

Genomföranderapport

inom målet Europeiskt territoriellt samarbete
för programmet

Botnia-Atlantica 2014 - 2020

Verksamhetsår 2016

Innehållsförteckning:

Allmänna uppgifter	s 3
Översikt över genomförandet av programmet	s 4
Genomförande av insatsområdena	s 7
Översikt av genomförandet	s 7
Gemensamma och programspecifika indikatorer	s 8
Delmål och mål som fastställs i resultatramen framlagda i årliga genomföranderapporter från och med 2017	s 20
Ekonomiska uppgifter	s 23
Sammanfattning av utvärderingarna	s 31
Problem som påverkar programmets resultat och åtgärder som vidtagits	s 32
Bedömning av genomförandet av det operativa programmet	s 34
Hållbar utveckling	s 40
Partnerns roll i genomförandet av programmet	s 41
Framsteg när det gäller genomförandet av utvärderingsplanen och uppföljningen av resultaten av utvärderingarna	s 42
Resultaten av informations- och offentlighetsåtgärder som genomförts inom kommunikationsstrategin	s 44
Bidrag till makroregionala strategier och havsområdesstrategier	s 45
<i>Figur 1: Inkomna ärenden till och med december 2016</i>	<i>s 5</i>
<i>Figur 2: Beviljade medel per insatsområde till och med december 2016</i>	<i>s 5</i>
<i>Figur 3: Anspråk respektive beviljat belopp</i>	<i>s 34</i>
<i>Tabell 1: Resultatindikatorer</i>	
<i>1.1 Innovation, Utvecklade långsiktiga hållbara kompetenscentra</i>	<i>s 8</i>
<i>1.2 Innovation, Ökad tillämpning av innovativa lösningar</i>	<i>s 8</i>
<i>1.3 Näringsliv, Ökad kapacitet för gränsöverskridande affärssamarbete</i>	<i>s 9</i>
<i>1.4 Miljö, Ett ökat hållbart nyttjande av natur- och kulturarv</i>	<i>s 9</i>
<i>1.5 Miljö, En ökad beredskap att hantera miljöutmaningar i havs-, kust- och fjällområdena samt till havet rinnande vattendrag</i>	<i>s 10</i>
<i>1.6 Transport, Ökat antal strategier kring hållbara öst-västra transportlänkar</i>	<i>s 10</i>
<i>Tabell 2</i>	
<i>2.1 Innovation</i>	<i>s 11</i>
<i>2.2 Näringsliv</i>	<i>s 14</i>
<i>2.3 Miljö</i>	<i>s 16</i>
<i>2.4 Transport</i>	<i>s 17</i>
<i>2.5 Tekniskt stöd</i>	<i>s 18</i>
<i>Tabell 3 Uppgifter om delmål och mål som fastställs i resultatramen</i>	<i>s 21</i>
<i>Tabell 4 Ekonomiska uppgifter</i>	
<i>4.1 Ekonomiska uppgifter på insats och programnivå</i>	<i>s 23</i>
<i>4.2 Programmets finansieringstabell</i>	<i>s 24</i>
<i>Tabell 5 Uppdelning av de kumulativa ekonomiska uppgifterna per insatsområde</i>	<i>s 25</i>
<i>Tabell 6 Kumulativ kostnad för en hel insats eller delar av den som genomförs utanför programområdets unionsdel</i>	<i>s 30</i>

Allmänna uppgifter:

CCI-nr	2014TC16RFCB028
Benämning	Interreg VA SE-FI-NO Botnia-Atlantica
Version	
Rapporteringsår	2016
Datum då Övervakningskommittén godkände rapporten	2017-06-01

Översikt över genomförandet av programmet

Botnia-Atlanticaprogrammet godkändes av Europeiska kommissionen den 16 december 2014. Några dagar tidigare, 10 - 11 december höll programmet sin uppstartskonferens i Umeå med nästan 200 deltagare. Konferensen var mycket uppskattad bland deltagarna.

Under 2016 har programmet, liksom under 2015, haft tre utlysningar öppna. Alla utlysningar har varit öppna för alla insatsområden. Den första utlysningen öppnade 11 januari och stängde 5 februari. Styrkommittén sammanträdde 13 april i Bodø. Totalt inkom sju projektansökningar, varav fyra lyftes till Styrkommittén och övriga avslogs av formella skäl¹. Av de fyra som lyftes till Styrkommittén förordades tre stycken och ett förordades inte. Den andra utlysningen var öppen mellan 14 - 31 mars. Styrkommittén sammanträdde 2 juni i Karleby. Totalt inkom elva projektansökningar, varav sju lyftes till Styrkommittén. Av dessa förordades fyra projekt och tre förordades inte. Tre av de fyra projektansökningar som inte lyftes till Styrkommittén avslogs av formella skäl och en ansökan återtogs av sökanden. Den tredje utlysningen var öppen 1 - 15 september. Styrkommittén sammanträdde 30 november i Härnösand. Totalt inkom sju projektansökningar, varav sex stycken lyftes till Styrkommittén och den sjunde ansökan återtogs av sökanden. Alla ansökningar som lyftes till Styrkommittén förordades.

De ansökningar som avslagits på grund av formella skäl beror i stort sett uteslutande på att de saknat medfinansiering från någon, eller flera, finansiärer. Programsekretariatet har i de allra flesta fall också ansett att dessa projekt inte hållit tillräckligt hög kvalitet för att beviljas medel från programmet. De projekt som inte förordats av Styrkommittén har heller inte uppfyllt kvalitetskraven.

Sammanfattningsvis startades 13 projekt upp under året, vilket innebär att programmet vid slutet av 2016 totalt beviljat 25 projekt. Totalt har 54 % av programmets EU-budget in-tecknats, medan den norska budgeten redan in-tecknats till 81 %. En majoritet av hittills beviljade projekt, 16 stycken, är projekt mellan stödmottagare i Finland och Sverige. Sju projekt går över alla tre länderna och två projekt berör stödmottagare i Sverige och projektpartners i Norge. Med tanke på att Norges budget i programmet är så pass mycket lägre än budgeten för Finland och Sverige deltar norska partners i en mycket hög andel projekt vilket är positivt.

¹ Förvaltande myndighet kan avslå ansökningar som inte uppfyller den formella checken utan att de tas upp i Styrkommittén, det vill säga projekt som inte uppfyller följande:

- Ansökan ska vara inkommen i tid
- Ansökan ska vara underskriven av godkänd firmatecknare
- Projektpartnerskapet måste omfatta minst 2 länder
- Plan för medfinansiering måste finnas
- Projektet ska ha tagit fram projektet gemensamt och ha ett gemensamt genomförande/verksamhet i alla deltagande länder, samt uppfylla minst ett till av dessa två kriterier:
 - Personal i alla deltagande länder
 - Finansiering från alla deltagande länder

Figur 1: Inkomna ärenden till och med december 2016:

Staplarna ovan illustrerar inkomna ärenden till och med december 2016².

Figur 2: Beviljade medel per insatsområde till och med december 2016:

² I vissa fall kan det finnas så kallade "dubbletter" i beräkningen, det vill säga projekt som fått avslag som sedan vidareutvecklar sin projektidé och återkommer med en ny ansökan som beviljas (eller återigen avslås) vid ett senare beslutstillfälle.

INNOVATION

Insatsområdet Innovation är in-tecknat till 68 % och söktrycket har varit mycket högt. Insatsområdet har två specifika mål och av de tolv uppstartade projekten återfinns fem inom specifikt mål Utveckla långsiktigt hållbara kompetenscentra, och sju inom specifikt mål Öka tillämpningen av innovativa lösningar. Måluppfyllelsen för insatsområdet ser ut att uppfyllas om vi ser till de pågående projektens förväntade resultat. Vi kan med andra ord förvänta oss att programmet kommer att prestera bättre än de uppgivna målvärdena eftersom inte alla medel är upptecknade inom insatsområdet.

NÄRINGS-LIV

Näringsliv är det insatsområde där programmet haft vissa problem att få in ansökningar som ligger i linje med programmets mål. Ansökningar har inkommit, men det är inte många som beviljats medel. Endast 28 % av insatsområdets medel är in-tecknat i projekt. De tre beviljade projekten finns inom insatsområdets enda specifika mål Ökad kapacitet för gränsöverskridande affärssamarbeten. Vad gäller måluppfyllelsen krävs det att fler projekt startas upp för att programmets uppsatta aktivitetsindikatorer ska uppnås. De pågående projekten har dock en relativt sett hög förväntad måluppfyllelse om vi jämför beviljningsgraden för insatsområdet (28 %) med vad projekten förväntade uppfylla gällande två av de tre aktivitetsindikatorerna (62 - 65 %).

MILJÖ

Inom insatsområde Miljö är 41 % av budgeten in-tecknad. Totalt har sex projekt beviljats, två inom specifikt mål Ökat hållbart nyttjande av natur- och kulturarv, och fyra inom specifikt mål Ökad beredskap att hantera miljöutmaningar. Här behövs också fler projekt för att uppfylla programmets mål. Insatsområdet har två aktivitetsindikatorer varav en förväntas uppfyllas baserat på pågående projekts förväntade resultat, medan den andra ligger strax under målvärdet i förväntat resultat.

TRANSPORT

Medlen för insatsområden Transport har in-tecknats genom de fyra projekt som beviljats. Dessa handlar om strategier för att vidareutveckla E12-stråket i Norge, Sverige och Finland. Stråkets TEN-T status (Comprehensive till Core) har också adresserats i dessa ansökningar. De projekt som pågår har uppgett att de kommer att sprida de transportstrategier som tas fram i projekten till fler än vad målet för programmet är.

Under året har 1 649 191 €betalts ut till projekten (exklusive utbetalningar till Insatsområde Tekniskt stöd). Inga projekt har avslutats under året, vilket gör resonemangen kring måluppfyllelse osäkert då det bygger på förväntade resultat och inte faktiska.

Genomförande av insatsområdena

1.1 Översikt över genomförandet

ID	Insatsområde	Sammanfattade uppgifter om viktiga händelser, betydande problem och vidtagna åtgärder under genomförandet av insatsområdet
1	Innovation	<p>Insatsområdet <i>INNOVATION</i> är fortsatt det område där söktrycket är störst. Programmet hade redan vid första ansökningsomgången ansökningar som översteg hela budgeten för insatsområdet. Programadministrationen ser att intresset för området kvarstår. Inga problem finns att rapportera.</p> <p>De projekt som enligt plan ska avslutas före 2018 kommer enligt förväntat utfall att uppnå de delmål som finns uppsatta för 2018 i resultatramen. Detta gäller aktivitetsindikatorerna ”Antal forskningsinstitut som deltar i kompetenscentrum” där målet för 2018 är två och förväntat resultat 17, samt aktivitetsindikator ”Antal produkter, tjänster eller metoder som utvecklas i projekten” där målet för 2018 är en och förväntat utfall sju.</p> <p>När det gäller de finansiella indikatorerna är uppsatt delmål 2018 15 % av insatsområdets budget, medan programmet vid utgången av 2016 endast utbetalat 1,9 % av insatsområdets budget. Programadministrationen räknar dock med att utbetalningarna kommer att öka kraftigt under 2017 varför det finns möjligheter att nå målet till utgången av 2018.</p>
2	Näringsliv	<p>Inom insatsområdet <i>NÄRINGSLIV</i> har programmet haft ett lägre inflöde av projektansökningar som ligger i linje med programmet än förväntat. Under 2015 beviljades ett projekt och under 2016 beviljades två. Intresse finns att starta upp projekt, men många ansökningar har fallit på grund av att de saknar medfinansiering eller att de inte ansetts hålla den kvalitativa nivå som krävs. Anledningen till att få projektansökningar beviljats inom området är svårt att ge ett entydigt svar på.</p> <p>Insatser för att öka söktrycket inom området har anordnats under både 2015 och 2016. Under året anordnades tre separata nätverksträffar inom temana Innovation, Näringsliv och Miljö vilka var välbesökta. Programadministrationen har kunnat se att projektidéer har kommit till under träffarna och att dessa idéer senare vidareutvecklats till projektansökningar.</p>

		<p>De projekt som enligt plan ska avslutas före 2018 kommer enligt förväntat utfall att uppnå det delmål som finns uppsatt för 2018 i resultatramen, då de förväntade utfallet ligger på 35 företag som får stöd medan målet är att sju företag ska få stöd.</p> <p>Vad gäller den finansiella indikatorn ligger den på samma nivå som insatsområdet Innovation. Programmet har utbetalt 1,8 % av insatsområdets budget och målet 2018 ligger på 15 %.</p>
3	Miljö	<p>Inom insatsområdet <i>MILJÖ</i> har programmet haft ett något lägre inflöde av projektansökningar än förväntat. Det låga inflödet är något överraskande då miljö var ett stort och efterfrågat insatsområde under den tidigare programperioden.</p> <p>Den medfinansieringsproblematik som fanns under 2015 har lättats under 2016 och det gäller även för projekt inom miljöområdet som hade det svårast att hitta medfinansiering under 2015.</p> <p>Programmet bra till vad gäller förväntat utfall 2018. 30 organisationer/företag förväntas delta i gränsöverskridande samarbeten för att bevara/utvecklar natur- och kulturarvet medan målet är tre. Även gränsöverskridande lösningar och/eller metoder för bevarande av programområdets naturmiljöer förväntas överskridas då de projekt som ska avslutas 2018 uppgett fem som slutmål och delmålet för 2018 är en.</p> <p>Insatsområdet ligger något sämre till än Innovation och Näringsliv när det gäller utbetalda medel då endast 1 % av insatsområdets budget är utbetald och 15 % är målet för 2018. Skillnaden är dock marginell.</p> <p>När programmet skrevs förutsågs inte att privata aktörer skulle vara intresserade att växla upp EU-medel inom området. Nu har programmet ett pågående projekt som har privat medfinansiering och fler är på väg att startas upp. Det här förklarar tabell 4.1, där kolumn 7 och 9 inte överensstämmer under insatsområde Miljö, vilket de skulle ha gjort om endast offentliga medel fanns med i beräkningen. ÖK har fattat beslut att ansöka om en programändring som skulle möjliggöra privata medel att växla upp EU-medel inom insatsområdet. Fram till att ett beslut att förändra programmet är fattat av Kommissionen kommer inga utbetalningar av EU-medel, som baseras på medfinansiering av privata medel, att göras.</p>
4	Transport	<p>Budgeten för insatsområdet är väldigt liten och hela budgeten är intecknad efter att fyra projekt beviljats. Inriktningen i projekten</p>

		<p>stämmer väl överens med vad som efterfrågas i programdokumentet. Inga problem finns att rapportera.</p> <p>Delmålet för 2018 kommer att uppfyllas med de projekt som pågår, de förväntade antal personer som tar del av transportstrategier genom projektens informationstillfällen ligger på 300 i de projekt som kommer att vara avslutade 2018 medan målet är 10. När programmet skrevs förutsåg man inte att insatsområdet så snabbt skulle vara fulltecknat. Den finansiella indikatorn är satt till 7 % av insatsområdets budget och eftersom hela området är in-tecknat ligger insatsområdet bättre till utbetalningsmässigt än de övriga med 2,4 % utbetalt 2016.</p>
5	Tekniskt stöd	<p>Under 2015 gick programadministrationen successivt över från den gamla programperioden till den nya. I den nya perioden har vi tre stödmottagare i projektet Tekniskt stöd där Länsstyrelsen Västerbotten är den samordnande stödmottagaren och Österbottens förbund och Ekonomistyrningsverket är stödmottagare. Vi har inte stött på några problem gällande förbrukningen av Tekniskt stöd.</p>

Gemensamma och programspecifika indikatorer

Uppgifter om gemensamma och programspecifika indikatorer per investeringsprioritering lämnas enligt tabellerna 1-2

Tabeller 1. RESULTATINDIKATORER

Tabell 1.1 INNOVATION, Utvecklade långsiktiga hållbara kompetenscentra

ID	Indikator	Mått-enhet	Utgångs-värde	Bas-år	Mål-värde 2023	Årligt värde										Anm	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R1	Forskare inom FoU	Antal personer	3 508	2011	3 724 Ökning med 1% per år	-	3 215 2014 års siffror	-									Rapporteras vartannat år

Tabell 1.2 INNOVATION, Ökad tillämpning av innovativa lösningar

ID	Indikator	Mått-enhet	Utgångs-värde	Bas-år	Mål-värde (2023)	Årligt värde										Anm	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R2	SMF med egen FoU verksamhet	Procent	52%	2011	55% Ökning med 0,5% per år	-	54,6% 2013 års siffror	-									Rapporteras vartannat år

Tabell 1.3 NÄRINGSLIV, Ökad kapacitet för gränsöverskridande affärssamarbeten

ID	Indikator	Mått-enhet	Utgångs-värde	Bas-år	Mål-värde (2023)	Årligt värde										Anm	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R3	Andel innovativa SMF som samarbetar med andra	Procent	55%	2011	58% Ökning med 0,5% per år		48%										Rapporteras vartannat år

Tabell 1.4 MILJÖ, Ett ökat hållbart nyttjande av natur- och kulturarv

ID	Indikator	Mått-enhet	Utgångs-värde	Bas-år	Mål-värde (2023)	Årligt värde										Anm	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R4	Besök vid världs-arv	Antal	172 400 besökare	2013	183 000 besökare Ökning med 1% per år	181 264 (exkl Vega)	204 745 (exkl Vega)	-									Rapporteras vartannat år

Tabell 1.5 MILJÖ, En ökad beredskap att hantera miljöutmaningar i havs-, kust- och fjällområdena samt till havet rinnande vattendrag

ID	Indikator	Mått-enhet	Ut-gångs-värde	Bas-år	Mål-värde (2023)	Årligt värde										Anm	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R5	En renare miljö	Genomsnittligt värde av regionerna s /ländernas uppfyllelse av miljömål	1,71	2014	1,72 Program-området har haft en positiv utveckling avseende uppfyllelse av miljömål	-	-	-									Rapporteras två gånger under program-perioden

Tabell 1.6 TRANSPORT, Ökat antal strategier kring hållbara öst-västliga transportlänkar

ID	Indikator	Mått-enhet	Ut-gångs-värde	Bas-år	Mål-värde (2023)	Årligt värde										Anm	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R6	Antal transport-strategier som presenterats för nyckel-personer	Antal strategier	6	2014	11		6	11									Rapporteras årligen

Tabeller 2. Gemensamma och programspecifika aktivitetsindikatorer (per insatsområde och investeringsprioritet)

Tabell 2.1 INNOVATION

	ID	Indikator	Mått-enhet	Mål-värde (2023)	Kumulativt värde										Anm
					2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	
Förväntat resultat av beviljade projekt	A1	Antal forskningsinstitut som deltar i gränsöverskridande kompetenscentrum	Antal	20	-	19	21								
	A2	Antal företag som deltar i gränsöverskridande kompetenscentrum	Antal	15	-	23	30								
	A3	Antal offentliga organisationer (exklusive forskningsinstitut) som deltar i gränsöverskridande kompetenscentrum	Antal	10	-	13	20								
	CI28	Antal företag som får stöd för att introducera för marknaden nya produkter	Antal	5	-	7	10								
	CI29	Antal företag som får stöd för att introducera för	Antal	10	-	10	13								

		företaget nya produkter													
	A4	Antal produkter, tjänster eller metoder som utvecklas i projekten.	Antal	10	-	7	26								
	A5	Antal deltagande företag och organisationer som introducerar nya produkter eller tjänster.	Antal	10	-	14	34								
Faktiskt utfall indikatorer för avslutade projekt	A1	Antal forskningsinstitut som deltar i gränsöverskridande kompetenscentrum	Antal	20	-	-	-								
	A2	Antal företag som deltar i gränsöverskridande kompetenscentrum	Antal	15	-	-	-								
	A3	Antal offentliga organisationer (exklusive forskningsinstitut) som deltar i gränsöverskridande kompetenscentrum	Antal	10	-	-	-								
	CI28	Antal företag som får stöd för att introducera för	Antal	5	-	-	-								

		marknaden nya produkter														
	CI29	Antal företag som får stöd för att introducera för företaget nya produkter	Antal	10	-	-	-									
	A4	Antal produkter, tjänster eller metoder som utvecklas i projekten.	Antal	10	-	-	-									
	A5	Antal deltagande företag och organisationer som introducerar nya produkter eller tjänster.	Antal	10	-	-	-									

Tabell 2.2 NÄRINGSLEV

	ID	Indikator	Mått-enhet	Mål-värde (2023)	Kumulativt värde									Anm	
					2014	2015	2016	2017	2018	2019	2020	2021	2022		2023
Förväntat resultat av beviljade projekt	CI4	Antal företag som får icke-finansiellt stöd	Antal	100	-	35	65								
	CI2	Antal företag som får finansiellt stöd/bidrag	Antal	5	-	0	0								
	CI1	Antal företag som får stöd (= CI 4+ CI 2)	Antal	105	-	35	65								
Faktiskt utfall indikatorer för avslutade projekt	CI4	Antal företag som får icke-finansiellt stöd	Antal	100	-	-	-								
	CI2	Antal företag som får finansiellt stöd/bidrag	Antal	5	-	-	-								

	C11	Antal företag som får stöd (= CI 4+ CI 2)	Antal	105	-	-	-									
--	-----	---	-------	-----	---	---	---	--	--	--	--	--	--	--	--	--

Tabell 2.3 MILJÖ

	ID	Indikator	Mått-enhet	Mål-värde (2023)	Kumulativt värde									Anm	
					2014	2015	2016	2017	2018	2019	2020	2021	2022		2023
Förväntat resultat av beviljade projekt	A6	Antal organisationer/företag som deltar i gränsöverskridande samarbeten för att bevara/utveckla natur- och kulturarv.	Antal	35	-	30	45								
	A7	Gränsöverskridande lösningar och/eller metoder för bevarande av programområdets naturmiljöer.	Antal	10	-	5	8								
Faktiskt utfall indikatorer för avslutade projekt	A6	Antal organisationer/företag som deltar i gränsöverskridande samarbeten för att bevara/utveckla natur- och kulturarv.	Antal	35	-	-	-								
	A7	Gränsöverskridande lösningar och/eller metoder för bevarande av programområdets naturmiljöer.	Antal	10	-	-	-								

Tabell 2.4 TRANSPORT

	ID	Indikator	Mått-enhet	Mål-värde (2023)	Kumulativt värde										Anm
					2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	
Förväntat resultat av beviljade projekt	A8	Antal personer som tar del av transportstrategier genom projektens informationstillfällen	Antal	300	-	300	570								
Faktiskt utfall indikatorer för avslutade projekt	A8	Antal personer som tar del av transportstrategier genom projektens informationstillfällen	Antal	300	-	-	-								

Tabell 2.5 **TEKNISKT STÖD**

	ID	Indikator	Mått-enhet	Mål-värde (2023)	Kumulativt värde									Anm	
					2014	2015	2016	2017	2018	2019	2020	2021	2022		2023
Förväntat resultat av beviljat projekt	A9	Programmets medel ska ha fördelats till projekt enligt programmets intentioner	Procent	100%	-	100% (36 334 420 €)	100% (36 334 420 €)								
	A10	Utbetalade medel av programmets totala EU-budget	Procent	95%	-	95%	95%								
	A11	Externa utvärderingar har genomförts under program-perioden	Antal	2	-	2	2								
	A12	Antal årsarbets-krafter som delfinansieras av TA	Antal heltids-ekviva-lenter	6,5	-	6,5	6,5								
Faktiskt utfall indikatorer hittills för TA-projektet	A9	Programmets medel ska ha fördelats till projekt enligt programmets intentioner	Procent	100	-	32% (11 746 066 €inkl. TA)	57 % (20 756 568 €inkl TA)								

	A10	Utbetalade medel av programmets totala EU-budget	Procent	95	-	0	3,48 %								
	A11	Externa utvärderingar har genomförts under programperioden	Antal	2	-	0	0								
	A12	Antal årsarbetskrafter som delfinansieras av TA (programadministrationen)	Antal heltids-ekvivalenter	6,5	-	4,94	5,97								

Delmål och mål som fastställs i resultatramen (art 50.2 i 1303) framlagda i årliga genomföranderapporter

Tabell 3. Uppgifter om delmål och mål som fastställs i resultatramen (kumulativa värden)

Insats- område	Indikator typ (viktig igenom- förandesteg ekonomiskt utfall eller resultat- indikatorer)	ID	Indikator eller viktiga genom- förandesteg	Mått- enhet	Delmål 2018	Slutmål (2023)	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	Anm
Innovation	Aktivitet	A1	Antal forsknings- institut som deltar i kompetens- centrum	Antal	2	20	-	-	0								
	Aktivitet	A4	Antal produkter, tjänster eller metoder som utvecklas i projektet	Antal	1	10	-	-	0								
	Finansiell	F1	Utbetalda medel till projekt	EUR	15% av insats- områdets budget, 3 633 422 €	100% av insats- områdets budget, 24 222 948 €	-	-	1,9 % av slutmål (471 697 €)								De finansiella indikatorerna ligger lågt i förhållande till målen. Programadministrationen räknar med att utbetalningarna kommer att accelerera under 2017 och 2018.
Näringsliv	Aktivitet	CI1	Antal företag som får stöd	Antal	7	105	-	-	0								
	Finansiell	F1	Utbetalda medel till projekt	EUR	10% av insats- områdets budget, 1 029 475 €	100% av insats- områdets budget, 10 294 752 €	-	-	1,8 % av slutmål (186 967 €)								De finansiella indikatorerna ligger lågt i förhållande till målen. Programadministrationen räknar med att utbetalningarna kommer att accelerera under 2017 och 2018.
Miljö	Aktivitet	A6	Antal organisationer/ företag som deltar i	Antal	3	35	-	-	0								

			gränsöver- skridande samarbeten för att bevara/ utveckla natur- och kulturarv.															
	Aktivitet	A7	Gränsöver- skridande lösningar och/eller metoder för bevarande av program- områdets naturmiljöer.	Antal	1	10	-	-	0									
	Finansiell	F1	Utbetalda medel till projekt	EUR	15% av insats- områdets budget, 2 725 082 €	100% av insats- områdets budget, 18 167 210 €	-	-	1,0 % av slutmål (177 643 €)									De finansiella indikatorerna ligger lågt i förhållande till målen. Programadministrationen räknar med att utbetalningarna kommer att accelerera under 2017 och 2018.
Transport	Aktivitet	A8	Antal personer som tar del av transport- strategier genom projektens informations- tillfällen	Antal	10	300	-	-	0									
	Finansiell	F1	Utbetalda medel till projekt	EUR	7% av insats- områdets budget, 296 731 €	100% av insats- områdets budget, 4 239 015 €	-	-	2,4 % av slutmål (101 580 €)									

Ekonomiska uppgifter

Tabell 4.1 Ekonomiska uppgifter på insatsområdes- och programnivå

1	2	3	4	5	6	7	8	9	10	11	12
Fördelning av medel i insatsområdet på grundval av det operativa programmet						Samlade uppgifter om det operativa programmets ekonomiska framsteg					
Insatsområde	Fond	Regionkategori	Grund för beräkning av unionsstöd (Total stödberättigande kostnad eller offentligt stödberättigande kostnad)	Total finansiering	Medfinansieringsgrad	Total stödberättigande kostnader för insatser som valts ut för stöd (beviljade medel till projekt + medfinansiering)	Andel av det totala anslaget som omfattas av valda insatser (%) [kolumn 7/kolumn 5*100]	Offentlig stödberättigande kostnad för insatser som valts ut för stöd (kolumn 7 – privat finansiering)	Totala stödberättigande utgifter som deklarerats av stödmottagare till den Förvaltande myndigheten	Andel av det totala anslaget som omfattas av stödberättigande utgifter som deklarerats av stödmottagare (%) [kolumn 10/kolumn 5*100]	Antal utvalda insatser
Innovation	ERUF	n/a	Totalt	24 222 948	60%	16 614 090	68,59	16 389 927	787 137	3,25	12
Näringsliv	ERUF	n/a	Totalt	10 294 752	60%	2 878 965	27,97	2 858 965	311 612	3,03	3
Miljö	ERUF	n/a	Offentlig	18 167 210	60%	7 392 587	40,69	7 386 587	296 071	1,63	6
Transport	ERUF	n/a	Offentlig	4 239 015	60%	4 103 389	96,80	4 103 389	169 299	3,99	4
Tekniskt stöd	ERUF	n/a	Offentlig	4 360 130	50%	4 360 130	100,00	4 360 130	654 813	3,62	1
TOTALT	ERUF	n/a	-	61 284 055	59,29%	35 349 161	57,68	35 098 998	2 218 932	3,62	26

Tabell 4.2 Programmens finansieringsplan

Insatsområde	Fond	Beräkningsunderlag för unionens stöd (summa stödberättigande kostnader eller offentliga stödberättigande kostnader)	Unionens stöd (a)	Nationell medfinansiering (b) = (c) + (d)	Preliminär uppdelning av nationell medfinansiering		Summa finansiering (e) = (a) + (b)	Medfinansieringsgrad (f) = (a)/(e)	För kännedom	
					Nationell offentlig finansiering (c)	Nationellt privat stöd(d)			Bidrag från tredjeländer ³	Stöd från EIB
Innovation	Eruf	Totalt	14 533 769	9 689 179	8 961 179	728 000	24 222 948	60 %	2 417 010	0
Näringsliv	Eruf	Totalt	6 176 851	4 117 901	3 808 501	309 400	10 294 752	60 %	1 027 229	0
Miljö	Eruf	Offentlig	10 900 326	7 266 884	7 266 884	0	18 167 210	60 %	1 812 758	0
Transport	Eruf	Offentlig	2 543 409	1 695 606	1 695 606	0	4 239 015	60 %	422 977	0
Tekniskt stöd	Eruf	Offentlig	2 180 065	2 180 065	2 180 065	0	4 360 130	50 %	362 552	0
Summa	Eruf		36 334 420	24 949 635	23 912 235	1 037 400	61 284 055	59,3 %	6 042 526	0
Summa	Summa alla fonder		36 334 420	24 949 634	23 912 235	1 037 400	61 284 055	59,3 %	6 042 526	0

³ Beräkningen bygger på Norges statliga tilldelning till programmet för år 2014 på 3 430 000 NOK. Om vi förutsätter att tilldelningen är lika över åren multiplicerar vi summan med sju. Medelväxelkursen senaste 12 månaderna (från och med februari 2014) var 7,947. Medfinansieringsgraden i Norge ligger på 50 %, varför den regionala medfinansieringen beräknas bli lika stor som den statliga tilldelningen. Den totala programbudgeten på norsk sida blir då enligt beräkning 6 042 526 € eller 48 019 954 NOK.

Tabell 5 Uppdelning av de kumulativa ekonomiska uppgifterna per insatskategori (art 112.1 och 112.2 i 1303/2013 och art 5 i 1304/2014)

Insats- områ- de	Utgiftens beskaffenhet		Kategoriseringsaspekter											
	Fond	Region- kategori	1 Insats- -typ	2 Fin- ans- ier- ings- form	3 Terri- toriell aspekt	4 Terri- toriell genom- förande -mek- anism	5 Tematiskt mål	6 ESF:s andra -tema	7 Eko- nomisk aspekt	8 Geo- grafiskt läge	Total stöd- berättigande kostnad för insatser som valts ut för stöd	Offentlig stöd- berättigande kostnad för insatser som valts ut för stöd	Totala stöd- berättigande utgifter som deklarerats av stödmottagare till den förvaltande myndigheten	Antal utvalda insatser
Inno- vation	ERUF		060	01	01	07	Att stärka forskning, teknisk utveckling och innovation	08	08	FI195	1 568 925	1 568 925	226 213	1
Inno- vation	ERUF		060	01	01	07	Att stärka forskning, teknisk utveckling och innovation	08	10	FI195	762 234	762 234	41 755	1
Inno- vation	ERUF		060	01	01	07	Att stärka forskning, teknisk utveckling och innovation	08	13	SE331	1 754 290	1 754 290	-	1
Inno- vation	ERUF		060	01	01	07	Att stärka forskning, teknisk utveckling och innovation	08	20	SE331	1 517 854	1 517 854	133 922	1

							utveckling och innovation							
Innovation	ERUF		062	01	01	07	Att stärka forskning, teknisk utveckling och innovation	08	01	SE331	2 225 733	2 147 022	54 008	2
Innovation	ERUF		062	01	02	07	Att stärka forskning, teknisk utveckling och innovation	08	03	FI1D5	967 604	967 604	140 240	1
Innovation	ERUF		062	01	01	07	Att stärka forskning, teknisk utveckling och innovation	08	20	SE331	1 249 203	1 249 203	-	1
Innovation	ERUF		062	01	02	07	Att stärka forskning, teknisk utveckling och innovation	08	07	SE321	1 457 785	1 457 785	338 456	1
Innovation	ERUF		062	01	01	07	Att stärka forskning, teknisk utveckling och innovation	08	22	SE331	1 773 837	1 677 464	-	1
Innovation	ERUF		065	01	02	07	Att stärka forskning, teknisk utveckling	08	12	FI1D5	2 308 997	2 259 918	-	1

							och innovation							
Innovation	ERUF		078	01	01	07	Att stärka forskning, teknisk utveckling och innovation	08	13	SE331	1 027 628	1 027 628	-	1
Näringsliv	ERUF		066	01	01	07	Att öka konkurrenskraften hos SMF, inom jordbruket (för Ejflu) samt inom fiske och vattenbruk (för EHFF)	08	03	FI194	943 965	923 965	-	1
Näringsliv	ERUF		067	01	01	07	Att öka konkurrenskraften hos SMF, inom jordbruket (för Ejflu) samt inom fiske och vattenbruk (för EHFF)	08	07	SE331	600 000	600 000	-	1
Näringsliv	ERUF		067	01	01	07	Att öka konkurrenskraften hos SMF, inom jordbruket (för Ejflu) samt inom fiske och	08	22	SE331	1 335 000	1 335 000	311 612	1

							vattenbruk (för EHFF)							
Miljö	ERUF		084	01	01	07	Att bevara och skydda miljön och främja ett effektivt resursutnyttjande	08	22	FI195	1 000 077	1 000 077	16 613	1
Miljö	ERUF		085	01	01	07	Att bevara och skydda miljön och främja ett effektivt resursutnyttjande	08	18	FI195	1 552 072	1 546 072	-	1
Miljö	ERUF		085	01	01	07	Att bevara och skydda miljön och främja ett effektivt resursutnyttjande	08	18	SE331	1 516 351	1 516 351	66 688	1
Miljö	ERUF		085	01	01	07	Att bevara och skydda miljön och främja ett effektivt resursutnyttjande	08	22	FI195	2 071 087	2 071 087	121 022	1
Miljö	ERUF		091	01	01	07	Att bevara och skydda miljön och främja ett effektivt resursutnyttjande	08	15	FI195	750 000	750 000	91 748	1

Miljö	ERUF		094	01	01	07	Att bevara och skydda miljön och främja ett effektivt resursutnyttjande	08	19	SE331	503 000	503 000	-	1
Transport	ERUF		035	01	01	07	Att främja hållbara transporter och få bort flaskhalsar i viktig nätinfrastruktur	08	12	FI195	3 260 000	3 260 000	169 299	3
Transport	ERUF		035	01	01	07	Att främja hållbara transporter och få bort flaskhalsar i viktig nätinfrastruktur	08	12	SE331	843 389	843 389	-	1
Tekniskt stöd	ERUF		121	01	01	07	Tekniskt stöd	08	18	SE331	4 360 130	4 360 130	654 813	1

Tabell 6

Kumulativ kostnad för en hel insats eller delar av den som genomförs utanför programområdets unionsdel

1	2	3	4	5	
Insatsområde	Projektname	Stöd från ERUF som planeras för användning till en hel insats eller delar av den som genomförs utanför programområdets unionsdel på grundval av utvalda insatser	Andel av det totala anslaget till en hel insats eller delar av den som genomförs utanför programområdets unionsdel (%) (kolumn 2/totalt belopp som fördelats till stöd från ERUF på programnivå*100) Beviljat belopp till områden utanför programområdet i förhållande till totalt EU-budget för insatsområdet (%)	Stödberättigande utgifter inom stöd från ERUF som uppstått vid en hel insats eller delar av den som genomförs utanför programområdets unionsdel och som stödmottagaren deklarerat till den förvaltande myndigheten Utbetalda medel till områden utanför programområdet	Andel av det totala anslaget till en hel insats eller delar av den som genomförs utanför programområdets unionsdel (%) (kolumn 4/totalt belopp som fördelats till stöd från ERUF på programnivå*100) Utbetalda belopp till områden utanför programområdet i förhållande till totalt EU-budget för insatsområdet (%)
	SOS, Tekniska högskolan i Jönköping AB, Jönköping, Sverige	65 552			
	Wind CoE, Luleå tekniska universitet (Kiruna, Sverige)	32 643			
Innovation		98 195	0,68 %	0	0 %
	Vatten och människan i landskapet (VIMLA), Statens geologiska undersökningar (Uppsala, Sverige)	35 993		8 482	
	Vatten och människan i landskapet (VIMLA), Linnéuniversitet (Kalmar, Sverige)	90 026		17 809	
Miljö		126 019	1,16 %	26 291	0,24 %
TOTALT		224 214	0,62 %	26 291	0,07 %

Sammanfattning av utvärderingarna

Inga utvärderingar av programmet har genomförts under perioden. För mer information om utvärderingar som påbörjats och planeras, se kapitlet ”Framsteg när det gäller genomförandet av utvärderingsplanen och uppföljningen av resultaten av utvärderingarna”.

Problem som påverkar programmets resultat och åtgärder som vidtagits (art 50.2 och 50.3 i 1303)

a) Problem som påverkar programmets resultat och åtgärder som vidtagits

Förra året rapporterade vi om svårigheter att hitta medfinansiering i Västerbotten vilket var ett problem som skulle kunna påverka programmets resultat, speciellt om söktrycket framgent fortsatte minska som en följd av detta. Medfinansieringssituationen på den svenska sidan har underlättats mycket under 2016, medan det under slutet av 2016 kom besked om neddragningar av den norska budgeten till programmet. Den norska regeringen beslutade att minska den statliga finansieringen till programmet för 2017 till cirka hälften av budgeterade medel, något som ledde till att även de regionala norska medlen till programmen drogs ner i samma utsträckning. Beskedet vid årets slut var att redan beviljade projekt med norska deltagare skulle kunna slutföras medan inga nystartade projekt med norska partners skulle vara aktuella att finansiera från Nordland fylke som handhar både de statliga och regionala medlen till programmet.

Beskedet från den norska regeringen skapade väldig oro inom programområdet och frågor kring hur samarbetsprogrammet skulle kunna slutföras om Norge helt skulle dra sig ur. Det har alltid funnits ett stort intresse för samarbete mellan Nordland och programrådets svenska och finska regioner, vilket inte minst visat sig då man under tidigare programperiod gått in med mer pengar från norsk sida än budgeterat, och när nu redan 80 % av den norska budgeten är beviljad i nuvarande period (att jämföra med 54 % av EU-medlen). Regioner, kommuner i Finland och Sverige gick ihop med gränsöverskridande organ och skrev brev till norska regeringen där man pekade på de förödande effekter beslutet skulle innebära för regionens näringsliv, utveckling och samhörighet.

Eftersom inga besked finns om hur det kommer att se ut efter 2017, uppmanade programadministrationen projektintressenter att försöka hitta norska medel från annat håll genom egen finansiering eller andra offentliga eller privata medel för att upprätthålla samarbeten mellan Nordland och övriga programområdet. Detta för att programadministrationen inte önskade gå ut med information som kunde tolkas som att det inte längre var möjligt för norska partners att delta i programmet framgent. Osäkerheten kring den norska finansieringen spred sig dock snabbt i programområdet vilket inte är positivt för fortsatt genomförande av programmet.

Avmattningen av ansökningar under 2015 som berodde på att det blev svårt för projekten att erhålla medfinansiering från den största svenska medfinansiären kan sägas ha avblåsts för att ersättas av en osäkerhet kring norska partners fortsatta arbete i programmet. Nedan ser ni en tabell med anspråk och beviljade medel under de två första verksamhetsåren i programmet:

Figur 3: Anspråk respektive beviljat belopp (EUR)

Inga problem har i övrigt uppmärksammats med avseende på programmets genomförande och förväntade resultat. Inte har det heller framkommit några problem som rör överensstämmelse med gemenskapslagstiftningen vid genomförandet av programmet. Revisionsmyndigheten har inte upptäckt några allvarliga problem i samband med sitt förfarande enligt artikel 124.2 i förordning (EU) nr 1303/2014.

- b) En bedömning av huruvida de framsteg som gjorts har varit tillräckliga för att garantera att programmets mål kommer att uppnås och uppgifter om eventuella korrigerande åtgärder som har vidtagits eller som planeras.

Programadministrationen bedömer att genomförandet av programmet under de första genomförandeåren har gått enligt plan, och att andelen beviljade projekt av total budget under 2016 har kommit upp till en bra nivå. Kvaliteten i de beviljade projekten bedöms vara hög och projekten bedöms bidra till att uppfylla programmets mål.

Bedömning av genomförandet av det operativa programmet (artiklarna 50.4 och 111.4 i förordning (EU) nr 1303/2013)

INNOVATION

Insatsområdet har två specifika mål. Inom specifikt mål ”Utveckla långsiktigt hållbara kompetenscentra” finns tre aktivitetsindikatorer:

- Antal forskningsinstitut som deltar i gränsöverskridande kompetenscentrum
- Antal företag som deltar i gränsöverskridande kompetenscentrum
- Antal offentliga organisationer (exklusive forskningsinstitut) som deltar i gränsöverskridande kompetenscentrum

Här räknas universitet, högskolor och andra forskningsinstitut, företag och offentliga organisationer som är stödmottagare eller på annat sätt aktivt medverkar i ett kompetenscentrum. Deltagande i konferenser, seminarier, workshops räknas inte in här. Det är fem projekt som arbetar inom det specifika målet och om dessa uppfyller sina förväntade mål kommer målvärdet för indikatorerna att överskridas.

Ett exempel på projekt inom detta specifika mål är **Nordic Telemedicine Center** vars mål är att skapa ett tvärvetenskapligt och gränsöverskridande kompetenscenter inom telemedicin. Vårdpersonal, forskare och företag i Sverige och Finland kommer att träffas och lära av varandra och genom att samla kunskap och erfarenhet av goda exempel i de deltagande länderna skapa verktyg för att underlätta och snabba upp processerna för införande. Kompetenscentrat kommer att bestå av tre noder, ett i vardera deltagande land och en virtuell nod som består av en databas och en digital portal för samverkan. Databasen kommer att innehålla fallstudier med beskrivningar av implementerade telemedicintillämpningar från båda länderna.

Under det specifika målet ”Öka tillämpningen av innovativa lösningar” finns följande fyra aktivitetsindikatorer:

- Antal företag som får stöd för att introducera för marknaden nya produkter
- Antal företag som får stöd för att introducera för företaget nya produkter
- Antal produkter, tjänster eller metoder som utvecklas i projekten
- Antal deltagande företag och organisationer som introducerar nya produkter eller tjänster

I de sju projekt som beviljats är uppskattningen att alla aktivitetsindikatorer kommer att uppnås.

Ett exempel på projekt inom detta specifika mål är **Biohub** som kommer att lansera nya system och affärsmodeller för att styra materialflöden direkt från skogen till industrin via terminaler. Terminaler ger möjlighet att öka värdet på skoglig biomassa genom att omfatta fler funktioner än att bara sortera och lagra. För att bättre anpassas till användarens krav kan biomassan exempelvis barkas, krossas och kompakteras och för att ytterligare förbättra lagrings- och transportegenskaper hos råvaran är det också möjligt att förbehandla råvaran genom till exempel torkning eller torrefiering.

NÄRINGSLIV

Insatsområdet har ett specifikt mål, vilket är ”Öka kapacitet för gränsöverskridande affärssamarbeten”. Här finns tre aktivitetsindikatorer, av vilka den tredje är en summering av de två första:

- Antal företag som får icke-finansiellt stöd
- Antal företag som får finansiellt stöd/bidrag
- Antal företag som får stöd

Vad gäller företag som får icke-finansiellt stöd ligger förväntat utfall i de pågående projekten på 65 och målvärdet är 100. När det gäller företag som får finansiellt stöd är målvärdet fem och vi har ännu inget projekt som förväntas uppfylla målet. Som är sagt tidigare i rapporten så krävs det att fler projekt startas upp för att programmets uppsatta aktivitetsindikatorer ska uppnås. De pågående projekten har dock en relativt sett hög förväntad måluppfyllelse om vi jämför beviljningsgraden för insatsområdet (28 %) med vad projekten förväntade uppfylla.

Ett exempel på projekt inom detta specifika mål är **Cleantech Kvarken** som är ett projekt som syftar till att stärka förutsättningarna för små och medelstora cleantech-företag att göra affärer på regionala, nationella och internationella marknader. Detta sker genom att etablera gränsöverskridande samarbete mellan städer, kommuner och kommunägda bolag, öka samarbetet mellan cleantech-företagen i regionerna, genomföra gemensamma exportinitiativ till marknader inom och utanför Norden samt genom att attrahera företagsetableringar till regionerna.

MILJÖ

Insatsområdet Miljö har två specifika mål, där ”Ökat hållbart nyttjande av natur- och kulturarv” är det första. Aktivitetsindikatorn för det specifika målet är:

- Antal organisationer/företag som deltar i gränsöverskridande samarbete för att bevara/utveckla natur- och kulturarv

De två projekt som beviljats beräknas uppfylla programmets mål.

Ett exempel på projekt inom detta specifika mål är **Spotlight High-Low Coast** som arbetar fram modeller som ska ligga till grund för framtida paketeringar. I projektet ingår också angränsande områden till världsarvet för att skapa ett bredare produktutbud som attraherar en större målgrupp. Projektet ska ta fram konkreta produktpaket riktade till gemensamt överenskomna marknader, samt marknadsföringsmaterial för att testa konceptet. Målet är att fler människor ska kunna ta del av världsarvet Höga Kusten/Kvarkens skärgård och dess närregioner på ett hållbart sätt.

Inom det andra specifika målet ”Ökad beredskap att hantera miljöutmaningar i havs-, kust-, och fjällområdena samt till havet rinnande vattendrag” är aktivitetsindikatorn:

- Gränsöverskridande lösningar och/eller metoder för bevarande av programområdets naturmiljöer

De fyra projekten som beviljats förväntas nå åtta av programmets mål på tio lösningar.

Ett exempel på projekt inom detta specifika mål är **Seagis 2.0** vars huvudsyfte är att främja en hållbar användning av områdets havsmiljö samt en ansvarsfull användning av resurserna i havet. Inom ramen för huvudsyftet, som handlar om ekologisk hållbarhet, skapar projektet förutsättningar för och inspirerar till blå tillväxt, det vill säga att marina eller maritima näringar utvecklas i regionen. För att uppnå syftet kommer projektet att ta fram underlag, metoder och samarbetsnätverk som möjliggör en mer samordnad planering och förvaltning av havs- och kustområden. SeaGIS 2.0 strävar efter att hitta gemensamma lösningar för att uppnå ekologisk, ekonomisk och social hållbarhet samt utveckling i regionen.

TRANSPORT

Insatsområde Transport har ett specifikt mål ”Ökat antal strategier kring hållbara öst-västliga transportlänkar” och aktivitetsindikatorn:

- Antal personer som tar del av transportstrategier genom projektens informationstillfällen

Medlen för insatsområden Transport har intecknats genom de fyra projekt som beviljats. Dessa handlar om strategier för att vidareutveckla E12-stråket i Norge, Sverige och Finland. Stråkets TEN-T status (Comprehensive till Core) har också adresserats i dessa ansökningar. De projekt som pågår har uppgett att de kommer att sprida de transportstrategier som tas fram i projekten till 570 personer och målet för programmet låg på 300 personer. Vi kan inte säga något om det faktiska resultatet förrän projekten har slutredovisats.

Ett exempel på projekt inom detta specifika mål är **E12 Atlantica Transport** som angriper tidigare uppkomna frågeställningar genom att arbeta med tre helheter: funktionellt transportstråk, strategier för gränsöverskridande planering samt framtida samverkansstrukturer. En god kännedom om transportsystemet, transportefterfrågan och kommande etableringar är nödvändiga fundament för en framtida effektiv gränsöverskridande transportplanering. Partnerskapet utarbetar centrala strategier och riktlinjer för gränsöverskridande transportplanering och hållbar stråkutveckling. Grundmoment är sammanställning av de tre ländernas infrastrukturplaneringsprocesser, samordning av infrastrukturplanering samt drift och underhåll. För att kanalisera kunskap och samverkan inom näringslivs-, innovations och transportutveckling finns behov av en gränsöverskridande arena där det offentliga, näringslivet och akademien kan mötas, utbyta erfarenheter och skapa grund för ny samverkan.

TEKNISKT STÖD

Länsstyrelsen Västerbotten är den samordnande stödmottagaren för tekniskt stöd och det är här Förvaltande myndighet (inklusive attesterande funktion) och programsekretariatet ligger. Andra stödmottagare är Österbottens förbund där det finns en sekretariatsfunktion samt Ekonomistyrningsverket som är revisionsmyndighet för programmet. Budgeten för Tekniskt stöd är 4 360 130 €, varav EU står för 2 180 065 € och medfinansierar gör Sverige och Finland. Förutom detta lägger även Norge till 362 522 € för att finansiera gemensamma omkostnader som till exempel utvärderingar, uppföljningar, informationsmaterial med mera. Dessa medel växlar inte upp EU-medel. Övervakningskommittén har fattat beslut om budgeten fördelat på följande kostnadsposter:

- Förvaltande myndighet
- Programsekretariat
- Övervakningskommitté/Styrkommitté
- NYPS (programmets handläggarssystem)
- Information
- Utvärdering
- Revisionsmyndighet
- Jämställdhetsintegrering

Programmet har kraftigt överskridit kostnaderna för information, då stora satsningar har gjorts på att informera om programmets möjligheter samt skapa arenor för att projektintressenter ska träffas inom vissa utvalda områden för att kanske skapa projekt tillsammans i framtiden. Under 2017 kommer informationsinsatserna återigen att övertrasseras då programmet är koordinator och värd för ett större arktiskt event som genomförs i Skellefteå tillsammans med Nord, Kolarctic och Norra Periferin och Arktis. Övertrasseringen gäller inte den totala TA-budgeten utan omfördelning mellan kostnadsslagen kommer att göras av Övervakningskommittén under hösten 2018.

Aktivitetsindikatorer för Tekniskt stöd är:

- Programmets medel ska ha fördelats till projekt enligt programmets intentioner
- Utbetalda medel av programmets totala EU-budget
- Externa utvärderingar har genomförts under programperioden
- Antal årsarbetskrafter som delfinansieras av TA

Programmet ligger bra till vad gäller att ha fördelat ut medel till projekt. Utbetalningarna har kommit igång men förväntas öka under kommande år. En extern utvärdering har startats upp och ytterligare en kommer att startas upp under 2017.

Särskilda åtgärder som vidtagits för att främja jämställdhet och förebygga diskriminering, särskilt vad gäller tillgänglighet för personer med funktionsnedsättning, och bestämmelser som införts för att integrera ett jämställdhetsperspektiv i det operativa programmet och i insatserna (artiklarna 50.4 och 111.4 andra stycket e i förordning (EU) nr 1303/2013)

Programmet har arbetat mycket med integrering av jämställdhet i projekten och i programadministrationens egna arbete. Som tidigare nämnts i rapporten har programmet inrättat ett processtöd i jämställdhetsintegrering som alla projekt ska använda sig av. Processtödet erbjuder ett utbildningstillfälle för projekten där man också ska utifrån projektets innehåll ska påbörja arbetet med att integrera ett jämställdhetsperspektiv. Vad gäller förebyggande av diskriminering går mycket av det arbete som görs i jämställdhetsintegreringen även att applicera på förebyggande av diskriminering av andra skäl.

För att förtydliga vad jämställdhet och lika möjligheter/icke-diskriminering betyder för programmet så finns skrivningar kring detta i projekthandboken som finns på programmet webbplats.

Tips som ges till projekten är att utifrån projektets verksamhet fundera på åtgärder för jämställdhet och lika möjligheter/icke-diskriminering som kan integreras i projektet. Projekten bör definiera och avgränsa åtgärderna och göra dem tydliga för alla som arbetar inom projektet så att de är väl kända och förankrade. Följande frågeställningar kan vara en hjälp för projekten:

- Innehållet i projektet – hur ser situationen ut med hänsyn till jämställdhet/lika möjligheter och icke-diskriminering inom projekts verksamhetsområde? Hur kan projektet bidra för att påverka situationen i positiv riktning? Finns gränsregionala perspektiv på dessa kriterier? Vilka effekter kan projektet ge på kort respektive lång sikt? Användning av individbaserad statistik.
- Projektaktörer – hur kan sammansättningen breddas för att vidga referensramarna och ge bättre resultat? Samverkan med nätverk och intresseorganisationer för olika målgrupper? Representationen i projekt-, styr-, och referensgruppen, deltagare och målgrupper?
- Kompetens om jämställdhet/lika möjligheter och icke-diskriminering? Finns kunskap om frågorna när projektet planeras och när det genomförs? Om inte; hur får aktörerna ökade kunskaper och ökad motivation? Hur tar man tillvara kunskaper och erfarenheter från olika målgrupper? Vilka normer och värderingar existerar? Särskilt viktigt när projektet planeras.
- Informations- och kommunikationsinsatser – Information och kommunikation är viktigt under hela projektprocessen. Är informations och kommunikationsinsatserna riktade till både kvinnor och män, vilka signaler sänder informationsmaterialet ut? Det kan behöva anpassas till olika målgrupper, vilket i sin tur påverkar vilka kanaler samt text- och bildspråk som senare används.

- Finansiering och insatser – Särskilda insatser kring jämställdhet/lika möjligheter och icke-diskriminering? Olika behov och insatser för olika målgrupper? Resursfördelning mellan olika målgrupper?

Vid vår årskonferens i Bodö talade Genusfotografen Tomas Gunnarsson om hur vi kan, och bör, kommunicera jämställt och lyfta fram diskriminerade grupper genom till exempel vilka bilder vi väljer att visa upp i våra material, något som blev mycket uppskattat av deltagarna.

Hållbar utveckling (artiklarna 50.4 och 111.4 andra stycket f i förordning (EU) nr 1303/2013)

På samma sätt som det finns skrivningar kring jämställdhet och icke-diskriminering i projekthandboken finns det också skrivningar kring hållbar utveckling (miljö). Inom programmet genomförs ett antal projekt som direkt syftar till att bidra till en bättre miljö, men samtliga projekt inom ramen för programmet ska beakta det horisontella kriteriet miljö, även om inte detta utgör projektets huvudsakliga syfte.

Projekten uppmanas att utgå från din verksamhet och fundera på hur miljöförbättrande åtgärder kan integreras i projektet. Projekten bör definiera och avgränsa miljöåtgärderna och göra dem tydliga för alla som arbetar inom projektet så att de är väl kända och förankrade. Följande frågeställningar kan vara till hjälp för projekten:

- Innehållet i projektet – hur ser situationen ut med hänsyn till en bättre miljö inom projekts verksamhetsområde? Hur kan projektet bidra för att påverka situationen i positiv riktning? Finns gränsregionala perspektiv på dessa kriterier? Vilka effekter kan projektet ge på kort respektive lång sikt?
- Kompetens om de horisontella kriterierna? Finns kunskap om frågorna när projektet planeras och när det genomförs?

Har projektet svårt att se klara kopplingar mellan miljö och projektverksamheten och har svårt att förstå hur miljö kan integreras i projektet kan man utgå från de fyra målen i Europa 2020 strategin, de så kallade 20-20-20-målen och fundera på om/hur projektet kan genomföra konkreta åtgärder för att nå dessa mål inom projektverksamheten.

- 1) Minskade utsläpp av växthusgaser
- 2) Andelen förnybar energi ska öka
- 3) Andelen biodrivmedel ska öka i förhållande till den totala drivmedelsanvändningen
- 4) Ökad energieffektivitet och minskad energianvändning

Partnerns roll i genomförandet av programmet (artiklarna 50.4 och 111.4 första stycket c i förordning (EU) nr 1303/2013)

Redan vid framtagandet av programmet deltog ett brett partnerskap i programskrivningen. Inbjudan till att lämna inspel på programskrivningen spreds via e-post utskick samt via programmets och regionalt utvecklingsansvarigas webbplatser. Dessutom gavs tillfälle att framföra synpunkter i samband med konferenser och möten som anordnades. Sammanlagt har cirka 115 organisationer och företag deltagit.

I programmets Övervakningskommitté deltar åtta ledamöter från Finland, åtta från Sverige och fyra från Norge. I kommittén finns representanter från central, regional och lokal nivå. Företagarorganisationer och arbetsmarknadsparter finns också representerade. Styrkommittén består av fem ledamöter från Finland, fem från Sverige och tre från Norge. Styrkommitténs ledamöter sitter också i Övervakningskommittén, vilket har varit ett önskemål från förra programperioden. Representanterna för centrala myndigheter återfinns inte i Styrkommittén. Fördelen med att delar av Övervakningskommittén även arbetar med att förordna projekt är att ledamöterna i Övervakningskommittén har en mycket större inblick i programmet än i tidigare period.

Under programgenomförandet har programadministrationen löpande haft möten med de största medfinansierarna inför varje Styrkommittémöte. Dessa möten har varit värdefulla för att diskutera igenom projekten och vilken ståndpunkt de olika finansierarna har gällande huruvida projekten bör beviljas eller inte. De har också gett ett större samförstånd finansierarna emellan.

Programmet har utsedda kontaktpunkter inom programområdet, en kontaktpunkt per region som ska hållas informerad om programmet och hur det fortskrider. Kontaktpunkterna kan också anordna arrangemang i den egna regionen i syfte att sprida information om programmet och vilka möjligheter som det ger. De ska också kunna hänvisa projektintressenter till andra kontaktpunkter eller till andra organisationer i de andra länderna för att underlätta partnersök.

Framsteg när det gäller genomförandet av utvärderingsplanen och uppföljningen av resultaten av utvärderingarna

En utvärderingsplan har tagits fram och beslutats av Övervakningskommittén. Följande tre utvärderingar ingår i planen som löpande ska ses över och revideras om så krävs:

- Jämställdhetsintegrering i projekt
- Näringslivets medverkan i projekt
- Bidrar projekten till programmets mål?

JÄMSTÄLLDHETSINTEGRERING I PROJEKT:

I syfte att stärka de horisontella kriterierna erbjuder programmet alla projekt ett processtödet i jämställdhetsintegrering. Processtödet arbetar med alla beviljade projekt enskilt och hjälper dem att utifrån projektets innehåll integrera ett jämställdhetsperspektiv. Jämställdhet har visat sig vara ett svårt område för många projekt och därför har programadministrationen valt att erbjuda stöd i just detta horisontella kriterium. Lyfts kunskapsnivån kring hur jämställdhet kan integreras i projekten kan det även få positiva effekter för kriterierna antidiskriminering och hållbar utveckling (miljö).

Utvärderingens syfte är att se om processtödet har gett önskad effekt, det vill säga om fler projekt kan uppvisa ett jämställdhetsperspektiv i sina aktiviteter efter genomförd utbildning/processvägledning. Utvärderingen startades upp under hösten 2016 av Klabböle konsult AB som upphandlades för uppdraget. Klabböle konsult AB fokuserar på process- och projektledning inom olika områden varav ett är jämställdhet och i uppdraget samarbetar de med Joyn Service Design AB och Klyo AB. Konsulterna har under 2016 genomfört en rad intervjuer med programadministration, jämställdhetsstödet och projekt som fått del av stödet. Under 2017 fortsätter sedan uppdraget med presentation inför programadministrationen och jämställdhetsstödet, kring det material som sammanställts utifrån de första intervjuerna för vidare arbete med djupintervjuer. Slutrapport ska vara klar i slutet av april 2017 och kommer att presenteras för Övervakningskommittén 1 jun 2017.

NÄRINGSLIVETS MEDVERKAN I PROJEKT

Ett andra område för extern utvärdering är att titta på näringslivets medverkan i projekten. I vilken utsträckning deltar näringslivet och på vilket sätt? Återfinns näringslivet som stödmottagare, som partners som inte tar del av EU-medlen eller främst som målgrupp för projekten? I hur stor utsträckning återfinns näringslivet i projektens styrgrupper och arbetsgrupper? Kan man se att resultatet av projekten nyttjas av näringslivet? Denna utvärdering fokuserar främst på insatsområdena Näringsliv och Innovation och ska påbörjas under hösten 2017 och slutföras hösten 2018.

BIDRAR PROJEKTEN TILL PROGRAMMETS MÅL

Den tredje utvärderingen handlar om hur projekten bidrar till programmets mål. Utvärderingen kommer att titta på de resultat som projekten presenterar och hur dessa förhåller sig till

programmets målsättningar. Utvärderingen ska påbörjas under våren 2018, delrapporteras hösten/vintern 2019 och slutrapporteras under hösten/vintern 2020.

I slutet av 2016 beslöt Övervakningskommittén att större projekt med ett EU-stöd på över 1 M€ måste avsätta medel för en extern utvärderingsresurs från och med kommande ansökningsomgång 2017. Projektutvärderingen ska fånga och beskriva hur projektet genomförs, vilka resultat och effekter som projektet ger och hur projektet bidrar till programmets mål. Utvärdering kan vara ett stöd och hjälpa projektet att uppnå de resultat som är uppsatt som målsättning. En löpande utvärdering kan också hjälpa er att styra om projektet i god tid om projektet får indikationer på att målen inte kommer att nås med befintligt sätt att arbeta.

Resultaten av informations- och offentlighetsåtgärder som genomförts inom kommunikationsstrategin

Inför vårens utlysning ordnades en informationsträff i Skellefteå 21 januari 2016 för intressenter i syfte att underlätta ansökningsprocessen. På träffen deltog 11 personer. Eftersom deltagarantalet på informationsträffarna sjunkit under det tidigare året bestämdes att dessa skulle vid behov återupptas följande år.

Programmets årskonferens ordnades 27-28 april 2016 i Bodö. Konferensen hade framförallt ett nätverksskapande syfte och dagarna bjöd på goda exempel på samarbete, tips för skapande av nya kontakter och workshops inom insatsområdena Innovation, Näringsliv och Miljö. Konferensen omfattade även information om programmets möjligheter, en panel om näringslivets medverkan i projekt och en inspirerande presentation om jämställdhetsperspektiv i bildspråk. I konferensen deltog sammanlagt 49 personer. Alla programområdets regioner, utom Nordanstigs kommun, fanns representerade bland deltagarna.

För att locka fler potentiella sökande och skapa nya partnerskap ordnades tre nätverksträffar inom insatsområdena Innovation, Näringsliv och Miljö under hösten 2016. Syftet var att nå ut till fler intressenter, skapa möjligheter till nätverkande och ge konkreta råd för projektplanering både genom erfarenheter i pågående projekt och genom konsultstöd med fokus på projektlogik. Målet var att få in fler ansökningar av hög kvalitet i de kommande ansökningsomgångarna och styra intresset mot insatsområdet Näringsliv som haft lågt söktryck i tidigare ansökningsomgångar. Den första nätverksträffen inom insatsområdet Innovation ordnades i Vasa den 30 augusti 2016 och lockade sammanlagt 37 deltagare. Ett flertal deltagare valde att även delta på träffen inom insatsområdet Näringsliv som ordnades 22 september 2016 i Umeå. På träffen i Umeå deltog 46 personer. Den sista nätverksträffen ordnades 26 oktober 2016 i Härnösand och fokuserade på insatsområdet Miljö, och på träffen deltog sammanlagt 26 personer.

Den 21 september 2016 uppmärksammades det europeiska samarbetets dag, European Cooperation Day, genom att fem beviljade projekt ordnade event riktat till allmänheten. Målet med evenemangen var att synliggöra gränsöverskridande samarbete och lyfta fram EU-stödets betydelse för regionernas utveckling. Projekten Industry Nordic, Spotligt High-Low Coast och VIMLA samordnade en informationsinsats i Rewell Center i Vasa med information om projekten, smakprov och utställning. Spotlight High-Low Coast ordnade också en välbesökt rundvandring i Kvarkens skärgård. VIMLA ordnade även fältbesök på Söderfjärden i Finland och Ånäset i Sverige. Projektet Renovation Center arrangerade öppet hus på Bergö skola i Malax som är en av projektets exempelfall. På skolan ordnades presentation, rundvandring och pyssel för skolbarnen. Nordic Telemedicine Center hade öppet hus på Norrlands universitetssjukhus i Umeå och öppnade kompetenscentrets fysiska nod i Seinäjoki med information om projektets verksamhet och test av telemedicinska verktyg.

Framsteg när det gäller genomförandet av den integrerade strategin för territoriell utveckling

De territoriella utmaningar som finns inom programområdet är till exempel glest befolkade områden, långa avstånd, transportsvårigheter och demografiska utmaningar. Mellan länderna finns också språkliga och företagskulturella skillnader. De projekt som startats upp inom programmet syftar bland annat stärka det gränsöverskridande affärs- och innovationssamarbetet, förbättra beredskapen att hantera miljöutmaningar, innovativt nyttjande och utveckling av natur- och kulturarv samt insatser för att förbättra de öst-västliga kommunikationerna. För mer detaljerad information om programmets genomförande, se kapitel 3 och 9.

Bidrag till makroregionala strategier och havsområdesstrategier

Botnia-Atlantica ingår i ett samarbete i det arktiska området. Deltagande program är Norra Periferin och Arktis som har ett samordnande ansvar, Nord, Kolarctic och Botnia-Atlantica. Under 2016 har fysiska träffar anordnats samt ett antal möten via länk. Programmen planerar ett större arktiskt event under 2017 där utvalda projekt inom de olika programmen kommer att få möjlighet att träffas och utbyta erfarenheter. Det planeras också ett "Arctic award" som ska delas ut årligen till projekt med särskilt arktiskt fokus. Förutom detta får alla program ta del av inkomna ansökningar i andra program för att kunna identifiera om det finns några överlappningar. Programmen hänvisar till varandra på webbplatserna och har en gemensam information om det arktiska samarbetet.

Botnia-Atlanticaprogrammet ligger inom det geografiska området för Östersjöstrategin och flera av programmets mål bidrar till att uppfylla målen i Östersjöstrategin. Detta innebär att i stort sett alla projekt som beviljas inom programmet också bidrar till Östersjöstrategins mål och indikatorer. Nedan har vi lyft fram de projekt som bedömts ha en makroregional påverkan under respektive mål i EU:s Östersjöstrategin:

1. Rädda havsmiljön

Målet att rädda havsmiljön handlar om att uppnå en god miljöstatus och biologisk mångfald i havet. Det kan till exempel ske genom en minskning av tillförseln av näringsämnen och genom att minska sjöfartens miljöpåverkan. Det handlar också om att skapa förutsättningar för en säkrare sjöfart genom att exempelvis minska riskerna för oljeutsläpp i Östersjö.

Fyra delmål inom det övergripande målet:

- Östersjön ska ha rent vatten
- Östersjön ska ha en rik och levande biologisk mångfald
- Östersjön och dess utlopp trafikeras av en ren och säker sjöfart
- Förbättra samarbetet för en god havsmiljö

Projekt inom programmet som har makroregional påverkan inom detta område är SeaGIS 2.0:

Projektets syfte är att främja en hållbar användning av områdets havsmiljö samt en ansvarsfull användning av resurserna i havet. Målen uppnås genom att ta fram gemensamma metoder för en mer samordnad förvaltning av havs- och kustområden.

2. Länka samman regionen

Det krävs ett bättre samarbete för att förbättra regionens transportsystem och energiförsörjningstrygghet. Att länka samman regionen handlar även om att föra människor närmare varandra. Det kan ske exempelvis genom student- och forskningsutbyte.

Fyra delmål inom det övergripande målet:

- Goda transportvillkor i Östersjöområdet
- EU:s hela Östersjöregion ska ha pålitliga energimarknader
- Sammanlänka människor i regionen
- Bättre samarbete i brottsbekämpning

Projekt inom programmet som har makroregional påverkan inom detta område är:

Midway Alignment Botnia-Atlantica (MABA)

Projektet kommer att ta fram underlag för Kvarnenförbindelsens anslutning till TEN-T nätverket vars målsättning är att utveckla logistiksystemet i en mer effektiv och miljövänlig riktning.

E12 Atlantica Transport

Projektet utarbetar strategier och riktlinjer för gränsöverskridande transportplanering och hållbar stråkutveckling och utför pilotaktiviteter tillsammans med företag i regionen för att belysa brister och möjligheter i transportsystemet.

3. Öka välståndet

Länderna runt Östersjön kan stärka sin konkurrenskraft och sitt välstånd genom att samverka bättre när det gäller forskning och utveckling. Målet om ökat välstånd inbegriper en bred omsättning frågor, till exempel även en social dimension med ökat samarbete inom bland annat hälsoområdet.

Fyra delmål inom det övergripande målet:

- Östersjöregionen som föregångare i förverkligandet av en gemensam inre marknad
- EU:s strategi för Östersjöregionen bidrar till Europa 2020-strategin
- Förbättra regionens globala konkurrenskraft
- Klimatanpassning och förbättrad krisberedskap