutkast og
programforslag har under prosessen vært gjenstand for diskusjoner i ulike grupper der blant annet
tjenestemenn med kunnskap om miljøstrategier og bærekraftig utvikling har bidratt med synspunkter.

Miljøproblemer og miljøverdier er dermed vurdert løpende i programmet. Programforslaget er skrevet på
et overgripende nivå uten spesifikke tiltak eller prosjektforslag. Miljøaspekter er derfor integrert
horisontalt i programmet ved at programmet bygger på at en bærekraftig utvikling skal etterstreves og
oppnås og at bedre miljø er et av tre horisontale kriterier som alle prosjektene skal forholde seg til. I
programforslaget fastsettes (3.2) at programmets horisontale kriterier skal legges til grunn ved
prosjektutvalg, evaluering og gjennomføring av alle prosjektaktiviteter.

Det konstateres i SEA en at det er viktig at miljøspørsmålene inkluderes i gjennomføringen av
programmet. Det er særlig i utvalget av hvilke prosjekter som skal gjennomføres at den reelle
miljøeffekten bestemmes. Det vil være mulig å gjennomføre miljøinnrettede prosjekter innen alle
programmets tre innsatsområder. I gjennomføringen av programmet vil de tre dimensjonene i
bærekraftig utvikling, den økonomiske, sosiale og miljømessige, legges til grunn i alle fasene av
gjennomføringen.

I samsvar med lovgivning var SEA sammen med forslaget til program ute på høring i de tre landene
mellom november 2006 og januar 2007. Høringsrunden resulterte i synspunkter fra Länsstyrelsen i Skåne
som eneste svar. Disse synspunktene var på linje med de anbefalingene som ble tatt opp i SEA og disse
ble for det meste innarbeidet i programforslaget. Blant annet løftet man frem behovet for en mer
omfattende miljørapport. Kapittel 2 i programforslaget ble derfor komplettert med kapittel 2.7 om Helse
og miljø. Man endret også noen formuleringer i kapittel 3 under hvert prioritert område for å tydeliggjøre
muligheten for å arbeide med miljøstrategier, analyser og bærekraftig utvikling under alle tre prioriterte
områder. Synspunkter fra samråd samt konklusjoner i SEA har dermed blitt tatt med i arbeidet med
programmet, noe som vises i kapittel 3 i SEA og kapittel 1.7 i programforslaget.

79

Etter konsultasjonsprosessen kunne det endelige programforslaget overlates til den svenske regjeringen.
I et samarbeid mellom programmets partnerskap og programansvarlig organisasjon (Region Skåne) ble
det deretter gjennomført flere justeringer av programmet av flere ulike grunner. Ingen av disse
endringene ble vurdert å gi opphav til omfattende miljøpåvirkning eller medføre endring av programmets
hovedsakelige innretning. Flere endringer som ble vurdert å være uten betydning for miljøet ble
gjennomført. Det dreide seg for eksempel om omstrukturering av tekst, komplettering av fakta og
spørsmål av administrativ art.

Endringer som ble vurdert å ha en positiv påvirkning fra et miljøperspektiv ble lagt til i og med at
programmet ble komplettert med avsnittet om programmets gjennomføring og analyseavsnittet. Der
vises ambisjon og aktiviteter når det gjelder de horisontale kriteriene.

Grunnene til at programmet har fått denne innretningen, sammenlignet med andre tenkelige
prioriteringer er som følger: programmet har sitt utgangspunkt i flere nasjonale styringsdokumenter i
Sverige, Danmark og Norge, blant annet den svenske nasjonale strategien for regional konkurransekraft,
entreprenørskap og sysselsetting samt regjeringens direktiv for arbeid med strukturfondsprogram.
Programmet bygger også på tidligere grenseregionalt utviklingsarbeid og de konklusjoner og erfaringer
som er trukket fra dette. Programmet inneholder ingen spesifikk beskrivelse av hvilke prosjekter som i
realiteten vil bli gjennomført. Derfor kan programmets konkrete miljøpåvirkning ikke forutses, noe som
også påpekes i SEA. Det samme gjelder andre mulige innretninger av programmet. Den overgripende
karakteren gjør det altså svært vanskelig å sammenligne ulike alternativers konkrete miljøpåvirkning;
derfor er ikke dette blitt gjort. Grunnene til at programmet har fått den innretningen det har, ligger altså
først og fremst i andre faktorer enn miljøpåvirkning. Imidlertid har innsatsområder blitt valgt ut fra en
overgripende vurdering om bærekraftig utvikling.

Når det gjelder utformningen av programmets innsatsområder hadde dette derimot kunnet få et antall
ulike innretninger når det gjelder styringen mot en bærekraftig utvikling. Utformingen som ble valgt
bygger for en stor del på erfaringer fra tidligere programperioder, der de fremgangsrike delene er beholdt
og de mindre fremgangsrike er justert ut fra forslag for eksempel fra halvtidsevalueringen i siste
programperiode. Ut over dette har utgangspunktet vært en høyere ambisjon enn tidligere
programperiode. Derfor er også nye deler blitt lagt til og indikatorene er økt slik at prosjektene ikke lenger
kan være kun nøytrale når det gjelder miljøhensyn.

Oppfølgning og overvåking kommenteres i kapittel 7 i SEA. Under programarbeidet brukes
prosessverktøyet SYNAPS (Systematisk Processverktyg for Sektorsintegrering) for å integrere den
økologiske dimensjonen i programmet. SYNAPS vil brukes som et verktøy under
programgjennomføringen for å systematisere identifisering og oppfølgning av målkonflikter og synergier
mellom mål om bærekraft og vekst/regionale utviklingsmål.

Man kan imidlertid ikke utelukke at gjennomføringen av programmet vil medføre miljøpåvirkning. Som et
ledd i integreringen av miljøhensyn – for å kunne minimere negativ miljøpåvirkning og styrke positiv
miljøpåvirkning – vil derfor de horisontale kriteriene tas opp som en del i de oppfølgningene og
evalueringene som gjennomføres under og etter programperioden, noe som framgår i programmets
kapittel om gjennomføringen. Det vil også gjennomføres utdanning av representanter i
overvåkningskomité, styringskomiteer, forvaltende myndighet og programsekretariat for på denne måten
å øke kunnskap om de horisontale kriteriene.

Også de utvalgskriteriene som vedtas av overvåkningskomiteen vil evalueres i løpet av programperioden
for å muliggjøre en bedre styring av programmets miljøpåvirkning hvis dette anses som nødvendig. Det er
også viktig at spørsmålet om programgjennomføringens miljøpåvirkning inkluderes i evalueringsarbeidet
i begynnelsen av programperioden for at det tidlig skal være mulig å identifisere og rette opp en eventuell
negativ miljøpåvirkning som ikke kunne forutses når programmene ble satt i gang.

80

Denne oversikten vil, når programmet er godkjent av kommisjonen, være tilgjengelig for allmennheten
ved at det legges ut på programmets hjemmeside – www.interreg-oks.eu.

81

http://www.interreg-oks.eu/

Bilag 3: Matrix over EU-program som gjennomføres i
Øresund-Kattegat-Skagerrak

Strukturfondsprogram EU-fond Innsatsområder/prioriteter i programmet
Program for Europeisk Territorielt samarbeid;
Øresund-Kattegat-Skagerrak

(Danmark, Sverige samt Norge)

ERUF 1. Fremme bærekraftig økonomisk vekst
2: Binde sammen regionen
3: Fremme hverdagsintegrasjon

Program for Den Europæiske Regionalfond i
Danmark Regional konkurrenceevne og
beskæftigelse
«Innovasjon og Viden»

(Danmark)

ERUF 1. Innovation og viden

Regionalt program for regional konkurransekraft
og sysselsetting i Skåne Blekinge

(Sverige)

ERUF 1. Innovasjon og fornyelse
2. Tilgjengelighet
3. Spesielle storbytiltak

Regionalt strukturfondsprogram for regional
konkurransekraft og sysselsetting i Vest-Sverige

(Sverige)

ERUF 1. Entreprenørskap og innovative bedrifter
2. Samarbeidstiltak og innovative miljø
3. Bærekraftig byutvikling

Program for Den Europæiske Socialfond i
Danmark
Regional konkurrenceevne og beskæftigelse
"Flere og bedre job"

(Danmark)

ESF 1. En kvalificeret arbejdsstyrke
2. Udvidelse av arbejdsstyrken

Nasjonale strukturfondsprogram for regional
konkurransekraft og sysselsetting

(Sverige)

ESF 1. Bedre muligheter for utvikling og omstilling i arbeidslivet
2. Nye muligheter til arbeidsplasser

Program for europeisk Territoriellt Samarbete
Femernbælt region

(Danmark og Tyskland)

ERUF 1. Erhvervsliv, innovation, maritim udvikling & miljø
2. Grænseoverskridende strukturer & menneskelige ressourcer

Program for Europeisk Territoriellt Samarbete
Sverige- Norge

(Sverige og Norge)

ERUF 1. Økonomisk vekst
2. Attraktivt livsmiljø

Program for Europeisk territorielt samarbeid
Østersjøen (Baltic Sea)

(Danmark, Norge, Sverige, Finland, Russland,
Estland, Latvia, Litauen, Hviterussland, Polen og
Tyskland)

ERUF 1. Innovasjon
2. Tilgjengelighet
3. Østersjøen som felles ressurs
4. Attraktive og konkurransedyktige byer og regioner

Program for Europeisk territorielt samarbeid
Nordsjøen (North Sea)

(Belgia, Nederland, Storbritannia, Danmark,
Norge, Sverige og Tyskland)

ERUF

1. Øke innovasjonsevnen i Nordsjøregionen
2. Forbedre miljøet i Nordsjøregionen
3. Forbedre tilgjengeligheten i og til Nordsjøregionen
4. Bærekraftige og konkurransedyktige samfunn

Program for Europeisk territorielt samarbeid;
Interregionalt samarbeidsprogram
(Interreg IVC)

ERUF 1. Innovasjon og kunnskapsøkonomi
2. Miljø og risikoforebyggende tiltak

82

83

DEN EUROPEISKE UNION
Det europeiske regionale
utviklingsfondet

Interreg IV A Öresund-Kattegat-Skagerrak er et program for Euro-
peisk territorialt samarbeid. Programmet ble godkjent av EU-kom-
misjonen den 27. mars 2008. Programområdet dekker syd- og øst-
kysten av Norge, vestkysten av Sverige samt Sjælland og Nord- og
Midtjylland i Danmark. Interreg IV A Öresund-Kattegat-Skagerrak
vil i perioden 2007-2013 støtte grenseoverskridende samarbeids-
prosjekt i dette område med cirka 121 millioner EUR
www.interreg-oks.eu

	PROGRAM FOR
	EUROPEISK TERRITORIELT SAMARBEID
	Interreg IVA Øresund-Kattegat-Skagerrak
	2007-2013
	Ved fortolkning av programmets innhold, er den svenske utgaven av programdokumentet gjeldende.Indholdsfortegnelse
	1 Innledning
	1.1 Bakgrunn
	1.2 Støtteberettigede områder
	1.2.1 Kjerneområde
	1.2.2 Tilgrensende områder

	1.3 Tidligere samarbeid
	1.4 Samspill med andre strategier, planer og programmer
	1.4.1 Det europeisk fellesskapets strategi for samarbeid
	1.4. 2 Nasjonale strategier
	1.4.3 Regionale strategier
	1.4.4 Andre EU-programmer

	1.5 Programprosess
	1.6 Forhåndsevaluering (ex ante-evaluering)
	1.7 Strategisk miljøevaluering (SEA)

	2 Analyse
	2.1 Innledning
	2.2 Geografi og befolkning
	Tabell 1. Folkemengde og areal

	2.3 Utdanning
	2.4 Næringsliv, innovasjon og FoU
	2.4.1 Økonomisk utvikling
	Bransjestruktur 2005 i ØKS (prosent)
	2.4.4 Innovasjon og FoU

	2.5 Arbeidsmarked
	2.5.1 Sysselsettingsutvikling
	2.5.2 Sysselsettingsgrad og arbeidsløshet

	2.6 Infrastruktur og samferdsel
	2.6.1 Transportinfrastruktur

	2.7 Helse og miljø
	2.7.1 Folkehelse
	2.7.2 Miljø og risiko

	2.8 SWOT
	2.8. 1 Øresundsregionen – utviklingsmuligheter
	2.8.3 Øresund-Kattegat-Skagerrak – felles utviklingsmuligheter

	3 Visjon, mål og strategi
	3.2 Horisontale kriterier
	3.3 Programmål og programindikatorer
	3.3.2 Programindikatorer

	3.4 Strategier

	4 Prioriterte områder
	4.1 Oppsummerende beskrivelse av prioriterte områder
	4.2 Prioritert område 1: Fremme bærekraftig økonomisk vekst
	4.2.2 Fremme bærekraftig økonomisk vekst – delmål for delprogram Kattegat-Skagerrak

	4.3 Prioritert område 2: Binde sammen regionen
	4.3.1 Binde sammen regionen – delmål for delprogram Øresundsregionen
	Delmål og forslag til tema
	4.3.2 Binde sammen regionen – delmål for delprogram Kattegat-Skagerrak

	4.4 Prioritert område 3: Fremme hverdagsintegrasjon
	4.4.1 Fremme hverdagsintegrasjon – delmål for delprogram Øresundsregionen
	Delmål og forslag til tema
	4.4.2 Fremme hverdagsintegrasjon – delmål for delprogram Kattegat-Skagerrak

	4.5 Prosjekter som går på tvers av de to delområdene
	4.6 Prioritert område 4: Teknisk støtte

	5 Gjennomføring og oppfølgning
	5.1 Innledning
	5.2 Gjennomføringsorganisasjon
	5.2.1 Overvåkningskomité
	5.2.3 Forvaltende myndighet
	5.2.5 Attesterende myndighet

	5.3 Fremgangsmåte for søknader
	5.3.1 Fra søknad til beslutninger

	5.4 Finansiell forvaltning og kontroll
	5.4.1 Administrative kontroller
	5.4.3 Ureglemessigheter
	5.4.4 Gjenkrav og regressrett

	5.5 Oppfølging og evaluering
	5.5.1 Oppfølgning av programmet
	5.5.2 Oppfølging av de horisontale kriteriene
	5.5. 3 Kontekstindikatorer
	5.5.4 Evaluering av programmet
	5.5.5 Sluttrapportering av programmet

	6 Informasjonstiltak
	6.1 Formål og målsetning
	6.2 Informasjonsstrategi
	6.2.1 Målgrupper
	6.2.2 Informasjonsaktiviteter og kanaler
	6.2.3 Informasjonstiltak i støtteberettigede prosjekter
	6.2.4 Oppfølging av informasjonstiltak
	6.2.5 Ansvar

	7 Budsjett
	Bilag 1: Finansieringstabeller
	Tabell 1: Interreg IV Øresund-Kattegat-Skagerrak - Midler fra EFRU
	Tabell 2 : Finansieringsplan per prioriteret område (Euro)
	Tabell 3:

	Bilag 2

