

Täytäntöönpanoraportti

Eurooppalaisen alueellisen yhteistyön toteuttaminen
ohjelmassa

Botnia-Atlantica 2014–2020

Toimintavuosi 2016

Sisällysluettelo:

Yleisiä tietoja	4
Katsaus ohjelman täytäntöönpanosta	5
Toimintalinjojen täytäntöönpano	8
Katsaus täytäntöönpanosta	8
Yhteiset ja ohjelmakohtaiset indikaattorit	10
Tuloskehyksessä määritetyt välitavoitteet ja tavoitteet esitetään vuotuisissa täytäntöönpanokertomuksissa vuodesta 2017 lähtien	22
Taloudelliset tiedot	25
Yhteenveto arvioinneista	33
Ohjelman ja toteutettujen toimenpiteiden tehokkuuteen vaikuttavat seikat	34
Toimenpideohjelman täytäntöönpanon arviointi	36
Kestävä kehitys	42
Kumppaneiden rooli ohjelman täytäntöönpanossa	43
Arviointisuunnitelman toteuttamisen sekä arviointitulosten seurannan edistyminen	44
Viestintästrategiassa toteutettujen tiedotus- ja viestintätoimenpiteiden tulokset	46
Vaikutus makroalue- ja meristrategioihin	47
<i>Kuva 1: Vuoden 2016 joulukuun loppuun mennessä saapuneet asiat</i>	6
<i>Kuva 2: Vuoden 2016 joulukuun loppuun mennessä myönnetty varat toimintalinjoittain</i>	6
<i>Kuva 3: Haettu ja myönnetty summa</i>	35
<i>Taulukko 1: Tulosindikaattorit</i>	
<i>1.1 Innovaatio, Kehitetään pitkällä aikavälillä kestäviä osaamiskeskuksia</i>	10
<i>1.2 Innovaatio, Innovatiivisten ratkaisujen lisääntynyt käyttö</i>	10
<i>1.3 Elinkeinoelämä, Suurempi kapasiteetti tehdä rajat ylittävää liiketoimintayhteistyötä</i>	11
<i>1.4, Ympäristö Luonto- ja kulttuuriperintöjen kestävä hyödyntämisen lisääminen</i>	11
<i>1.5 Ympäristö, Parempi valmius käsitellä ympäristöhaasteita meri-, rannikko- ja tunturialueilla sekä mereen valuvissa vesistöissä</i>	12
<i>1.6 Kuljetus, Itä-länsisuuntaisiin liikenneyhteyksiin liittyvät yhteiset tavoitteet ja strategiat</i>	12
<i>Taulukko 2</i>	
<i>2.1. Innovaatio</i>	13
<i>2.2 Elinkeinoelämä</i>	16
<i>2.3 Ympäristö</i>	18
<i>2.4 Kuljetus</i>	19
<i>2.5 Tekninen tuki</i>	20
<i>Taulukko 3.Tietoja tuloskehyksessä asetetuista osatavoitteista ja tavoitteista</i>	22

<i>Taulukko 4 Taloudelliset tiedot</i>	
<i>4.1. Taloudelliset tiedot toimintalinja- ja ohjelmasalla</i>	<i>24</i>
<i>4.2 Ohjelman rahoitustaulukko</i>	<i>25</i>
<i>Taulukko 5 Kumulatiiviset taloudelliset tiedot toimintalinjan mukaan</i>	<i>26</i>
<i>Taulukko 6 Koko toimen tai sen osan, joka toteutetaan ohjelma-alueen unionissa sijaitsevan osan ulkopuolella, kumulatiiviset kustannukset</i>	<i>31</i>

Yleisiä tietoja:

CCI-nro	2014TC16RFCB028
Nimitys	Interreg VA SE-FI-NO Botnia-Atlantica
Versio	
Raportointivuosi	2016
Päivä, jolloin kertomus on hyväksytty Seurantakomiteassa	1.6.2017

Katsaus ohjelman täytäntöönpanosta

Euroopan komissio hyväksyi Botnia-Atlantica-ohjelman 16. joulukuuta 2014. Ohjelman aloituskonferenssi järjestettiin Uumajassa muutamaa päivää aikaisemmin 10.–11. joulukuuta, ja paikalla oli lähes 200 osanottajaa. Konferenssi sai heiltä paljon myönteistä palautetta.

Ohjelmassa oli vuonna 2016, samoin kuin vuonna 2015, kolme hakukierrosta. Kaikki hakukierrokset ovat olleet avoinna kaikille toimintalinjoille. Ensimmäinen hakukierros avattiin 11. tammikuuta ja se päättyi 5. helmikuuta. Ohjauskomitea kokoontui 13. huhtikuuta Bodössä. Hankehakemuksia saatiin yhteensä seitsemän, joista neljä käsiteltiin Ohjauskomiteassa ja muut hylättiin muutoseikkojen vuoksi¹. Ohjauskomiteassa käsitellyistä neljästä hakemuksesta puollettiin kolmea. Toinen hakukierros oli auki 14.–31. maaliskuuta. Ohjauskomitea kokoontui 2. kesäkuuta Kokkolassa. Hankehakemuksia saatiin yhteensä 11, joista seitsemän käsiteltiin Ohjauskomiteassa. Näistä puollettiin neljää hanketta. Neljästä hankehakemuksesta, joita ei käsitelty Ohjauskomiteassa, kolme hylättiin muutoseikkojen vuoksi ja yksi hakija veti hakemuksensa takaisin. Kolmas hakukierros oli auki 1.–15. syyskuuta. Ohjauskomitea kokoontui 30. marraskuuta Härnösandissa ja käsitteli kuusi yhteensä seitsemästä hankehakemuksesta. Yksi hakija veti hakemuksensa takaisin. Kaikkia Ohjauskomiteassa käsiteltyjä hakemuksia puollettiin.

Vuoden aikana käynnistettiin 13 hanketta, joten ohjelmassa oli vuoden 2016 loppuun mennessä käynnistetty yhteensä 25 hanketta. Ohjelman EU-budjetista on kiinnitetty yhteensä 54 %, kun taas Norjan budjetista on kiinnitetty jo 81 %. Suurin osa tähän mennessä myönnettyistä 16 hankkeista on Suomessa ja Ruotsissa toimivien tuensaajien välisiä hankkeita. Hankkeista seitsemän koskee kaikkia kolmea maata ja kaksi koskee tuensaajia Ruotsissa ja hankekumppaneita Norjassa. Kun huomioidaan se, että Norjan ohjelmabudjetti on paljon Suomen ja Ruotsin ohjelmabudjettia pienempi, norjalaiset kumppanit osallistuvat erittäin moniin hankkeisiin, mikä on myönteistä.

¹ Hallintoviranomainen voi hylätä hakemukset, jotka eivät täytä muodollisia vaatimuksia, eli hankkeet, jotka eivät täytä seuraavia kriteereitä:

- Hakemus on jätetty määräaikaan mennessä
- Hakemus on hyväksytyn toiminnan kirjoittajan allekirjoittama
- Hankkeessa on oltava hankeosapuolia vähintään kahdesta maasta
- Hankkeessa on oltava vastinrahoitus suunnitelma
- Hanke on suunniteltu hankeosapuolten välisessä yhteistyössä ja se toteutetaan yhteisesti kaikissa osanottajamaissa. Lisäksi sen on täytettävä vähintään toinen seuraavista kriteereistä:
 - Henkilöstöä kaikissa osallistuvissa maissa
 - Rahoitusta kaikista osallistuvista maista

Kuva 1: Saapuneet asiat joulukuun 2016 loppuun saakka:

Yllä olevat pylväät esittävät joulukuun 2016 loppuun mennessä saapuneiden asioiden määrää².

Kuva 2: Myönnettyt varat toimintalinjoittain joulukuun 2016 loppuun saakka:

² Joissakin tapauksissa mukana saattaa olla hankkeita, joissa on hylätyn päätöksen jälkeen kehitetty hankeideaa edelleen ja jätetty myöhäisemmällä hakukierroksella uusi hakemus, jolle myönnetään tukea (tai joka hylätään uudelleen).

INNOVAATIO

Toimintalinjasta on kiinnitetty 68 % ja hakemuksia on tullut paljon. Toimintalinjassa on kaksi erityistavoitetta, ja kahdestatoista käynnistetystä hankkeesta viisi kuuluu erityistavoitteeseen Kehitetään pitkällä aikavälillä kestäviä osaamiskeskuksia ja seitsemän erityistavoitteeseen Innovaatiivisten ratkaisujen lisääntynyt käyttö. Toimintalinjan tavoitteet näyttävät täyttyvän, kun tarkastelemme meneillään olevien hankkeiden odotettuja tuloksia. Voimme toisin sanoen olettaa, että ohjelma ylittää asetetut tavoitearvot, koska toimintalinjan kaikkia varoja ei ole kiinnitetty.

ELINKEINOELÄMÄ

Elinkeinoelämän toimintalinjaan jätetyissä hakemuksissa on ollut ongelmana se, että monetkaan niistä eivät ole olleet ohjelmavoitteiden mukaisia. Kuten kuva osoittaa, hakemuksia on tullut runsaasti, mutta vain muutamille on myönnetty tukea. Toimintalinjan varoista vain 28 % on kiinnitetty hankkeisiin. Kaikki kolme tukea saanutta hanketta ovat toimintalinjan ainoassa erityistavoitteessa Suurempi kapasiteetti tehdä rajat ylittävää liiketoimintayhteistyötä. Ohjelmavoitteen ja asetettujen aktiviteetti-indikaattoreiden saavuttamiseksi on käynnistettävä useampia hankkeita. Meneillään olevissa hankkeissa odotetut tavoitteet on kuitenkin saavutettu suhteellisen hyvin, jos vertaamme toiminta-alueen myöntämistä (28 %) hankkeiden odotettuun myöntämistaseeseen kahdessa kolmesta aktiviteetti-indikaattorista (62–65 %).

YMPÄRISTÖ

Ympäristön toimintalinjan budjetista on kiinnitetty 41 %. Tukea on myönnetty yhteensä kuudelle hankkeelle, joista kaksi kuuluu erityistavoitteeseen Luonto- ja kulttuuriperintöjen kestävä hyödyntämisen lisääminen ja neljä erityistavoitteeseen Parempi valmius käsitellä ympäristöhaasteita. Myös tässä toimintalinjassa tarvitaan useampia hankkeita ohjelmavoitteiden saavuttamiseksi. Toimintalinjassa on kaksi aktiviteetti-indikaattoria, joista yhden odotetaan täyttyvän hankkeen odotettujen tulosten perusteella, kun taas toisen kohdalla odotetut tulokset ovat aivan tavoitearvon alapuolella.

KULJETUS

Kuljetuksen toimintalinjan varat on kiinnitetty neljälle tukea saaneelle hankkeelle. Kohteena molemmissa on strategioiden laatiminen E12-väylän kehittämiseksi Norjassa, Ruotsissa ja Suomessa. Myös väylän TEN-T-statusta (Comprehensive till Core) on käsitelty näissä hankemuksissa. Käynnissä olevien hankkeiden toimijat ovat ilmoittaneet, että hankkeissa laadittuja kuljetusstrategioita jaetaan useammille, kuin mitä ohjelmavoitteessa on määritetty.

Vuoden aikana hankkeille on maksettu 1 649 191 € (poislukien Teknisen tuen toimintalinjalle maksetut varat). Yhtäkään hanketta ei ole päätetty vuoden aikana. Tavoitteen saavuttamiseen liittyvät pohdinnat ovat sen vuoksi epävarmalla pohjalla, koska ne perustuvat odotettuihin eivätkä toteutuneisiin tuloksiin.

Toimintalinjojen täytäntöönpano

1.1 Katsaus täytäntöönpanosta

TUN-NISTE	Toimintalinja	Keskeiset tiedot toimintalinjan täytäntöönpanosta huomioi- den keskeinen kehitys, merkittävät ongelmat sekä niiden poistamiseksi toteutetut toimenpiteet
1	Innovaatio	INNOVAATION toimintalinjaan on jätetty edelleen eniten hake- muksia. Ohjelmassa oli jo ensimmäisellä hakukierroksella hake- muksia, jotka ylittivät toimintalinjan koko budjetin. Ohjelmahal- linto toteaa kiinnostuksen toimintalinjaa kohtaan säilyneen ennal- laan. Raportoitavia ongelmia ei ole.
2	Elinkei- noelämä	ELINKEINOELÄMÄN toimintalinjaan on jätetty vain vähän ha- kemuksia. Vuonna 2015 tukea myönnettiin vain yhdelle hank- keelle ja vuonna 2016 kahdelle hankkeelle. Hakemusten määrän lisäämiseksi on järjestetty tapahtumia sekä vuonna 2015 että 2016. Vuoden aikana järjestettiin kolme eril- listä verkostotapaamista teemoilla Innovaatio, Elinkeinoelämä ja Ympäristö, ja niissä kaikissa oli paljon kävijöitä.
3	Ympäristö	Myös YMPÄRISTÖN toimintalinjaan on tullut jonkin verran odotettua vähemmän hakemuksia. Ohjelmahallinnossa ollaan hieman yllättyneitä hakemusten vähälukuisuudesta, koska aikai- semmalla ohjelmakaudella ympäristö oli suuri ja kysytty toimin- talinja. Vuonna 2015 esiintyneet vastinrahoitusongelmat ovat helpotta- neet vuonna 2016. Tämä koskee myös ympäristöön liittyviä hankkeita, joiden oli vaikeinta löytää vastinrahoitusta vuonna 2015.
4	Kuljetus	Toimintalinjan budjetti on hyvin pieni, ja kaikki varat on kiinni- tetty neljälle tukea saaneelle hankkeelle. Hankkeiden linjaus so- pii hyvin yhteen ohjelma-asiakirjan linjausten kanssa. Raportoi- tavia ongelmia ei ole.
5	Tekninen tuki	Ohjelmahallinnossa siirryttiin vuoden 2015 aikana asteittain van- hasta ohjelmakaudesta uuteen. Tekninen tuki -hankkeessa on uu- della kaudella kolme tuensaajaa, joista Länsstyrelsen Västerbot-

EUROPEISKA UNIONEN

Interreg
Botnia-Atlantica

Europeiska regionala utvecklingsfonden

		ten on johtava tuensaaja ja Pohjanmaan liitto ja Ruotsin Ekonomistyrningsverket ovat tuensaajia. Teknisen tuen käytössä ei ole esiintynyt ongelmia.
--	--	---

Yhteiset ja ohjelmakohtaiset indikaattorit

Tietoja yhteisistä ja ohjelmakohtaisista indikaattoreista investointiprioriteettien mukaan on taulukoissa 1–2.

Taulukot 1. TULOSINDIKAATTORIT

Taulukko 1.1 INNOVAATIO, Kehitetään pitkällä aikavälillä kestäviä osaamiskeskuskuksia

TUN-NISTE	Indikaattori	Mittayksikkö	Lähtöarvo	Lähtövuosi	Tavoitevuosi 2023	Vuosiarvo										Havainnot	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R1	T&K-työtä tekevät tutkijat	Henkilöiden lukumäärä	3 508	2011	3 724 Kasvua 1 % vuodessa	-	3 215 Luvut vuodelta 2014	-									Raportoidaan joka toinen vuosi

Taulukko 1.2 INNOVAATIO, Innovatiivisten ratkaisujen lisääntynyt käyttö

TUN-NISTE	Indikaattori	Mittayksikkö	Lähtöarvo	Lähtövuosi	Tavoitevuosi 2023	Vuosiarvo										Havainnot	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R2	Pk-yritykset, joilla on omaa T&K-toimintaa	Prosentti	52 %	2011	55 % Kasvua 0,5 % vuodessa	-	54,6 % Luvut vuodelta 2013	-									Raportoidaan joka toinen vuosi

Taulukko 1.3 ELINKEINOELÄMÄ, Suurempi kapasiteetti tehdä rajat ylittävää liiketoimintayhteistyötä

TUN-NISTE	Indikaattori	Mittayksikkö	Lähtöarvo	Lähtövuosi	Tavoitearvo (2023)	Vuosiarvo										Havainnot	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R3	Innovatiivisten, muiden kanssa yhteistyötä tekevien pk-yritysten osuus	Prosentti	55 %	2011	58 % Kasvua 0,5 % vuodessa		48 % Luvut vuodelta 2013	-									Raportoidaan joka toinen vuosi

Taulukko 1.4, YMPÄRISTÖ Luonto- ja kulttuuriperintöjen kestävän hyödyntämisen lisääminen

TUN-NISTE	Indikaattori	Mittayksikkö	Lähtöarvo	Lähtövuosi	Tavoitearvo (2023)	Vuosiarvo										Havainnot	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R4	Käynnejä Maailmanperintöalueella	Määrä	172 400 kävijää	2013	183 000 kävijää Kasvua 1 % vuodessa	181 264 (poisl. Vega)	204 745 (poisl. Vega)	-									Raportoidaan joka toinen vuosi

Taulukko 1.5 YMPÄRISTÖ, Parempi valmius käsitellä ympäristöhaasteita meri-, rannikko- ja tunturialueilla sekä meren valuvissa vesistöissä

TUN-NISTE	Indi-kaattori	Mittayk-sikkö	Lähtö-arvo	Lähtö-vuosi	Tavoitearvo (2023)	Vuosi-arvo										Havain-not	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R5	Puh-taampi ympä-ristö	Aluei-den/mai-den ympä-ristötavoit-teiden saavutta-misen kes-kimääräi-nen arvo	1,71	2014	1,72 Ohjelma-alueella vallitsee myönteinen kehitys ympä-ristötä-voitteiden saavuttami-ssa	-	-	-									Rapor-toidaan kaksi kertaa ohjelma-kauden aikana

Taulukko 1.6 KULJETUS, Kestäviin itä-länsisuuntaisiin liikenneyhteyksiin liittyvien strategioiden määrän lisääminen

TUN-NISTE	Indi-kaattori	Mittayk-sikkö	Lähtö-arvo	Lähtö-vuosi	Tavoitearvo (2023)	Vuosi-arvo										Ha-vain-not	
						2014	2015	2016	2017	2018	2019	2020	2021	2022	2023		
R6	Avainhenkilöille esiteltyjen kuljetus-strategioi-den määrä	Strategioi-den luku-määrä	6	2014	11		6										Rapor-toidaan kerran vuo-udessa

Taulukot 2. Yhteiset ja ohjelmakohtaiset tuotosindikaattorit (toimintalinjan ja investointiprioriteetin mukaan)

Taulukko 2.1 INNOVAATIO

	TUN- NISTE	Indikaattori	Mitta- yksikkö	Tavoite- arvo (2023)	Kumulatiivinen arvo										Havainnot
					2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	
Tukea saaneiden hankkeiden odotetut tulokset	A1	Rajat ylittävään osamiskeskukseen osallistuvien tutkimuslaitosten määrä	Määrä	20	-	19	21								
	A2	Rajat ylittävään osamiskeskukseen osallistuvien yritysten määrä	Määrä	15	-	23	30								
	A3	Rajat ylittävään osamiskeskukseen osallistuvien julkisten organisaatioiden määrä (tutkimuslaitoksia lukuun ottamatta)	Määrä	10	-	13	20								
	CI28	Niiden yritysten määrä, jotka saavat tukea markkinoille uusien tuotteiden lanseeraamiseen	Määrä	5	-	7	10								
	CI29	Niiden yritysten määrä, jotka saavat	Määrä	10	-	10	13								

		tukea yritykselle uusien tuotteiden lanseeraamiseen													
	A4	Hankkeessa kehitettävien tuotteiden, palvelujen tai menetelmien lukumäärä.	Määrä	10	-	7	26								
	A5	Hankkeeseen osallistuvien yritysten ja organisaatioiden määrä, jotka tuovat markkinoille uusia tuotteita tai palveluja.	Määrä	10	-	14	34								
Päätyneiden hankkeiden indikaattorien toteutunut tulos	A1	Rajat ylittävään osaamiskeskukseen osallistuvien tutkimuslaitosten määrä	Määrä	20	-	-	-								
	A2	Rajat ylittävään osaamiskeskukseen osallistuvien yritysten määrä	Määrä	15	-	-	-								
	A3	Rajat ylittävään osaamiskeskukseen osallistuvien julkisten organisaatioiden määrä (tutkimuslaitoksia lukuun ottamatta)	Määrä	10	-	-	-								

	CI28	Niiden yritysten määrä, jotka saavat tukea markkinoille uusien tuotteiden lanseeraamiseen	Määrä	5	-	-	-								
	CI29	Niiden yritysten määrä, jotka saavat tukea yritykselle uusien tuotteiden lanseeraamiseen	Määrä	10	-	-	-								
	A4	Hankkeessa kehitettävien tuotteiden, palvelujen tai menetelmien lukumäärä.	Määrä	10	-	-	-								
	A5	Hankkeeseen osallistuvien yritysten ja organisaatioiden määrä, jotka tuovat markkinoille uusia tuotteita tai palveluja.	Määrä	10	-	-	-								

Taulukko 2.2 ELINKEINOELÄMÄ

	TUN- NISTE	Indikaattori	Mitta- yk- sikkö	Tavoite- arvo (2023)	Kumulatiivinen arvo									Ha- vain- not	
					2014	2015	2016	2017	2018	2019	2020	2021	2022		2023
Tukea saaneiden hankkeiden odotetut tulokset	CI4	Muuta kuin rahallista tukea saavien yritysten määrä	Määrä	100	-	35	65								
	CI2	Rahallista tukea/avustusta saavien yritysten määrä	Määrä	5	-	0	0								
	CI1	Tukea saavien yritysten määrä (= CI 4+ CI 2)	Määrä	105	-	35	65								
Päättyneiden hankkeiden indikaattorien toteutunut tulos	CI4	Muuta kuin rahallista tukea saavien yritysten määrä	Määrä	100	-	-	-								
	CI2	Rahallista tukea/avustusta saavien yritysten määrä	Määrä	5	-	-	-								
	CI1	Tukea saavien yritysten määrä (= CI 4+ CI 2)	Määrä	105	-	-	-								

Taulukko 2.3 YMPÄRISTÖ

	TUN-NISTE	Indikaattori	Mittayksikkö	Tavoitearvo (2023)	Kumulatiivinen arvo									Havainnot	
					2014	2015	2016	2017	2018	2019	2020	2021	2022		2023
Tukea saaneiden hankkeiden odotetut tulokset	A6	Luonto- ja kulttuuriperintöjen säilyttämiseksi ja kehittämiseksi tehtävään rajat ylittävään yhteistyöhön osallistuvien organisaatioiden/yri-tysten määrä.	Määrä	35	-	30	45								
	A7	Rajat ylittävät ratkaisut ja/tai menetelmät ohjelma-alueen luon- toympäristöjen säi- lyttämiseksi.	Määrä	10	-	5	8								
Päätyneiden hankkeiden indikaattorien toteutunut tulos	A6	Luonto- ja kulttuuriperintöjen säilyttämiseksi ja kehittämiseksi tehtävään rajat ylittävään yhteistyöhön osallistuvien organisaatioiden/yri-tysten määrä.	Määrä	35	-	-	-								
	A7	Rajat ylittävät ratkaisut ja/tai menetelmät ohjelma-alueen luon- toympäristöjen säi- lyttämiseksi.	Määrä	10	-	-	-								

Taulukko 2.4 KULJETUS

	TUN- NISTE	Indikaattori	Mitta- yk- sikkö	Tavoite- arvo (2023)	Kumulatiivinen arvo										Ha- vain- not
					2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	
Tukea saaneiden hankkeiden odotetut tulokset	A8	Niiden henkilöiden määrä, jotka tutustuvat kuljetukseen liittyviin strategioihin hankkeiden tiedotustilaisuuksissa	Määrä	300	-	300	570								
Päättyneiden hankkeiden indikaattorien toteutunut tulos	A8	Niiden henkilöiden määrä, jotka tutustuvat kuljetukseen liittyviin strategioihin hankkeiden tiedotustilaisuuksissa	Määrä	300	-	-	-								

Taulukko 2.5 *TEKNINEN TUKI*

	TU NNI STE	Indikaattori	Mittayksikkö	Tavoitearvo (2023)	Kumulatiivinen arvo									Havainnot	
					2014	2015	2016	2017	2018	2019	2020	2021	2022		2023
Tukea saaneiden hankkeiden odotetut tulokset	A9	Ohjelman määrärahat on jaettu eri hankkeisiin ohjelman linjauksen mukaisesti.	Prosentti	100 %	-	100 % 36 334 420 €	100 % 36 334 420 €								
	A10	Maksetut varat ohjelman yhteenlasketusta EU-budjetista.	Prosentti	95 %	-	95 %	95 %								
	A11	Ohjelmakaudella on toteutettu ulkoisia arviointeja.	Määrä	2	-	2	2								
	A12	TA-budjetista osarahoitetun vuosityövoiman määrä	Kokoaikavastavien määrä	6,5	-	6,5	6,5								
TA-hankkeiden indikaattorien tähän mennessä toteutunut tulos	A9	Ohjelman määrärahat on jaettu eri hankkeisiin ohjelman linjauksen mukaisesti.	Prosentti	100	-	32 % (11 746 066 € sis.TA)	57 % (20 756 568 € sis. TA)								

	A10	Maksetut varat ohjelman yhteenlasketusta EU-budjetista.	Prosentti	95	-	0	3,48 %								
	A11	Ohjelmakaudella on toteutettu ulkoisia arviointeja.	Määrä	2	-	0	0								
	A12	TA-budjetista osarahoitetun vuosityövoiman määrä	Kokoaikavastavien määrä	6,5	-	4,94	5,97								

Tuloskehyyksessä asetetut välitavoitteet ja tavoitteet (asetus 1303 artikla 50.2) esitetään vuotuisissa täytäntöönpanokertomuksissa.

Taulukko 3. Tietoja tuloskehityksessä asetetuista osatavoitteista ja tavoitteista (kumulatiiviset arvot)

Toimintalinja	Indikaattorin tyyppi (keskeinen täytäntöönpanovaihe, taloudellinen tuotosindikaattori tulosindikaattori)	TU NNI STE	Indikaattori tai tärkeä toteutusvaihe	Mittayksikkö	Välitavoite vuodeksi 2018	Lopullinen tavoite (2023)	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	Havainnot
Innovaatio	Aktiviteetti	A1	Osaamiskeskukseen osallistuvien tutkimuslaitosten määrä	Määrä	2	20	-	-	0								
	Aktiviteetti	A4	Hankkeissa kehitettävien tuotteiden, palvelujen tai menetelmien lukumäärä	Määrä	1	10	-	-	0								
	Rahoituksellinen	F1	Hankkeelle maksetut varat	EUR	15 % toimintalinjan budjetista, 3 633 422 €	100 % toimintalinjan budjetista, 24 222 948€	-	-	1,9 % lopputavoitteesta (471 697 €)								
Elinkeinöelämä	Aktiviteetti	CI1	Tukea saavien yritysten määrä	Määrä	7	105	-	-	0								
	Rahoituksellinen	F1	Hankkeelle maksetut varat	EUR	10 % toimintalinjan budjetista, 1 029 475€	100 % toimintalinjan budjetista, 10 294 752 €	-	-	1,8 % lopputavoitteesta (186 967 €)								
Ympäristö	Aktiviteetti	A6	Luonto- ja kulttuuriperintöjen säilyttä-	Määrä	3	35	-	-	0								

			miseksi ja kehittämiseksi tehtävään rajat ylittävään yhteistyöhön osallistuvien organisaatioiden/yritysten määrä.														
	Aktiviteetti	A7	Rajat ylittävät ratkaisut ja/tai menetelmät ohjelma-alueen luontoympäristöjen säilyttämiseksi.	Määrä	1	10	-	-	0								
	Rahoituksellinen	F1	Hankkeille maksetut varat	EUR	15 % toimintalinjan budjetista, 2 725 082 €	100 % toimintalinjan budjetista, 18 167 210 €	-	-	1,0 % lopputavoitteesta (177 643 €)								
Kuljetus	Aktiviteetti	A8	Niiden henkilöiden määrä, jotka tutustuvat kuljetukseen liittyviin strategioihin hankkeiden tiedotustilaisuuksissa	Määrä	10	300	-	-	0								
	Rahoituksellinen	F1	Hankkeille maksetut varat	EUR	7 % toimintalinjan budjetista, 296 731 €	100 % toimintalinjan budjetista, 4 239 015 €	-	-	2,4 % lopputavoitteesta (101 580€)								

Taloudelliset tiedot

Taulukko 4.1. Taloudelliset tiedot toimintalinja- ja ohjelmatasolla

1	2	3	4	5	6	7	8	9	10	11	12
Varojen jakautuminen toimintalinjassa operatiivisen ohjelman perusteella						Yhteenlasketut tiedot operatiivisen ohjelman taloudellisesta edistymisestä					
Toimintalinja	Rahasto	Alueluokka	Unionin tuen laskentaperuste (Tukikelpoiset kokonaiskustannukset tai tukikelpoiset julkiset kustannukset)	Kokonaisrahoitus	Vastinrahoitusaste	Tuettaviksi valittujen toimien tukikelpoiset kustannukset yhteensä (hankkeille myönnettyt varat + vastinrahoitus)	Valittujen toimien kattama osuus kokonaismäärärahoista (%) [sarake 7/sarake 5*100]	Tuettaviksi valittujen toimien tukikelpoiset julkiset kustannukset yhteensä (Sarake 7 – yksityinen rahoitus)	Tuensaajien hallintoviranomaiselle ilmoittamat tukikelpoiset kokonaismenot.	Tuensaajien ilmoittamien tukikelpoisten menojen osuus kokonaismäärärahoista (%) [sarake 10/sarake 5*100]	Valittujen toimien lukumäärä
Innovaatio	EAKR	n/a	Yhteensä	24 222 948	60 %	16 614 090	68,59	16 389 927	787 137	3,25	12
Elinkeinöelämä	EAKR	n/a	Yhteensä	10 294 752	60 %	2 878 965	27,97	2 858 965	311 612	3,03	3
Ympäristö	EAKR	n/a	Julkinen	18 167 210	60 %	7 392 587	40,69	7 386 587	296 071	1,63	6
Kuljetus	EAKR	n/a	Julkinen	4 239 015	60 %	4 103 389	96,80	4 103 389	169 299	3,99	4
Tekninen tuki	EAKR	n/a	Julkinen	4 360 130	50 %	4 360 130	100,00	4 360 130	654 813	3,62	1
YH-TEENSÄ	EAKR	n/a	-	61 284 055	59,29 %	35 349 161	57,68		0	0	26

Taulukko 4.2 Ohjelman rahoitussuunnitelma

Toimintalinja	Rahasto	Laskentaperuste unionin tuelle (yhteenlasketut tukeen oikeuttavat kustannukset tai julkiset tukeen oikeuttavat kustannukset)	Unionin tuki (a)	Kansallinen vastinrahoitus (b) = (c) + (d)	Kansallisen vastinrahoituksen alustava jako		Yhteenlaskettu rahoitus (e) = (a) + (b)	Vastinrahoitusaste (f) = (a)/(e)	Tiedoksi Tiedoksi	
					Kansallinen julkinen rahoitus (c)	Kansallinen yksityinen tuki (d)			Avustus kolmansista maista ³	Avustus EIP:stä
Innovaatio	Eakr	Yhteensä	14 533 769	9 689 179	8 961 179	728 000	24 222 948	60 %	2 417 010	0
Elinkeinöelämä	Eakr	Yhteensä	6 176 851	4 117 901	3 808 501	309 400	10 294 752	60 %	1 027 229	0
Ympäristö	Eakr	Julkinen	10 900 326	7 266 884	7 266 884	0	18 167 210	60 %	1 812 758	0
Kuljetus	Eakr	Julkinen	2 543 409	1 695 606	1 695 606	0	4 239 015	60 %	422 977	0
Tekninen tuki	Eakr	Julkinen	2 180 065	2 180 065	2 180 065	0	4 360 130	50 %	362 552	0
Yhteensä	Eakr		36 334 420	24 949 635	23 912 235	1 037 400	61 284 055	59,3 %	6 042 526	0
Yhteensä	Yhteensä kaikki rahastot		36 334 420	24 949 634	23 912 235	1 037 400	61 284 055	59,3 %	6 042 526	0

³ Laskelma perustuu Norjan valtion ohjelmalle vuonna 2014 myöntämään rahoitukseen, joka on 3 430 000 NOK. Jos edellytämme myönnetyn määrän pysyvän samansuuruisena, kerromme summan seitsemällä. Keskikurssi oli viimeisten 12 kuukauden aikana (helmikuusta 2014 laskien) 7,947. Norjan vastinrahoitusaste on 50 %, minkä vuoksi alueellisen vastinrahoituksen arvioidaan olevan samansuuruisen kuin valtion rahoitusosuus. Norjan ohjelma-alueen kokonaisbudjetti on siten laskelmien mukaan 6 042 526 € tai 48 019 954 NOK.

Taulukko 5 Kumulatiiviset taloudelliset tiedot tukitoimiluokituksen mukaan (asetuksen 1303/2013 artiklat 112.1 ja 112.2 ja asetuksen 1304/2014 artikla 5)

Toimintalinja	Menolaji		Luokitteluperusteet											
	Rahasto	Alueluokka	1 Tukitoimenala	2 Rahoitusmuoto	3 Alue-tyyppi	4 Alueellinen täytäntönnäpönomien nismi	5 Temaattinen tavoite	6 ESR:n tois-sijainen aihepiiri	7 Taloudellinen toiminta	8 Sijainti	Tuettaviksi valittujen toimien tukikelpoiset kustannukset yhteensä	Tuettaviksi valittujen toimien tukikelpoiset julkiset kustannukset yhteensä	Tuensaajien hallintoviranomaiselle ilmoittamat tukikelpoiset kokonaismenot	Valittujen toimien lukumäärä
Innovaatio	EAKR		060	01	01	07	Tutkimuksen, teknologian kehittämisen ja innovoinnin vahvistaminen	08	08	FI195	1 568 925	1 568 925	226 213	1
Innovaatio	EAKR		060	01	01	07	Tutkimuksen, teknologian kehittämisen ja innovoinnin vahvistaminen	08	10	FI195	762 234	762 234	41 755	1
Innovaatio	EAKR		060	01	01	07	Tutkimuksen, teknologian kehittämisen ja innovoinnin vahvistaminen	08	13	SE331	1 754 290	1 754 290	-	1

Innovaatio	EAKR		060	01	01	07	Tutkimuksen, teknologian kehittämisen ja innovoinnin vahvistaminen	08	20	SE331	1 517 854	1 517 854	133 922	1
Innovaatio	EAKR		062	01	01	07	Tutkimuksen, teknologian kehittämisen ja innovoinnin vahvistaminen	08	01	SE331	2 225 733	2 147 022	54 008	2
Innovaatio	EAKR		062	01	02	07	Tutkimuksen, teknologian kehittämisen ja innovoinnin vahvistaminen	08	03	FI1D5	967 604	967 604	140 240	1
Innovaatio	EAKR		062	01	01	07	Tutkimuksen, teknologian kehittämisen ja innovoinnin vahvistaminen	08	20	SE331	1 249 203	1 249 203	-	1
Innovaatio	EAKR		062	01	02	07	Tutkimuksen, teknologian kehittämisen ja innovoinnin vahvistaminen	08	07	SE321	1 457 785	1 457 785	338 456	1

Innovaatio	EAKR		062	01	01	07	Tutkimuksen, teknologian kehittämisen ja innovoinnin vahvistaminen	08	22	SE331	1 773 837	1 677 464	-	1
Innovaatio	EAKR		065	01	02	07	Tutkimuksen, teknologian kehittämisen ja innovoinnin vahvistaminen	08	12	FI1D5	2 308 997	2 259 918	-	1
Innovaatio	EAKR		078	01	01	07	Tutkimuksen, teknologian kehittämisen ja innovoinnin vahvistaminen	08	13	SE331	1 027 628	1 027 628	-	1
Elinkeinoelämä	EAKR		066	01	01	07	Pk-yritysten, maatalouden (maaseuturahasto) ja kalastuksen ja vesitalouden (EMKR) kilpailukyvyn parantaminen	08	03	FI194	943 965	923 965	-	1
Elinkeinoelämä	EAKR		067	01	01	07	Pk-yritysten, maatalouden (maaseuturahasto) ja kalastuksen	08	07	SE331	600 000	600 000	-	1

							ja vesitalouden (EMKR) kilpailukyvyn parantaminen							
Elinkeinoelämä	EAKR		067	01	01	07	Pk-yritysten, maatalouden (maaseuturahasto) ja kalastuksen ja vesitalouden (EMKR) kilpailukyvyn parantaminen	08	22	SE331	1 335 000	1 335 000	311 612	1
Ympäristö	EAKR		084	01	01	07	Ympäristön säilyttäminen ja suojeleminen sekä tehokkaan resurssienkäytön edistäminen	08	22	FI195	1 000 077	1 000 077	16 613	1
Ympäristö	EAKR		085	01	01	07	Ympäristön säilyttäminen ja suojeleminen sekä tehokkaan resurssienkäytön edistäminen	08	18	FI195	1 552 072	1 546 072	-	1
Ympäristö	EAKR		085	01	01	07	Ympäristön säilyttäminen ja suojeleminen	08	18	SE331	1 516 351	1 516 351	66 688	1

							sekä tehokkaan resurssienkäytön edistäminen							
Ympäristö	EAKR		085	01	01	07	Ympäristön säilyttäminen ja suojeleminen sekä tehokkaan resurssienkäytön edistäminen	08	22	FI195	2 071 087	2 071 087	121 022	1
Ympäristö	EAKR		091	01	01	07	Ympäristön säilyttäminen ja suojeleminen sekä tehokkaan resurssienkäytön edistäminen	08	15	FI195	750 000	750 000	91 748	1
Ympäristö	EAKR		094	01	01	07	Ympäristön säilyttäminen ja suojeleminen sekä tehokkaan resurssienkäytön edistäminen	08	19	SE331	503 000	503 000	-	1
Kuljetus	EAKR		035	01	01	07	Kestävän liikenteen edistäminen ja pullonkaulojen poistaminen tärkeimmistä liikenteen	08	12	FI195	3 260 000	3 260 000	169 299	3

							neverk- koinfra- struktuu- reista							
Kulje- tus	EAKR		035	01	01	07	Kestävän lii- kenteen edistäminen ja pullon- kaulojen poistaminen tärkeim- mistä liiken- neverk- koinfra- struktuu- reista	08	12	SE331	843 389	843 389	-	1
Tekni- nen tuki	EAKR		121	01	01	07	Tekninen tuki	08	18	SE331	4 360 130	4 360 130	654 813	1

Taulukko 6

Koko toimen tai sen osan, joka toteutetaan ohjelma-alueen unionissa sijaitsevan osan ulkopuolella, kumulatiiviset kustannukset

1	2	3	4	5
Projektnamn	Kaavailtu EAKR-tuen määrä, kun koko toimi tai sen osa toteutetaan ohjelma-alueen unionissa sijaitsevan osan ulkopuolella	Osuus ohjelma-alueen unionissa sijaitsevan osan ulkopuolella toteutettavan koko toimen tai sen osan kokonaismäärärahoista (sarake 2/EAKR:stä myönnettyt kokonaismäärärahat ohjelmatasolla *100)	Tuensaajan hallintoviranomaiselle ilmoittamien, ohjelma-alueen unionissa sijaitsevan osan ulkopuolella toteutettavasta toimesta tai sen osasta aiheutuneiden EAKR-tuen piiriin kuuluvat tukikelpoiset menot Ohjelma-alueen ulkopuolelle maksetut varat	Osuus ohjelma-alueen unionissa sijaitsevan osan ulkopuolella toteutettavan koko toimen tai sen osan kokonaismäärärahoista
	SOS, Tekniska högskolan i Jönköping AB, Jönköping, Ruotsi	65 552		
	Wind CoE, Luleå tekniska universitet (Kii-runä, Ruotsi)	32 643		
Innovaatio		98 195	0,68 %	0
	Vatten och människan i landskapet (VIMLA), Statens geologiska undersökningar (Uppsala, Ruotsi)	35 993		8 482
	Vatten och människan i landskapet (VIMLA), Linnéuniversitet (Kalmar, Ruotsi)	90 026		17 809
Ympäristö		126 019	1,16 %	26 291
TOTAL		224 214	0,62 %	26 291

Yhteenveto arvioinneista

Ohjelmakaudella ei ole toteutettu ohjelman arviointeja. Lisätietoa aloitetuista ja suunnitelluista arvioinneista on luvussa ”Arviointisuunnitelman toteuttamisen sekä arviointitulosten seurannan edistyminen”.

Ohjelman ja toteutettujen toimenpiteiden tehokkuuteen vaikuttavat seikat (asetus 1303, artikkelat 50.2 ja 50.3)

a) Ohjelman ja toteutettujen toimenpiteiden tehokkuuteen vaikuttavat seikat

Viime vuonna raportoimme vaikeuksista löytää vastinrahoitusta Västerbottenista, mikä saattaa vaikuttaa ohjelman tuloksellisuuteen, varsinkin jos hakemusten määrä tämän johdosta edelleen vähenee. Ruotsalaisen vastinrahoituksen tilanne helpotti paljon vuoden 2016 aikana, mutta vuoden 2016 lopulla saatiin tieto ohjelman norjalaisen budjetin leikkauksista. Norjan hallitus päätti vähentää ohjelmalle 2017 budjetoitua valtionrahoitusta noin puolella, mikä johti ohjelmaan kohdistettujen alueellisten norjalaisten varojen leikkaamiseen samassa suhteessa. Vuoden lopussa ilmoitettiin, että tukea saaneet norjalaisia osapuolia sisältävät hankkeet voitaisiin saattaa päätökseen, mutta sekä valtiollisia että alueellisia varoja hallinnoiva Nordland fylke ei rahoittaisi enää uusia hankkeita, joissa norjalaiset olisivat mukana.

Norjan hallituksen ilmoitus aiheutti suurta huolta ohjelma-alueella, ja se herätti kysymyksiä siitä, miten yhteistyöohjelma voitaisiin saattaa päätökseen, jos Norja vetäytyisi siitä kokonaan. Nordlandin ja ohjelma-alueen ruotsalaisten ja suomalaisten alueiden välillä on aina ollut suurta kiinnostusta tehdä yhteistyötä. Tämä näkyi varsinkin siinä, että Norja on aikaisempina ohjelmakausina käyttänyt ohjelmaan budjetoitua enemmän varoja sekä siinä, että norjalaisesta budjetista jo 80 % on myönnetty kuluvalle kaudella (verrattuna EU-varojen 54 %:iin). Alueet ja Suomen ja Ruotsin kunnat muodostivat rajat ylittävän toimielimen, joka laati Norjan hallitukselle kirjeen. Siinä tuotiin esille päätöksen tuhoisat vaikutukset alueen elinkeinoelämään, kehitykseen ja yhteenkuuluvuuteen.

Koska vuoden 2017 jälkeinen tilanne ei vielä ole selvillä, ohjelmahallinto kehotti hankekumppaneita hankkimaan norjalaisia varoja oman rahoituksen tai muiden yksityisten tai julkisten toimijoiden kautta voidakseen ylläpitää yhteistyötä Nordlandin ja muun ohjelma-alueen välillä. Siten Ohjelmahallinto halusi välttää levittämästä tietoa, joka voitaisiin tulkita siten, ettei norjalaisten hankekumppaneiden ollut vastaisuudessa mahdollista osallistua ohjelmaan. Norjalaiseen rahoitukseen liittyvä epävarmuus levisi kuitenkin nopeasti ohjelma-alueella, millä on epäsuotuisa vaikutus ohjelman toteuttamiseen jatkossa.

Hakemusten määrän väheneminen vuoden 2015 aikana johtui siitä, että hankkeilla oli vaikeuksia saada vastinrahoitusta suurimmalta ruotsalaiselta vastinrahoittajalta. Näiden vaikeuksien hälvettyä tilalle tuli epävarmuus norjalaisten kumppanien osallistumisesta hankkeisiin jatkossa. Alla oleva taulukko esittää haettuja ja myönnettyjä varoja ohjelman kahden ensimmäisen toimintavuoden aikana:

Kuva 3: Haettu ja myönnetty summa (EUR)

Muuten ei ole havaittu ongelmia ohjelman täytäntöönpanoon ja odotettuihin tuloksiin liittyen. Ohjelman täytäntöönpanossa ei myöskään ole havaittu ongelmia yhteensopivuudessa yhteisö-lainsäädännön kanssa. Tarkastusviranomaisen ei ole havainnut vakavia ongelmia menettelyssään EU-asetuksen nro 1303/2014 artiklan 124.2 mukaisesti.

- b) Arvio siitä, onko edistyminen ollut riittävää taatakseen, että ohjelman tavoitteet saavutetaan ja tietoa mahdollisista korjaavista, jo tehdyistä tai suunnitelluista toimenpiteistä.

Ohjelmahallinnon arvion mukaan ohjelman täytäntöönpano on sujunut kahtena ensimmäisenä vuonna suunnitelmien mukaisesti ja myönnettyjen hankkeiden osuus vuoden 2016 budjetista on hyvällä tasolla. Tukea saaneiden hankkeiden laatu arvioidaan hyväksi ja hankkeiden arvioidaan edistävän ohjelmataavoitteiden täyttymistä.

Toimenpideohjelman täytäntöönpanon arviointi (EU-asetuksen nro 1303/2013 artiklat 50.4 ja 111.4)

INNOVAATIO

Toimintalinjassa on kaksi erityistavoitetta. Erityistavoitteessa ”Kehitetään pitkällä aikavälillä kestäviä osaamiskeskuskeskuksia” on kolme aktiviteetti-indikaattoria.

- Rajat ylittävään osaamiskeskukseen osallistuvien tutkimuslaitosten määrä
- Rajat ylittävään osaamiskeskukseen osallistuvien yritysten määrä
- Rajat ylittävään osaamiskeskukseen osallistuvien julkisten organisaatioiden määrä (tutkimuslaitoksia lukuun ottamatta)

Tässä luetaan mukaan yliopistot, korkeakoulut ja muut tutkimuslaitokset, yritykset ja julkiset organisaatiot, jotka ovat tuensaajia tai jotka jollakin muulla tavalla osallistuvat aktiivisesti osaamiskeskukseen. Osallistumista konferensseihin, seminaareihin ja työpajoihin ei lasketa mukaan tässä. Erityistavoitteessa on käynnissä viisi hanketta, ja jos ne täyttävät odotetut tavoitteensa, indikaattorien tavoitearvo ylitetään.

Yksi esimerkki tämän erityistavoitteen hankkeista on **Nordic Telemedicine Center**, jonka tavoitteena on luoda poikkitieteellinen ja rajatylittävä osaamiskeskus telelääketieteen alalla. Ruotsalaiset ja suomalaiset hoitoalan työntekijät, tutkijat ja yritykset tekevät yhteistyötä oppien toisiltaan. Keräämällä tietoa ja kokemuksia eri maiden hyvistä käytännöistä he luovat työkaluja käyttöönottoprosessien helpottamiseksi ja nopeuttamiseksi. Osaamiskeskus koostuu kolmesta solmusta, yhdestä kussakin maassa, sekä virtuaalisesta solmukohdasta, joka koostuu tietokannasta ja digitaalisesta yhteistoimintaportaalista. Tietokanta sisältää tapaustutkimuksia, joissa kuvataan molemmissa maissa käyttöönotettuja telelääkintäsovelluksia.

Erityistavoitteessa ”Innovatiivisten ratkaisujen lisääntynyt käyttö” on seuraavat neljä aktiviteetti-indikaattoria.

- Niiden yritysten määrä, jotka saavat tukea markkinoille uusien tuotteiden lanseeraamiseen
- Niiden yritysten lukumäärä, jotka saavat tukea yritykselle uusien tuotteiden lanseeraamiseen
- Hankkeessa kehitettävien tuotteiden, palvelujen tai menetelmien lukumäärä
- Hankkeeseen osallistuvien yritysten ja organisaatioiden määrä, jotka tuovat markkinoille uusia tuotteita tai palveluja

Tukea saaneiden seitsemän hankkeen aktiviteetti-indikaattoreiden arvellaan täyttyvän.

Yksi esimerkki tämän erityistavoitteen hankkeista on **Biohub**, jossa lanseerataan uusia järjestelmiä ja liiketoimintamalleja materiaalivirtauksen ohjaamiseksi suoraan metsästä teollisuuteen terminaalien kautta. Terminaalien avulla metsien biomassan arvoa voidaan lisätä ottamalla lajittelun ja tallentamisen lisäksi käyttöön myös muita toimintoja. Biomassa voidaan jalostaa sopimaan

paremmin käyttäjän tarpeisiin esimerkiksi kuorimalla, murskaamalla ja pakkaamalla. Raaka-aineen varastointi- ja kuljetusominaisuuksia voidaan myös parantaa esimerkiksi kuivaamalla tai torrefioimalla.

ELINKEINOELÄMÄ

Toimintalinjassa on yksi erityistavoite, ”Suurempi kapasiteetti tehdä rajat ylittävää liiketoimintayhteistyötä”. Tavoitteessa on kolme aktiviteetti-indikaattoria, joista kolmas on kahden ensimmäisen summa:

- Muuta kuin rahallista tukea saavien yritysten määrä
- Rahallista tukea/avustusta saavien yritysten määrä
- Tukea saavien yritysten määrä

Muuta kuin rahallista tukea saavien yritysten määrässä meneillään olevien hankkeiden odotettu toteutuma on 65 ja tavoitearvo 100. Rahallista tukea saavien yritysten kohdalla tavoitearvo on viisi, eikä meillä vielä ole hanketta, jonka odotettaisiin täyttävän tavoitteen. Kuten raportissa jo aikaisemmin todettiin, ohjelmavoitteen ja asetettujen aktiviteetti-indikaattoreiden saavuttaminen edellyttää useampien hankkeiden käynnistämistä. Meneillään olevissa hankkeissa odotetut tavoitteet on kuitenkin saavutettu suhteellisen hyvin, jos vertaamme toimintalinjan myöntämistä (28 %) hankkeiden odotettuun tavoitteeseen.

Yksi esimerkki tämän erityistavoitteen hankkeista on **Cleantech Kvarken**, joka tähtää parantamaan pienten ja keskisuurten cleantech-yritysten edellytyksiä tehdä kauppaa alueellisilla, kansallisilla ja kansainvälisillä markkinoilla. Hanke toteutetaan perustamalla rajatylittävää yhteistyötä kaupunkien, kuntien ja kunnan omistamien liikelaitosten välillä, lisäämällä yhteistyötä alueen cleantech-yritysten välillä, toteuttamalla yhteisiä vientitoimia Pohjolassa ja sen ulkopuolisille markkinoille sekä houkuttelemalla alueille uusia yrityksiä.

YMPÄRISTÖ

Ympäristön toimintalinjassa on kaksi erityistavoitetta, joista toinen on ”Luonto- ja kulttuuriperintöjen kestävän hyödyntämisen lisääminen”. Erityistavoitteen tulosindikaattori on:

- Luonto- ja kulttuuriperintöjen säilyttämiseksi ja kehittämiseksi tehtävään rajat ylittävään yhteistyöhön osallistuvien organisaatioiden/yritysten määrä.

Tukea on myönnetty kahdelle hankkeelle, ja niiden arvioidaan täyttävän ohjelman tavoitteen.

Yksi esimerkki tämän erityistavoitteen hankkeista on **Spotlight High-Low Coast**, joka pyrkii laatimaan malleja pohjaksi tulevaisuuden tuotteistusta varten. Hanke kattaa myös maailmanperintöalueen viereisiä alueita, joiden avulla voidaan luoda suurempaa kohderyhmää houkutteleva entistä kattavampi tuotetarjonta. Hankkeessa on tarkoitus luoda yhteisesti sovituille markkinoille suunnattuja tuotepaketteja sekä markkinointimateriaalia konseptin testaamiseksi. Tavoitteena on,

että yhä useammat ihmiset voivat hyödyntää kestäväällä tavalla Korkean rannikon/Merenkurkun saariston maailmanperintöaluetta ja sen lähialueita.

Erityistavoitteen ”Parempi valmius käsitellä ympäristöhaasteita meri-, rannikko- ja tunturialueilla sekä mereen valuvissa vesistöissä” toinen aktiviteetti-indikaattori on:

- Rajat ylittävät ratkaisut ja/tai menetelmät ohjelma-alueen luontoympäristöjen säilyttämiseksi.

Ohjelman tavoite on 10 ratkaisua, ja tukea saaneiden neljän hankkeen odotetaan saavuttavan niistä kahdeksan.

Yksi esimerkki tämän erityistavoitteen hankkeista on **Seagis 2.0**, jonka päätavoitteena on edistää ohjelma-alueen meriympäristön kestäväää käyttöä sekä merten resurssien vastuullista hyödyntämistä. Hankkeessa luodaan ekologisen kestävyuden mukaisia edellytyksiä ja kannusteita siniselle kasvulle, mikä tarkoittaa merellisten elinkeinojen kehittämistä alueella. Tavoitteen saavuttamiseksi hankkeessa laaditaan aineistoa, menetelmiä ja yhteistyöverkostoja, joiden avulla meri- ja rannikkoalueiden suunnittelua ja hallintoa voidaan koordinoida paremmin. SeaGIS 2.0 -hankkeessa pyritään löytämään yhteisiä ratkaisuja ekologisen, taloudellisen ja sosiaalisen kestävyuden saavuttamiseksi sekä seudun kehittämiseksi.

KULJETUS

Kuljetuksen toimintalinjassa on yksi erityistavoite ”Kestäviin itä-länsisuuntaisiin liikenneyhteyksiin liittyvien strategioiden määrän lisääminen” sekä aktiviteetti-indikaattori:

- Niiden henkilöiden määrä, jotka tutustuvat kuljetukseen liittyviin strategioihin hankkeiden tiedotustilaisuuksissa

Kuljetuksen toimintalinjan varat on kiinnitetty neljälle tukea saaneelle hankkeelle. Kohteena molemmissa on strategioiden laatiminen E12-väylän kehittämiseksi Norjassa, Ruotsissa ja Suomessa. Myös väylän TEN-T-statusta (Comprehensive till Core) on käsitelty näissä hankehakemuksissa. Käynnissä olevien hankkeiden toimijat ovat ilmoittaneet, että hankkeissa laadittuja kuljetusstrategioita jaetaan 570 henkilölle, ja ohjelmatavoitteessa on määritetty 300 henkilöä. Toteutunut tulos voidaan todeta vasta, kun hankkeen loppuraportti on jätetty.

Yksi esimerkki tämän erityistavoitteen hankkeista on **E12 Atlantica Transport**, jossa käsitellään aikaisemmin esille tulleita kysymyksiä työskentelemällä kolmen eri kokonaisuuden parissa: funktionaalinen kuljetusreitti, rajatylittävien suunnittelustrategioiden luominen ja tulevaisuuden yhteistyörakenteet. Kuljetusjärjestelmän, kuljetusten kysynnän ja tulevan yritystoiminnan hyvä tuntemus on välttämätöntä, jotta rajatylittävät kuljetukset pystytään suunnittelemaan tehokkaasti. Kumppanuus laatii keskeisiä strategioita ja suuntaviivoja rajatylittävää kuljetussuunnittelua ja kestäväää reittikehitystä varten. Perustana on kolmen maan infrastruktuurisuunnitteluprosessien kokoaminen, infrastruktuurisuunnittelun koordinointi sekä huolto ja ylläpito. Tiedon ja yhteistyön kanavoinnissa elinkeinoelämän, innovaatioiden ja kuljetusten kehittämiseksi tarvitaan

rajatylittävä areena, jossa julkinen sektori, elinkeinoelämä ja korkeakoulut voivat kohdata, vaihtaa kokemuksia ja luoda pohjan uudelle yhteistoiminnalle.

TEKNINEN TUKI

Västerbottenin lääninhallitus on teknisen tuen johtava tuensaaja ja Hallintoviranomaisen (myös todentava viranomainen) ja ohjelmasihteeristön sijaintipaikka. Muita tuensajia ovat Pohjanmaan liitto, jossa on myös sihteeristö, sekä Ekonomistyrningsverket, joka on ohjelman tarkastusviranomainen. Teknisen tuen budjetti on 4 360 130 €, josta EU:n osuus on 2 180 065 € ja vastinrahoittajia ovat Ruotsi ja Suomi. Lisäksi Norja maksaa 362 522 € rahoittaakseen yhteisiä kustannuksia, kuten arvioinnit, seurannat, tiedotusmateriaalit jne. Näitä rahoja ei voi vaihtaa EU-varoiksi. Seurantakomitea on tehnyt päätöksen seuraaville kustannuspaikoille jaetusta budjetista:

- Hallintoviranomainen
- Ohjelmasihteeristö
- Seurantakomitea/Ohjauskomitea
- NYPS (ohjelman käsittelyjärjestelmä)
- Tiedotus
- Arviointi
- Tarkastusviranomainen
- Tasa-arvon integrointi

Tiedotuskustannukset ovat ylittyneet ohjelmassa reippaasti, koska on haluttu panostaa ohjelman mahdollisuuksista tiedottamiseen sekä areenoiden luomiseen hankkeen sidosryhmille, jotta näillä olisi mahdollisuus tavata ja luoda yhteisiä hankkeita tulevaisuudessa. Tiedotustoimet ylittävät niille varatut määrärahat myös 2017, jolloin ohjelma koordinoi ja isännöi suurta arktista tapahtumaa, joka toteutetaan Skellefteåssa yhdessä ohjelmien Pohjoinen, Kolarctic sekä Pohjoinen periferia ja Arktis kanssa.

Teknisen tuen aktiviteetti-indikaattoreita ovat:

- Ohjelman määrärahat on jaettu eri hankkeisiin ohjelman linjauksen mukaisesti
- Maksetut varat ohjelman yhteenlasketusta EU-budjetista
- Ohjelmakaudella on toteutettu ulkoisia arviointeja
- TA-budjetista osarahoitetun vuosityövoiman määrä

Ohjelmasta on myönnetty runsaasti varoja hankkeille. Maksatuksia on jo tehty jonkin verran, mutta niiden määrän odotetaan kasvavan tulevina vuosina. Ulkoinen arviointi on käynnistetty ja toinen käynnistetään vuoden 2017 aikana.

On ryhdytty erityisiin toimenpiteisiin tasa-arvon edistämiseksi ja syrjinnän ehkäisemiseksi, varsinkin kun kyse on toimintarajoitteisten henkilöiden oikeudesta saavutettavuuteen. Lisäksi on otettu käyttöön määräyksiä tasa-arvonäkökulman integroimiseksi operatiiviseen ohjelmaan ja toimenpiteisiin.

(EU-asetuksen nro 1303/2013 artiklat 50.4 ja 111.4 toinen kappale e)

Ohjelmassa on tehty paljon työtä tasa-arvon integroimiseksi sekä hankkeisiin että ohjelmahallinnon omaan työskentelyyn. Kuten raportissa on aikaisemmin todettu, ohjelmassa on käyttöön otettu tasa-arvon integrointia varten prosessituki, jota kaikkien hankkeiden tulee käyttää. Prosessituki tarjoaa hankkeiden ohjausryhmille suunnatun koulutustilaisuuden, jossa hankkeen sisällön pohjalta aloitetaan työ tasa-arvonäkökulman integroimiseksi.

Tasa-arvon merkitystä ohjelmalle selvitetään myös ohjelman käsikirjassa, joka löytyy ohjelman verkkosivustolta. Botnia-Atlantica-ohjelmassa tasa-arvo toteutetaan siten, että sekä naisilla että miehillä on samat mahdollisuudet osallistua hanketoimintaan (kaikilla tasoilla).

Hankkeita kehoitetaan oman toimintansa perusteella miettimään tasa-arvoa edistäviä toimenpiteitä, jotka voidaan integroida hankkeeseen. Hankkeissa tulee määrittää ja rajata toimenpiteet ja jalkauttaa ne tuomalla ne selkeästi esille kaikille hanketoimijoille. Hankkeilla voi olla apua seuraavista kysymyksistä:

- Hankkeen sisältö – miltä tilanne näyttää suhteessa tasa-arvoon hankkeen toiminta-alueella? Miten hanke voi osaltaan edistää tilanteen kehittymistä myönteiseen suuntaan? Onko näissä kriteereissä raja-alueellista näkökulmaa? Mitä vaikutuksia hankkeella voi olla lyhyellä ja pitkällä aikavälillä? Yksilöihin perustuvien tilastojen käyttö.
- Hanketoimijat – miten kokoonpanoa voidaan laajentaa viitekehyksen kasvattamiseksi ja tuloksen parantamiseksi? Yhteistoiminta verkostojen ja eri kohderyhmien edunvalvontaorganisaatioiden kanssa. Edustus hanke-, ohjaus- ja viiteryhmässä, osanottajat ja kohderyhmät?
- Onko osaamista tasa-arvokysymyksissä? Onko hankkeessa kriteereihin liittyvää osaamista hankkeen suunnittelu- ja toteutusvaiheessa? Jos ei, miten toimijoiden osaamista ja motivaatiota parannetaan? Miten voidaan hyödyntää eri kohderyhmien osaamista ja kokemuksia? Millaisia normeja ja arvoja on olemassa? Tärkeää varsinkin hankkeen suunnitteluvaiheessa.
- Tiedotus- ja viestintäpanostukset – Tiedotus ja viestintä ovat tärkeitä asioita koko hankkeen ajan. Onko tiedotus- ja viestintäpanostukset suunnattu sekä naisille että miehille? Millaisia signaaleja tiedotusmateriaali antaa? Sitä voidaan joutua sovittamaan eri kohderyhmille, mikä puolestaan vaikuttaa kanavien ja myöhemmin käytettävien teksti- ja kuvamateriaalien valintaan.
- Rahoitus ja panostukset – Tasa-arvoon liittyvät erityispanostukset? Erilaiset tarpeet ja panostukset eri kohderyhmille? Resurssien jakautuminen eri kohderyhmien kesken?

Tasa-arvoa käsitellään myös ohjelman hankekoulutuksissa. Bodössä järjestetyssä konferenssissamme sukupuolirooleja valokuvaava Tomas Gunnarsson puhui siitä, miten me voimme, ja miten meidän pitää, kommunikoida tasa-arvoisesti esimerkiksi valitsemalla huolellisesti materiaaleissamme käytetyt valokuvat, mikä sai yleisössä kannatusta.

Syrjinnän ehkäisemisestä on myös kirjoitettu ohjelman käsikirjassa, ja suuri osa tasa-arvon puolesta tehdystä työstä soveltuu myös muista syistä esiintyvän syrjinnän ehkäisemiseen. Tomas Gunnarssonin Bodössä esittelemässä materiaalissa oli monia esimerkkejä siitä, miten syrjittyjä ryhmiä voi tuoda näkyviin.

Kestävä kehitys (EU-asetuksen nro 1303/2013 artiklat 50.4 ja 111.4 toinen kappale f)

Tasa-arvon edistämisen ja syrjimisen ehkäisemisen lisäksi ohjelman käsikirjassa on myös käsitelty kestävä kehitystä (ympäristö). Ohjelmassa toteutetaan useita parempaan ympäristöön tähtäviä hankkeita, mutta horisontaalinen kriteeri ympäristö tulee huomioida kaikissa ohjelman hankkeissa, vaikka se ei olisikaan hankkeen pääasiallinen tavoite.

Hankkeita kehoitetaan miettimään ohjelman lähtökohtien pohjalta, miten ympäristöä parantavia toimenpiteitä voidaan integroida hankkeeseen. Hankkeissa tulee määrittää ja rajata toimenpiteet ja jalkauttaa ne tuomalla ne selkeästi esille kaikille hanketoimijoille. Hankkeilla voi olla apua seuraavista kysymyksistä:

- Hankkeen sisältö – miltä tilanne näyttää paremman ympäristön kannalta hankkeen toiminta-alueella? Miten hanke voi osaltaan edistää tilanteen kehittymistä myönteiseen suuntaan? Onko näissä kriteereissä raja-alueellista näkökulmaa? Mitä vaikutuksia hankkeella voi olla lyhyellä ja pitkällä aikavälillä?
- Horisontaalisiin kriteereihin liittyvä osaaminen? Onko hankkeessa kriteereihin liittyvää osaamista hankkeen suunnittelu- ja toteutusvaiheessa?

Jos hankkeessa on vaikea nähdä selkeitä yhteyksiä ympäristön ja hanketoiminnan välillä ja ympäristön integrointi hankkeeseen tuntuu haasteelliselta, voidaan käyttää Eurooppa 2020 -strategian neljää tavoitetta, nk. 20-20-20-tavoitteita ja miettiä, voidaanko hankkeessa toteuttaa konkreettisia toimenpiteitä näiden tavoitteiden saavuttamiseksi, ja siinä tapauksessa miten.

- 1) Kasvihuonekaasujen vähentäminen
- 2) Uusiutuvan energian käytön lisääminen
- 3) Biopolttoaineiden käytön lisääminen suhteessa polttoaineiden kokonaiskulutukseen
- 4) Parantunut energiatehokkuus ja energiankäytön vähentäminen

Kumppaneiden rooli ohjelman täytäntöönpanossa (EU-asetuksen nro 1303/2013 artiklat 50.4 ja 111.4 ensimmäinen kappale c)

Jo ohjelman kirjoittamisvaiheeseen osallistui useita kumppanuusosapuolia. Osapuolet saivat kutsun kommentoida ohjelmaa sähköpostitse sekä ohjelman ja aluekehityksestä vastaavien osapuolien verkkosivuston kautta. Lisäksi kommentteja voitiin antaa järjestettyjen konferenssien ja kokousten yhteydessä. Ohjelman kirjoittamiseen osallistui yhteensä noin 115 organisaatiota ja yritystä.

Ohjelman seurantakomiteassa on kahdeksan jäsentä Suomesta, kahdeksan Ruotsista ja neljä Norjasta. Komiteassa on kansallisia, alueellisia ja paikallisia edustajia. Mukana on myös yrittäjäjärjestöjen ja työmarkkinaosapuolten edustajia. Ohjauskomiteassa on viisi jäsentä Suomesta, viisi Ruotsista ja kolme Norjasta. Ohjauskomitean jäsenet ovat mukana myös Seurantakomiteassa,

mikä asetettiin toiveeksi edellisellä ohjelmakaudella. Ohjauskomiteassa ei ole keskusviranomais-ten edustajia. Koska osa Ohjauskomitean jäsenistä on myös mukana valitsemassa puollettavia hankkeita, Ohjauskomitealla on aikaisempaa enemmän tietoa ohjelmasta.

Ohjelmahallinto on ohjelman toteuttamisen aikana järjestänyt säännöllisesti kokouksia suurim-pien vastinrahoittajien kanssa ennen jokaista Ohjauskomitean kokousta. Kokouksista on ollut suurta hyötyä, koska niissä on keskusteltu perusteellisesti hankkeista ja rahoittajien mielipiteistä hankkeiden puoltamiseen ja hylkäämiseen liittyen. Kokoukset ovat myös luoneet parempaa yhteisymmärrystä rahoittajien välille.

Ohjelma-alueella toimii yhteyspisteitä, joiden tulee saada ajantasaista tietoa ohjelmasta ja sen edistymisestä. Yhteyspisteet voivat myös järjestää toimintaa omalla alueellaan levittääkseen tietoa ohjelmasta ja sen tuomista mahdollisuuksista. Yhteyspisteiden on voitava tarvittaessa ohjata hankkeista kiinnostuneet toisille yhteyspisteille tai muissa maissa toimiville järjestöille helpot-taakseen hankekumppanin etsimistä.

Edistysaskeleet arviointisuunnitelman toteuttamisessa sekä arviointitulosten seurannassa

Seurantakomitea on päättänyt arviointisuunnitelman laatimisesta ja vastaa myös sen toteuttamisesta. Suunnitelma sisältää seuraavat kolme arviointia, joita on tarkastettava säännöllisesti ja tarvittaessa muokattava:

- Tasa-arvon integrointi hankkeisiin
- Elinkeinoelämän osallisuus hankkeissa
- Edistävätkö hankkeet ohjelman tavoitetta?

TASA-ARVON INTEGROINTI HANKKEISIIN:

Ohjelma tarjoaa kaikille hankkeille prosessitukea tasa-arvon integroimisessa horisontaalisten kriteerien vahvistamiseksi. Prosessituki työskentelee jokaisen tukea saaneen hankkeen parissa erikseen ja auttaa hanketta integroimaan tasa-arvonäkökulman hankkeen sisällön perusteella. Tasa-arvon toteuttaminen on osoittautunut vaikeaksi monissa hankkeissa, ja sen vuoksi ohjelmahallinto on päättänyt tarjota tukea tämän horisontaalisen kriteerin integroimiseksi hankkeisiin. Tasa-arvoon liittyvän tietouden lisääminen voi saada aikaan myönteisiä vaikutuksia myös kriteereissä syrjinnän ehkäiseminen ja kestävä kehitys (ympäristö).

Arvioinnin avulla halutaan selvittää, onko prosessituki tuottanut toivottua tulosta, eli pystyykö useampi hanke toteuttamaan tasa-arvonäkökulman toimissaan saatuaan prosessituen tarjoamaa koulutusta/ohjausta. Arviointi käynnistettiin syksyllä 2016 ja sen tekijäksi kilpailutettiin Klabböle konsult AB. Klabböle konsult AB keskittyy tarkkailemaan prosessi- ja hankejohtamista eri alueilla, joista yksi on tasa-arvo, ja he toteuttivat arvioinnin yhteistyössä Joyn Service Design AB:n ja Klyo AB:n kanssa. Konsulttiyritys on vuoden 2016 aikana haastatellut ohjelmahallintoa, tasa-arvon prosessitukea sekä tukea käyttäneitä hankkeita. Vuoden 2017 aikana arviointi esitellään ohjelmahallinnolle ja tasa-arvotuelle, ja työskentelyä jatketaan syvähaastatteluilla ensimmäisistä haastatteluista koostetun materiaalin perusteella. Loppuraportin on oltava valmis huhtikuun 2017 lopussa ja se esitellään Seurantakomitealle 1. kesäkuuta 2017.

ELINKEINOELÄMÄN OSALLISUUS HANKKEISSA

Toinen ulkoisen arvion tarkastelukohde on elinkeinoelämän osallisuus hankkeissa. Missä määrin elinkeinoelämä osallistuu hankkeisiin ja millä tavalla? Onko elinkeinoelämä mukana tuensaajana, kumppanina joka ei saa EU-rahoitusta vai lähinnä hankkeiden kohderyhmänä? Missä määrin elinkeinoelämän edustajia on hankkeiden ohjaus- ja työryhmissä? Voidaanko nähdä, että elinkeinoelämä hyödyntää hankkeiden tuloksia? Tässä arvioinnissa keskitytään pääasiassa Elinkeinoelämän ja Innovaation toimintalinjoihin. Arviointi käynnistyy syksyllä 2017 ja päättyy keväällä 2018.

EDISTÄVÄTKÖ HANKKEET OHJELMAN TAVOITETTA

Kolmas arviointi tarkastelee sitä, edistävätkö hankkeet ohjelman tavoitetta. Arvioinnissa tarkastellaan hankkeiden esittämiä tuloksia ja sitä, miten tulokset ovat linjassa ohjelman tavoitteiden

kanssa. Arviointi käynnistyy keväällä 2018, sen osaraportti valmistuu syksyllä/talvella 2019 ja loppuraportti syksyllä/talvella 2020.

Viestintästrategiassa toteutettujen tiedotus- ja viestintätoimenpiteiden tulokset

Ennen kevään hakukierrosta sidosryhmille järjestettiin Skellefteåssa tiedotustapaaminen 21. tammikuuta 2016 hakuprosessin helpottamiseksi. Tapaamiseen osallistui 11 henkilöä. Koska tiedotustilaisuuksiin osallistuvien määrä oli edellisvuonna laskenut, tilaisuuksia päätettiin järjestää tarvittaessa seuraavana vuonna.

Ohjelman vuosikonferenssi järjestettiin 27.–28. huhtikuuta Bodössä. Konferenssin tarkoituksena oli ennen kaikkea edistää verkostoitumista. Päivien aikana nähtiin hyviä yhteistyöesimerkkejä ja saatiin vinkkejä uusien kontaktien ja workshopien luomisesta toimintalinjoissa Innovaatio, Elinkeinoelämä ja Ympäristö. Konferenssissa tiedotettiin myös ohjelman mahdollisuuksista, käytiin paneelikeskustelu elinkeinoelämän osallisuudesta hankkeissa ja nähtiin inspiroiva esitys tasa-arvoperspektiivistä kuvina. Konferenssiin osallistui yhteensä 49 henkilöä. Kaikki ohjelma-alueen seudut olivat edustettuina Nordanstigin kuntaa lukuun ottamatta.

Syksyn 2016 aikana järjestettiin kolme verkostotapaamista Innovaation, Elinkeinoelämän ja Ympäristön toimintalinjoissa uusien potentiaalisten hakijoiden houkuttelemiseksi ja uusien kumppanuuksien luomiseksi. Tavoitteena oli saavuttaa uusia sidosryhmiä, luoda verkostoitumismahdollisuuksia ja antaa konkreettisia neuvoja hankesuunnittelua varten sekä käynnissä olevista hankkeista saatujen kokemusten perusteella että konsulttien avustuksella pääpainon ollessa hankelogiikassa

Tavoitteena oli saada useampia ja laadukkaampia hakemuksia seuraavilla hakukierroksilla ja suunnata mielenkiinto Elinkeinoelämän toimintalinjaan, johon oli aikaisemmilla hakukierroksilla tullut vain vähän hakemuksia. Innovaation toimintalinjan ensimmäinen verkostotapaaminen järjestettiin Vaasassa 30. elokuuta 2016, ja paikalla oli 37 osanottajaa. Monet osanottajista osallistuivat myös Elinkeinoelämän toimintalinjan Uumajassa järjestämään tapaamiseen 22. syyskuuta 2016. Uumajan tapaamiseen osallistui 46 henkilöä. Viimeinen verkostotapaaminen järjestettiin 26. lokakuuta 2016 Härnösandissa Ympäristön toimintalinjassa, ja siihen osallistui yhteensä 26 henkilöä.

21. syyskuuta 2016 vietettiin eurooppalaisen yhteistyön päivää European Cooperation Day, jolloin viisi tukea saanutta hanketta järjesti yleisötapahtuman. Tapahtuman tarkoituksena oli tuoda esille rajat ylittävää yhteistyötä sekä EU-tuen merkitystä alueiden kehitykselle. Hankkeet Industry Nordic, Spotlight High-Low Coast ja VIMLA koordinoivat tiedotustilaisuuden Vaasan Re-well Centerissä, jossa tarjolla oli tietoa, maistiaisja ja näyttely. Spotlight High-Low Coast järjesti myös suuren suosion saaneen kävelyretken Merenkurkun saaristossa. VIMLA järjesti myös kenttäkäynnit Söderfjärdenille Suomessa ja Änäsetiin Ruotsissa. Renovation Center -hanke piti avoimet ovat Bergön koulussa Maalahdessa, joka on yksi hankkeen esimerkkitaapauksista. Koulussa pidettiin esittely, tehtiin kävelyretki ja järjestettiin askartelua koululaisille. Nordic Telemedicine Center piti avoimet ovat Norrlandin yliopistollisessa sairaalassa Uumajassa. Lisäksi se avasi osaamiskeskuksen fyysisen solmukohtan Seinäjoella tiedottamalla hankkeen toiminnasta ja telelääketieteen työkalujen testaamisesta.

Edistysaskeleet aluekeskeisen kehityksen integroidun strategian toteuttamisessa

Vaikutus makroalue- ja meristrategoihin

Botnia-Atlantica-ohjelma on Itämeren alueen strategian maantieteellisellä alueella, ja monet ohjelman tavoitteista edistävät Itämeri-strategian tavoitteiden täyttymistä. Siten myös käytännöllisesti katsoen kaikki ohjelmassa tukea saaneet hankkeet edistävät myös Itämeri-strategian tavoitteiden ja indikaattoreiden täyttymistä. Mainitsemme alla hankkeet, joilla katsotaan olevan makroalueellinen vaikutus EU:n Itämeri-strategian kussakin tavoitteessa.

1. Meren pelastaminen

Meriympäristön pelastamisessa pyritään saavuttamaan hyvä ympäristöstatus ja meren biologinen monimuotoisuus. Tämä voidaan tehdä esimerkiksi vähentämällä ravintoaineiden valumista vesiin ja vähentämällä merenkulun ympäristövaikutuksia. Kyseessä on myös edellytysten luominen merenkulun turvallisuudelle vähentämällä esimerkiksi öljypäästöjen riskiä Itämeressä.

Yleistavoitteen neljä osatavoitetta:

- Itämeren veden on oltava puhdasta
- Itämeressä on vallittava runsas ja elävä biologinen monimuotoisuus
- Itämeren ja siihen rajoittuvien vesistöjen liikenteen tulee olla puhdasta ja turvallista
- Parantaa yhteistyötä hyvän meriympäristön puolesta

Yksi ohjelman hankkeista, jolla on tällä alueella makroalueellisia vaikutuksia, on SeaGIS 2.0:

Hankkeen tavoitteena on alueen meriympäristön kestävä käytön edistäminen sekä meren luonnonvarojen vastuullinen käyttö. Tavoitteet saavutetaan luomalla menetelmiä yhteen sovitun meri- ja rannikkoalueiden hallinnoinnin mahdollistamiseksi.

2. Alueen yhdistäminen

Alueen kuljetusjärjestelmän sekä energiahuollon turvaamisen parantamiseksi tarvitaan parempaa yhteistyötä. Alueita yhdistämällä myös ihmiset lähentyvät toisiaan. Näin tapahtuu esimerkiksi opiskelija- ja tutkijavaihdossa.

Yleistavoitteen neljä osatavoitetta:

- Hyvät kuljetusehdot Itämeren alueella
- Koko EU:n Itämerenalueella on oltava luotettavat energiamarkkinat
- Alueen ihmisten yhdistäminen
- Parempi yhteistyö rikostenvastaisessa työssä

Ohjelman hankkeita, joilla on tällä alueella makroalueellisia vaikutuksia:

Midway Alignment Botnia-Atlantica (MABA)

Hanke laatii pohjamateriaalia Merenkurkun liikenneväylän liittymiseksi TEN-T-verkoston, jonka tavoitteena on kehittää logistiikkajärjestelmää tehokkaammaksi ja ympäristöystävällisemmäksi.

E12 Atlantica Transport

Hanke laatii strategioita ja suuntaviivoja rajat ylittävää kuljetussuunnittelua ja reittikehitystä varten, ja toteuttaa pilottiaktiviteetteja seudun yritysten kanssa kuljetusjärjestelmien puutteiden ja mahdollisuuksien selvittämiseksi.

3. Hyvinvoinnin lisääminen

Itämeren ympäröivät maat voivat vahvistaa kilpailukykyään ja hyvinvointiaan tekemällä parempaa tutkimus- ja kehitysyhteistyötä. Hyvinvoinnin lisäämiseen tähtäävä tavoite sisältää monia erilaisia аспекteja, kuten lisääntyneen yhteistyön sosiaalinen vaikutus mm. terveydenhuollossa. Yleistavoitteen neljä osatavoitetta:

- Itämeren alueen strategia edelläkävijänä yhteisen sisämarkkina-alueen toteuttamisessa
- EU:n Itämeren alueen strategia tukee Eurooppa 2020 -strategiaa
- Parantaa alueen globaalia kilpailukykyä
- Sopeutuminen ilmastoon ja parempi kriisivalmius