
1

HANDLINGSPLAN 2021-24
LÆSEVEJLEDNING

Der er mange hensyn at forholde sig til i regionalsektorens indspil til handlingsplan 2021-24 for opfølgning af Vores Vision 2030. De omfatter i det væsentligste:

• Flere indsatser med resultatmål og budgetallokeringer for hvert af de 5 handlingsplanmål som regionalsektoren bidrager til at opnå
• Flere udførerende og budgetansvarlige for hver indsats (Nordregio, NORA, grænsekomiteerne og temagrupperne)
• Flere år (2021-2024)

For at få overblik over indsatser, aktører og år har vi udviklet en matrise baseret på regionalsektorens handlingsplanindspil:

- Kolonner: Til venstre er kolonnen for indsatser. Derefter en kolonne med oversigt over involverede samarbejdspartnere. Derefter en kolonne for hver samarbejdspartner
med beskrivelse av resultatmål. Til højre en økonomikolonne som viser det afsatte beløb til målet.

- Økonomikolonnen: Der er for hvert mål foreslået en fordeling af beløbet mellem de enkelte indsatser.
- Der er for hver vision angivet et forslag til, hvilke mål som der er henvist til i samarbejdsprogrammet 2021-24.
- Der er for hvert mål afsat et beløb på tværs af indsatser til koordinering og formidling af det enkelte mål.

Den del af indholdet i matrixen nedenfor, som er vedtaget af EK-R fremgår med normal skrift, mens forslag til operationalisering er markeret med kursiv.

För gränskommittéernas bidrag tas förbehåll för att förslagen ännu inte har kunnat förankras i respektive styrande organ och att handlingsplanen, framför allt under den senare
delen av perioden, skall kunna revideras för att anpassa sig till nya prioriteringar inom respektive gränskommitté.

2

GRÖNT NORDEN

MÅL 1: STYRKE FORSKNING I, UDVIKLING OG FREMME AF LØSNINGER, SOM UNDERSTØTTER KULDIOXID-NEUTRALITET OG KLIMATILPASNING HERUNDER

VEDR. TRANSPORT-, BYGGERI-, FØDEVARE- OG ENERGIOMRÅDET

Målopnåelse

- Regionalsektoren har gjennomført en benchmark analyse, udviklet forslag samt udarbejdet best practise og et katalog.

- Resultaterne af arbejdet er kommunikeret internationalt

Insats Samarbejds-
partnere

Resultat
mål
Nordregio

Result
atmål
NORA

Resultatmål GK-er Resultatmål
TG

Økonomi

Planlegging for
arealbruk i Norden,
herunder
planlegning for
infrastruktur og
transportsystemer,
skal bidra til et grønt
skifte og
karbonnøytrale
samfunn.

For at planlegging for
arealbruk i Norden
kan bidra til et grønt
skifte og et
karbonnøytralt
samfunn, er der
behov for en
flerstrenget innsats,
der blandt annet
innebærer:

 …

3

Budget 12,8
MDKK

4,8
MDKK

2,4 MDKK 10 MDKK 30 MDKK

G.1.a. Styrke et
direkte og konkret
samarbejde mellem
kommuner
(matchmaking) om
grøn byudvikling og
planlægning for CO2
neutralitet.

Nordregio
og NORA og
GK og TG
A&B

 ... Greater Copenhagen antog i oktober 2020 en Green Charter med fyra temaområden
varav CO2-neutral Greater Copenhagen, är ett av dem.

Greater Copenhagen vil understøtte den grønne omstilling af regionens produktion og
forsyning af energi samt arbejde for, at metropolregionen er CO2 neutral i 2030. Ved
at øge efterspørgslen og arbejde politisk for målsætningen om at være CO2 neutral i
2030 kan Greater Copenhagens medlemsorganisationer fremme udviklingen og
skalere produktionen af grøn energi.

Förslag till milstolpar: Undersöka de politiska förutsättningarna för en anläggning för
Carbon Capture and Storage og Carbon Capture and Utilization.

Konkretisera hur Greater Copenhagen och medlemsorganisationerna kan vara
drivande gällande användning av gröna drivmedel till tung transport.

Undersöka möjligheterna till etableringen av en BioScienceHub.

Nordkalottrådet: Nordkalottens miljö- och naturvårdsmyndigheter ska dela
information, byta erfarenheter om och bygga kompetens kring miljö-, naturvårds-
och avfallsfrågor som har betydelse för planläggningen i regionerna och som
innehåller en gränsregional aspekt. Gruppen har tagit fram en egen strategi som tar
utgångspunkt i FN:s Agenda 2030.

M2021/2024 Koordinering av arbetet i Nordkalottens miljöråd som är ett
samarbetsorgan för regionens miljö- och naturvårdmyndigheter. Miljörådet väljer
årligen 2-3 aktuella teman som de satsar på och respektive medlemsregion tar
ansvaret att arrangera kartläggningar, ett seminarium eller möte och studieresa kring
temat.

M2021 Kartläggning och informationsutbyte mellan regionala myndigheter i Sverige,
Norge och Finland om arbetet med främmande och invasiva arter på Nordkalotten.
Information om nationell lagstiftning, vilka arter som regionerna satsar på, hur
regionerna arbetar och vilka konkreta åtgärder som har vidtagits.

M2021 Regionala miljömyndigheternas möte om cirkulär ekonomi och
avfallshantering. Mötet ska öka kännedom om åtgärder som har tagits i respektive
regioner, aktuella frågeställningar som har förekommit, och lösningar som har
utvecklats.

4

M2022/2023 Arrangera seminarier för att diskutera miljöfrågor som är kopplade till
Nordkalottens gemensamma mineralstrategi, t.ex. miljökonsekvensanalyser,
övervakning och kontroll av utsläppen från mineralverksamheten.

D: Lägesrapporter med förslag till gemensamma åtgärder, initiativ till nya
gränsöverskridande projekt kring ekologisk hållbarhet

G.1.b. Gennemføre
en benchmark
analyse om hvordan
fysisk planlægning og
byudvikling,
herunder
planlægning for
transportløsninger,
bedst understøtter
grøn omstilling og
bidrager til
miljøvenlige og
biodiverse byer,
lokalsamfund,
regioner og
samspillet
herimellem.

Nordregio
og

TG A&B

 Kvarkenrådet kommer under perioden tillsammans med regionens aktörer undersöka
vilka regionala effekter tidig implementering av elflyg i regionen innebär och hur det
påverkar den regionala och gränsregionala utvecklingen och samarbetet, samt hur
detta kan påskynda omställningen till miljövänligt flygande och hur detta ytterligare
kan förbättra det gränsöverskridande och nordiska samarbetet. Detta kommer att
göras tillsammans med regionens flygplatser, regionens näringsliv samt Vasa och
Umeå Universitet.

En tidig implementering av elflyg i Kvarkenregionen och i Norden har potential att
snabbt möta några av regionens största utmaningar som demografiska förändringar
och urbanisering vilka påverkar möjligheten till välfungerande offentlig service och
kompetensförsörjning. Regionens långa avstånd och bristande kommunikationer i öst-
västlig riktning försvårar gränsöverskridande samverkan samtidigt som det globala
behovet av att minska klimat- och miljöpåverkan är en högaktuell fråga. Det finns
därför en generell efterfrågan bland offentliga och privata aktörer som har behov av
effektiva och hållbara kommunikationer som överbryggar nämnda utmaningar. I
synnerhet finns en efterfrågan inom flygbranschen och bland lokala regionala
flygplatser som har stora utmaningar att möta i ekonomiska förutsättningar och är i
behov av att minska klimat- och miljöpåverkan.

M21: Se ovan.

M22: Analys av hur ändrade och effektiviserade flygförbindelser i Kvarkenregionen
påverkar miljön och underlättar en grön trafikomställning.

M23: Framtagande av en action plan för de viktigaste planläggnings- och
investeringsbehoven med tanke på de investeringar i förändrad flyginfrastruktur som
behövs för att öka miljönyttan av det nya trafikkonceptet över Kvarken.

M24: En marknadsanalys för utveckling av och analys av betydelsen för regionalt
elflyg uppgörs.

5

Kvarkenrådet (lägg samman med ovanstående): För att skapa mervärden av
elflygets möjligheter genomför Kvarkenrådet tillsammans med regionens aktörer en
utredning om innovativa processer i syfte att stärka efterfrågan och utveckling av
innovationer i offentlig och privat sektor. Processerna tar utgångspunkt i kunskap som
utvecklas, identifierar åtgärder och kompetens. Resultatet av den innovativa
processen är en förädling av åtgärder/koncept som förstärker identifierade noder t ex.
flygplatser, tillämpningar för aktivt samarbete inom olika samhällssektorer t ex.
sjukvård, utbildning och besöksnäring samt affärskoncept och tjänster för
implementering av elflyg.

Mittnordenkommittén kommer under kommande programperiod att aktivt som part
i elflygsprojekten Green Flyway test Arena och FAIR. Hur det påverkar den regionala
och gränsregionala utvecklingen och samarbetet.

Hur kan en omställning påskynda omställningen till miljövänligt flygande och hur
detta ytterligare kan förbättra det gränsöverskridande och nordiska samarbetet.

FAIR fokuserar på regionala transporter

En tidig implementering av elflyg i Mittnorden och Kvarken och i Norden är mycket
viktig. Regionens långa avstånd och avsaknaden av kommunikationer i östlig riktning
försvårar gränsöverskridande samverkan samtidigt som det globala behovet av att
minska klimat- och miljöpåverkan är en högaktuell fråga. De positva regionala
förstorningseffekterna elflyget kommer att innebära för dessa regioner är stora.

Efterfrågan inom flygbranschen och bland lokala regionala flygplatser av att minska
klimat- och miljöpåverkan är stora. De ekonomiska fördelarna med elflyg/drönare
kommer innebära stora förändringar för hur regioner kommer att samarbeta och kan
utvecklas.

Milstolpar & deliverables:

M 5: Formulering av projektupplägg, tidtabell samt möta parter.

M22. Deltagande i projekt för analyser och modeller för hur dessa nya
transportlösningar påverkar och ändrar förutsättningen för regionen.

G.1.c. Forslag til
hvordan fysisk
planlægning, plan- og
bygningslovgivningen

Nordregio
og TG

 Värmland-Østfold bidrar med å dokumentere hvordan regionen VIKEN
FYLKESKOMMUNE (case area) samordner sin strategiske plan med svenske
grenseregioner Värmland og Västra Gøtaland, og mot norske tilgrensende regioner
(Oslo, Innlandet, Vestfold/Telemark, Vestlandet)

6

, nationale og lokale
regler mv. kan
bidrage til mindsket
CO2-udslip.

Dessuten som case område ønsker vi å belyse hvordan STRING regionen Oslo-
Hamburg samordner og samarbeider rundt sine strategiske planer, med fokus på
transport og næringsutvikling. (STRING har bekreftet sin interesse for dette)

Det etableres en nordisk arbeidsgruppe 5-10 pers. fra
grensekomiteer/regioner/kommuner/nasjonale aktører som analyserer dette temaet,
og sammen med Nordregio leverer input til NMR/NR etc. med bestt practice og good
pieces of advice and recommendations.

Grensekomiten Värmland-Østfold kan påta seg å arrangere en nordisk konferanse
med dette tema, gjerne i samrbeid med andre temaer.

G.1.d. Samle og
utvikle «best
practice» av hvordan
planverktøyer kan
involvere innbyggere,
næringsaktører,
frivillige
organisasjoner og
kunnskapsmiljøer i
arbeidet med et
grønt skifte.

Nordregio
og TG

G.1.e Udarbejde et
katalog med ideer til
hvordan de nordiske
landes lokale,
regionale og
nationale
planlægningsinstrum
enter bedst
understøtter den
grønne omstilling
med henblik på at
skabe miljø- og
klimavenlige,
biodiverse byer,

Nordregio,
TG og NORA

 ... Mittnordenkommittén: Västernorrland står just nu inför en enorm
strukturomvandling, då behöver vi jobba tillsammans och stimulera innovativa
lösningar.

I Västernorrland och Sundsvall har en omställning av papperbruket inletts. Den stora
pappersbruket kommer att göra en grön omställning. Nya företag, Renewcell, som
bland annat kommer göra storskalig återvinning av kläder för att tillverka nya
klädfibrer. Samma maskiner och lokaler kommer kunna återanvändas.

Milstolpar & deliverables:

M 5: Formulering av projektupplägg, tidtabell samt möta parter.

M 6: Diskussion kring gemensamma styrkeområden och möjligheter att samverka
mellan Västernorrland och Österbotten samt diskussion kring resultaten med fokus på
regionernas förutsättningar på en grön omställning.

7

lokalsamfund og
regioner og et godt
samspil mellem disse
områder.

M12: Sammanställning av resultaten i en rapport (deliverable) som även lyfter fram
policyutveckling och vad ska den offentliga sektorn rekommenderas göra

G.1.f. Undersøge
potentialet for at
anvende digitale
plandata sammen
med andre data (for
eksempel data om
trængsel,
klimaforandringer,
demografi) til at
fremme bæredygtig
udvikling af byer og
landdistrikter.

Nordregio
og TG

G.1. g. Kommunikere
internationalt
hvordan fysisk
planlægning og
byudvikling
understøtter den
grønne omstilling i
byer og lokalsamfund
i Norden.

Nordregio

Koordinering og
Formidling

8

KONKURRENSKRAFTIGT NORDEN

MÅL 6: UNDERSTØTTE KUNDSKAB OG INNOVATOPM OG GØRE DET ENKLERE FOR VIRKSOMHEDER I HELE NORDEN TIL FULDE AT UDNYTTE DE

UDVIKLINGSMULIGHEDER SOM DEN GRØNNE, TEKNOLOGISKE OG DIGITALE OMSTILLING OG DEN VOKSENDE BIOØKONOMI SKABER

Målopnåelse

- Regionalsektoren har gennemført undersøgelser, der peger på konkrete forudsætninger for og måder til at skabe/opretholde et konkurrencedygtigt næringsliv i blandt

andet spredt befolkede områder.

- Den øgede kundskab og forudsætningerne tages i brug af samarbejdspartnerne.

Insats Samarbejds-
partnere

Resultatmål
Nordregio

Resultatmå
l NORA

Resultatmål GK-er Resultatmål TG Økonomi

Grønn omstilling i
Norden basert på
lokale og regionale
fortrinn samt smart
spesialisering.

 Svinesundskommittén

Ett horisontellt mål i vårt arbte är

Att identifiera gränshinder som skapas avav att det finns riksgräns inom en
funktionellt sammahängande region och att förmdla dessa till rätt aressat

Arneta med att bryta ner identifierade gränshinder

M21-24 Identifira 1-5 gränshinder per år

Budget 1,4 MDKK 1,6 MDKK 1,6 MDKK 2,4 MDKK 7 MDKK

K.6.a. Undersøke
hvordan næringslivet
og verdikjeder i både
spredt befolkede
områder og
byområder bliver
konkurransedyktig og
dermed kan bidra til
grønn omstilling i
Norden. I den
forbindelse kartlegge
forutsetninger for
utvikling og

Nordregio
og NORA og
GK og TG

 ... Svinesundskommittén arbetar inom sina fokusområden Blå och Grön tillväxt
med att stärka företag inom marin sektor, inom skog och trä samt turism på
båda sidor om gränsen – Viken Fylkeskommune och Västra
Götalandsregionen.

Genomgående för de insatser och aktiviteter vi arbetar med är att medverka
till att företagen blir konkurrenskraftiga med ”hållbara /gröna” förtecken

M21 Redovisa 3 nätverk inom marin sjömat mellan norska och svenska
företag som har medfört ökade marknadsandelar

M22 Visa på 3-5 positiva effekter för SMEs kopplat till digitalisering inom
marina sektorn i Skagerrak.Arbetet påbörjades inom TG ”Innovativa och
resilienta regioner” 2018

9

samarbeid i og
mellom kommuner,
regioner og lande.

Genomföra ett Gränsregionalt planforum vars innehåll förmedlar kunskap
om förutsättningar för hållbara etableringar i gränsregionen

M23/24 Utvärdera resultaten från 21 och 22 och gör en plan för 23/24. Vilka
aktiviteter och resultat ger en reslient blå tillväxt som bidrar till ”grønn
omstilling”

M23/24 Genomföra gränsregionalt Planforum som ett stöd för hållbra
etableringar i gränsregionen

Innlandet-Dalarna: Fortsatt kunskapsutveckling och till en bättre förståelse
för hur gränsöverskridande samarbete kan skapa konkreta resultat och ökat
lärande. Arbeta vidare med de projekt som påbörjades 2020 såsom
företagsnätverk kopplade till lokal mat, turism och upplevelser och deras
förutsättningar att stärka sina marknadsandelar genom gränsöverskridande
samarbete.

Kommunicera erfarenheter genom föreläsningar och rapporter / analyser

Nationalparker / skyddade områden: Med besökstrategierna som grund;
möjligheter att investera i affärsutveckling på båda sidor om gränsen
Kartläggning av intressen och möjligheter för en gemensam investering i
hotellbranschen i samband med nationalparker / skyddsområden Fulufjellet,
Gutulia och Femundmarka

Samarbeta med myndigheter / chefer / projekt på båda sidor om gränsen för
att titta på möjligheter för utveckling av besöksnäringen.

Bothnian Arch?

ARKO?

K.6.b. Undersøke
potensialet for
eksempelvis
forskningsprosjekter
og økt samarbeid
mellom kommuner,
regioner og
virksomheter om

Nordregio
og NORA og
GK

 ... Kvarkenrådet kommer att tillsammans med regionens aktörer jobba för att
skapa ett kompetensnätverk kring eldrivet flyg som ska användas för
kunskapsinhämtning, kvalitetskontroll, kontaktnätverk och
kunskapsspridning. I takt med att nya behov av kompetenser identifieras
bjuds relevanta aktörer in till kompetensnätverket. Till detta kopplas en
innovationsprocess för samhällsutveckling som syftar till att utveckla
tjänster, utformningslösningar och affärsupplägg som understödjer och
adderar mervärden till en kommersialisering av elflyg i regionen. Resultat

10

grønn innovasjon i
nordiske regioner.

som marknadsanalys, linjenätsanalys, kunskap om elflygets
samhällspåverkan och åtgärder som pekas ut i guidelines för implementering
är viktiga grundförutsättningar för att innovationsprocessen ska generera
resultat i linje med regionens behov inom olika områden (exempelvis
sjukvård, utbildning, besöksnäring,näringslivssamverkan mm).

Innovationsprocessen koordineras av Kvarkenrådet tillsammas med RISE och
sker med hjälp av en metod som benämns "Transformative Practices for
Design Research and Innovation Framework" som har utvecklats av RISE i
samverkan med Eindhoven University ofTechnology.

Det är en designledd ansats till systemförändring utvecklad för att tillämpas i
komplexa samarbetsprojekt som adresserar samhällsutmaningar. Processen
kommer att ske genom designdrivna workshops och kommer att inkludera
aktörer från olika branscher i syfte att skapa ett helhetsperspektiv och
därigenom ett gott klimat för breda samhällsnyttiga innovationer.
Kompetensnätverket för eldrivetflyg kommer utgöra en viktig resurs i
genomförandet.

Ytterligare en ambition är att aktiviteten ökar regionala aktörers kunskap om
hur innovativa koncept kan skapa mervärden i offentlig och privat sektor och
därigenom även ökar efterfrågan på ett innovationsdrivet arbetssätt.

Budget:30 000 euro

Mittnordenkommittén: Näringsliv och offentlig sektor om hur samverkan
och innovation kan bidra till utveckling inom skog och digitalisering. Om de
nya samhällsutmaningarna ska hanteras och näringslivets konkurrenskraft
ska stärkas krävs ökad innovationsförmåga. Universiteten har stora
möjligheter att bidra vid omställningen. Det krävs helhetsgrepp där MNK kan
fungera som initiativtagare.

Milstolpar & deliverables:

M 5: Formulering av projektupplägg, tidtabell samt möta parter.

M 6: Diskussion kring gemensamma styrkeområden och möjligheter att
samverka mellan Västernorrland och Österbotten samt diskussion kring
resultaten med fokus på regionernas förutsättningar för en grön omställning.

11

M12: Sammanställning av resultaten i en rapport (deliverable) som även
lyfter fram policyutveckling och vad den offentliga sektorn rekommenderas
ska göra.

Svinesundskommittén har ett nära samarbete med Göteborgs Universitet
och andra forskningsinstitut i gränsregionen. Sedan två år genomförs årligen
en forskarkonferens tillsammans med Göteborgs Universitet och
Havsforskningsinstituttet med flera forskningsinstitut.

M21 Årlig forskarkonferens med koppling till bioinnovation

M22 Årlig forskarkonferens med koppling till aktuella teman inom grön
innovasion

M23/24 Utvärdering av resultat från konferenserna och en plan för vidare
utveckling av forskningsprojekt

Bothnian Arch?

ARKO?

K.6.c. Undersøke
smart
spesialiseringsstrateg
ier i Norden med
fokus på grønn
omstilling og
kartlegning av
lokale/regionale
kompetansebehov
samt andre
forutsetninger for å
lykkes med grønn
omstilling.

Nordregio
og TG

 Nordkalottrådet ska undersöka möjligheter för att ta fram en gemensam
mineralstrategi för Nordkalotten och NSPA området. Vi utreder hur vi kan få
bättre samordning, kortare och mer förusägbara plan- och
samförståndsprocesser i området för att utveckla och utnyttja våra viktiga
mineraler. Vi ska utreda hur vi kan öka industriellt värdeskapande baserat
på Nordkalottens geologiska resurser. Vi ska även titta på samspelet mellan
urfolkets och mineralnäringens intressen och hur mineral- och gruvnäringen
kan få en större samhällsacceptans.

M2021-2022 Samla aktörer från hela NSPA området för att planera
strategiprocessen, diskutera näringens verksamhetsförutsättningar i
området, och arbetsfördelningen mellan medverkande.

M2022-2023 Ta fram forskningsrapporter om ökat regionalt värdeskapande
från mineralverksamhet, kartlägga och arrangera ett seminarium om
samspelet mellan urfolket, övriga regionens invånare och mineralnäringens
intressen.

M2023-2024 Undersöka hur mineral- och gruvdrift kan få större acceptans
bland invånarna samt bearbeta färdigt en gemensam strategi på basis av
samlade kunskaper och erfarenheter.

12

D: En gemensam mineralstrategi för Nordkalotten och NSPA området,
delrapporter från forskning och kartläggningar.

 Bothnian Arch?

K.6.d. Avdekke
egenskaper og
forutsetninger for
godt regionalt
lederskap for å nå
mål om resiliente og
innovative regioner
samt analysere
nasjonale og
regionale
mekanismer for å
styrke regionalt
lederskap.

Nordregio
og TG og
NORA og GK

 Tornedalsrådet bidrar genom projektet Pilotområde Tornedalen som ska på
ett målmedvetet arbetssätt involvera myndigheter, kommuner och regionala
beslutsfattare till en tätare samverkan.

MP2021: Samarbetsmöten mellan myndigheter från Sverige, Finland och
Norge i samband med Pilotområde Tornedalen projektet. Regional nivå.

MP2022: Införande och förankring av nya gränsöverskridade arbetsgrupper
mellan Sverige, Finland och Norge. På kommunal och regional nivå.

MP2023: Utvärdering av de resultat som satsningen på tätare samverkan
har lett till i alla tre länder. T.ex inom infrastruktur, hälsovård,
polissamarbete.

MP2024: Samarbetesmötena mellan regionala aktörer, myndigheter och
kommuner är välstrukturerade.

D2021: Start för tätare samverkan på regional nivå mellan Region
Norrbotten, Lapplands Förbund samt Troms-Finnmark fylke.

D2022: Specifika arbetsgrupper, syftar mot gemensam lobbying mot
beslutsfattarna i Sverige, Finland och Norge.

D2023: Rapport från alla tre länder, hur har vi lyckats med lobbyingsarbetet.

D2024: Beslutsfattarna i Sverige, Finland och Norge har bättre kunskap om
de nordligaste regionerna och våra åsikter värdesättes mer.

Möjligt med gemensamma projekt som resultat av tätare samarbetet mellan
regionala aktörer, myndiheter och kommuner.

Kvarkenrådet: Processen med att omsätta Kvarkenregionens
samarbetsstruktur till Kvarkenrådet EGTS har inneburit ett nytt regionalt
utvecklingsgrepp hos de kommuner och regioner, som nu beslutat bilda
Kvarkenrådet EGTS. Kvarkenrådet EGTS innebär att finansieringen av
Kvarkensamarbetet genom ökade insatser av medlemmarna, till vilket de vid
bildandet av Kvarkenrådet EGTS har förbundit sig. Kvarkenrådet EGTS ger
möjligheter till nya verksamhetsformer.

13

Kvarkenrådet kommer att i en rapport göra en inventering och benchmarking
av internationella och regionala strukturer samt institutioner som kan
understödja en gränsöverskridande innovationsförmåga vid en introduktion
av innovativ teknologi. Ett särskilt fokus kommer att riktas mot EGTS-
områden och framgångsrika exempel. Det kommer att utredas vilka metoder
och modeller som kan vara framgångsrika som stöd för utveckling av ett
eldrivet regionalt flygsystem i Kvarkenregionen samt vilka metoder och
modeller som kan förväntas vara framgångsrika för att ge stöd till positiva
utvecklingseffekter i regionen.

Vi kommer även att titta på vilka möjligheter ett EGTS ger för hållbar
institutionalisering av olika gränsöverskridande affärsmodeller och
kommersiellt kapacitetsbyggande baserat på ny teknik.

Processen genomförs genom intervjuer och litteraturstudier i nära
samverkan med regionens aktörer. Målsättningen är att skapa en färdplan
som består av beskrivningar av existerande modeller och innovationssystem
för kommersialisering av produkter och tjänster relaterade till eldrivna
flygplan eller ny teknologi och vilken påverkan dessa haft på regioner.

Budget: 20 000 euro.

MidtSkandia avser att ta resultaten från projektet E12 Atlantica Transport
(Interreg BA-projekt) vidare och operationalisera några av strategierna.
Detta skall bland annat ske genom uppbyggnad av nätverk för strategisk
utveckling och platsutveckling särskilt vad avser hållbarhet, intermodalitet
och harmonisering av planering.

MP2021: projektansökan Interreg kring platsutveckling och stategisk
utveckling avseende transporter och infrastruktur i E12-stråket med
knutpunkter. Vid avslag startar vi egen nätverksarena i lite mindre format

MP2022: Nätverks- och samverkansstruktur etablerad på
gränsöverskridande kommunal och regional nivå

MP2023: Konkreta projekt* genomförs i nätverket (med MidtSkandias stöd)

MP 2024: Konkreta projekt*genomförs i nätverket (med MidtSkandias stöd)

*: kan vara fullskalig test av ny linje, av intermodal lösning båt/bil/tåg eller
nya drivmedel (Vätgas, elektricitet)

14

D: Feasibilty analysis som gäller de samverkansområden som E12 Atlantica
Transport pekat ut och som testats i projekt (eller i egen regi av
MidtSkandia).

Mittnordenkommittén: Använda metoden ”skill-relatedness” för att
kartlägga Österbottens och Västernorrlands samverkansmöjligheter utifrån
smart specialisering. Skill-relatedness handlar om analys och kunskap kring
hur näringslivet är sammankopplat utifrån ett kompetensperspektiv som
både kan ge vägledning om potentiella utvecklingsmöjligheter av framtida
styrkeområden samt befintliga verksamheters resistens (motståndskraft) vid
omvandlingsprocesser. Arbetet fokuserar särskilt på att belysa och lyfta upp
regionernas förutsättningar för en grön omställning.

Milstolpar & deliverables

1/2021: Formulering av projektupplägg och tidtabell

3/2021: Insamling av statistiskt material och analys för Österbotten
(undersökningen har redan gjorts i Västernorrland)

5/2021: Fokusgruppsdiskussioner kring resultaten med olika aktörer i
Österbotten

9/2021: Diskussion kring gemensamma styrkeområden och möjligheter att
samverka mellan Västernorrland och Österbotten samt diskussion kring
resultaten med fokus på regionernas förutsättningar för en grön omställning.

11/2021: Sammanställning av resultaten i en rapport (deliverable) som även
lyfter fram policyutveckling och vad ska den offentliga sektorn
rekommenderas göra.

Svinesundskommitténs medlemmar Västra Götalandsregionen och Viken
Fylkeskommune har uttalat vikten av att utveckla ett gott regionalt
ledarskap och för Svinesundskommittén handlar det om att skapa det
gränsregionala ledarskapet

M2021 Identifiera det gränsregionala ledarskapet – vad uttalar VGR och
Viken som viktiga parametrar i sina strategier

M22 Med vad och hur inom det goda ledarskapet kan medverka till
gränsregionala mervärden och en ökad resiliens i gränsregionen

15

M23/24 Bygger på resultat från år 21 och 22

Nordkalottrådets regionalpolitiska samarbete internt på Nordkalotten för
att påverka nationella policyn och med NSPA för att påverka EU:s
regionalpolitik. Nordkalottrådet ska skapa mötesplatser för regionernas
parlamentariker där man kan ta upp regionaktuella frågor som är viktiga att
lyfta upp på nationell nivå i alla länder, till exempel infrastruktur,
harmonisering av utbildningar för att skapa en gemensam arbetsmarknad,
avskaffa gränshinder od. Nordkalottrådet ska följa upp Arctic Investment
Platform projetet som arbetar för att säkra bättre kapitaltillgång för
företagen på Nordkalotten och NSPA området.

M2021-2022 Delta i gemensamma möten med NSPA nätverket och lämna
inspel till teman som är viktiga för Nordkalotten med tanke på EUs
regionalpolitik.

M2021-2024 Arrangera årligen minst ett gemensamt möte för regionens
rikspolitiker.

M2021-2024 Delta i samlingar som arbetar för att utveckla företagens
kapitaltillgång på Nordkalotten.

D: Arrangera själv 4 politikermöten; medverka i 8 NSPA möten

K.6.e. Videreutvikle
metoder og
analytiske verktøy for
gjennomføring av
brede
sårbarhetsanalyser
regionalt eller lokalt.

Nordregio
og TG

Koordinering og
formidling

 0,5 MDKK

16

MÅL 7: UDVIKLE KOMPETENCER OG VELFUNGERENDE ARBEJDSMARKEDER, SOM MATCHER DE KRAV, SOM DEN GRØNNE OMSTILLING OG DEN DIGITALE

UDVIKLING STILLER, OG UNDERSTØTTER DEN FRIE BEVÆGELIGHED I NORDEN

Målopnåelse: Regionalsektoren har gennemført indsatser, som skaber brugbare resultater og stiller ny viden til rådighed for blandt andet politiske beslutningstagere om at fremme

grøn vækst i tyndt befolkede områder.

Insats Samarbejds
-partnere

Resultatmål
Nordregio

Resultatmål
NORA

Resultatmål GK-er Resultatmål
TG

Økonomi

Økt nordisk mobilitet
av kunnskap og
kompetanse for at
fremme regional vekst i
Norden

 Svinesundskommittén

Ett horisontellt mål i vårt arbte är

Att identifiera gränshinder som skapas avav att det finns riksgräns
inom en funktionellt sammahängande region och att förmdla dessa
till rätt aressat

Arneta med att bryta ner identifierade gränshinder

M 21-24 Identifiera 1-5 gränshinder per år

Økonomi 3,8 MDKK 0 MDKK 0 MDKK 3,2 MDKK 7 MDKK

K.7.a. Analysera och
föreslå åtgärder som
kan underlätta
kompetensförsörjninge
n i täta och glesa
områden för att
underlätta rekrytering
av rätt kompetens och
säkerställa en grön
omställning i hela
Norden.

Nordregio
og TG og
GK?

 Skärgårdssamarbetet: Genom resultat från Lokalekonomisk analys
och Archelago Possibilities in Numbers, framföra glesbygdens
potential och utvecklingsmöjligheter.

Svinesundskommittén: Här följer en utmaning som följd av
”corona”, med stängda gränser,och en arbetspendling över gränsen
som har blivit mycket osäker och otrygg.

Det finns en stor arbetspendling inom Svinesundsregionen. Lokala
arbetsmarknader i både Sverige och Norge är beroende av
kompetens från ett större geografiskt område. De konsekvenser som
coronapandemin har haft på arbetspendlingen är därför oroande.

Här behövs insatser för att återigen se den fria rörligheten i Norden
som en möjlighet, inte en risk.

Vi ser i vårt arbete inom blå och grön tillväxt stora möjligheter –eller
såg- men upplever nu en stor osäkerhet kring vilket intresse som

17

finns för gränsöverskridande samarbete kring kompetensförsörjning
och arbetspendling.

Detta är nära kopplat till ledarskapsfrågan K6d

M21 Utvärdera effekterna som coronapandemin har haft på
rörligheten i gränsregionen och analysera hur den gränsregionala
arbetspendlingen kan stärkas.

M22 Arbeta utifrån den analys som gjorts under M21 med att stärka
arbetspendlingen i gränsregionen och den nordiska rörligheten.

M23/24

Nordkalottrådet är medaktör i Arbeta tillsammans Interreg-
projektet under 2020-2022. Projektet ska skapa en gemensam
arbetsmarknad och öka arbetskraftens rörlighet på Nordkalotten.
Tillsammans med regionens utbildningsanordnare ska projektet
utveckla påbyggnadskurser som förbättrar arbetssökarnas
anställbarhet och bidrar till livslångt lärande.

M2021: arrangera 6 st. evenemang; medverka i utbildningar och
gemensamma aktiviteter

M2022: arrangera 4 st. evenemang, medverka i utbildningar

D2022: antalet personer som sökt jobb i det andra landet XX

Innlandet-Dalarna

Det finns en stor arbetspendling inom Innlandet-Dalarna. Lokala
arbetsmarknader i både Sverige och Norge är beroende av
kompetens från ett större geografiskt område. De konsekvenser som
coronapandemin har haft på arbetspendlingen är därför oroande.
Insatser behövs för att se den fria rörligheten i Norden som en
möjlighet vilket även är kopplat till det regionala ledarskapet.

 M22 Arbeta utifrån den analys som gjorts under M21 med att stärka
arbetspendlingen i gränsregionen och den nordiska rörligheten

Bothnian Arch?

ARKO?

18

K.7.b. Undersøke
muligheter/barrierer for
å styrke mobilitet og
kompetanseutvikling på
tvers av landegrenser,
bl.a. gjennom
oppfølging av
«skillsprojektet», som
ser på hva som
hemmer/fremmer
kompetanseutvikling i
regionale
arbeidsmarkeder og
systemer for å redusere
gapet mellom tilbud og
etterspørsel etter rett
kompetanse i tynne
næringsmiljøer.

Nordregio
og TG og GK

 Tornedalsrådets årsmöte har den 11 juni 2020 godkänt Pilotområde
Tornedalen –projektet som Tornedalsrådets prioriterade satsning.
Redan under 2020 har Tornedalsrådets medlemskommuner fått
speciella rättigheter från den finska regeringen. Definitionen
”gränssamhälle” garanterar fri gränspassage utan karantän för
invånarna i gränskommuner.

MP2021: Målmedvetet arbetssätt för att uppnå en status som
pilotområde även i Sverige och Norge. Myndighetssamarbete mellan
Finland, Sverige och Norge.

MP2022: Ökat samarbete inom näringsliv samt
myndighetssamarbete till exempel i form av
arbetsmarknadsåtgärder (arbetspraktik, arbetsmarknadsutbildning
och Starta Eget kan inte genomföras i ett annat nordiskt land).

MP2023: Myndighetssamarbete inom hälsovård och polis.

Inom hälsovård finns massor av möjligheter, men lagstiftningen
begränsar. Med tanke på Covid -19 har det kommit fram ett tydligt
behov av ett gränsöverskridande samverkan inom hälsovården.

Gränsöverskridande polissamarbete:

Det mest effektiva verktyget är närhetsprincipen som innebär att i
samband med brådskande utryckning är det den polispatrull som
befinner sig närmast som ingriper, lugnar ner situationen och
möjliggör räddningsåtgärder.

Detta är det absolut mest billigaste och effektivaste sättet att
förbättra medborgarnas trygghet i de nordliga delarna av våra
länder. Ett drygt 2-årigt, av både EU och svensk och finsk polis
finansierat Sampatrullering i Tornedalen - utbildningsprojekt
genomfördes 2014-2016 (> 500.000 €). Projektet involverade cirka
150 poliser som fick grundläggande utbildning för att kunna
genomföra en gemensam patrullering.

MP2024: Ökat samarbete inom utbildning.

D2021: Kan t.ex. bestå av ett gränspass som säkrar mobiliteten och
det vardagliga levnadssättet för privatpersoner, näringsliv och

19

offentlig sektor inom pendlingsområdena och/alt. gränsregionerna
vid eventuella undantagstillstånd.

D2021: Statusen som Pilotområde Tornedalen medför särskilda
rättigheter för invånarna och fungerar samtidigt som
marknadsföring av kommunerna och lockar därmed nya invånare.
Tre länders fördelar på ett konkret sätt.

D2022: Ett gemensamt arbetsmarknadsområde ger större
möjligheter för invånare, näringsliv och kommuner inom
gränsområdena.

D2023: Samverkan inom polisen i Sverige, Finland och Norge.

D2024: Tätare samverkan mellan utbildningsaktörer i Sverige,
Finland och Norge. Mer möjligheter för gränskommunernas barn att
studera i hemtrakterna.

Greater Copenhagen: Implementera arbetsmarknadschartern som
antogs 2020 med med målet att öka arbetsmarknadsintegrationen i
Greater Copenhagen och undanröja gränshinder. Arbetet med
arbetsmarknadchartern är i linje med visionen om att Norden ska
vara världens mest hållbara och integrerade region år 2030.

MP2021: Samla kunskap om utbildningsmöjligheter/vidareutbildning
på båda sidor sundet. Påverkansarbete för att lyfta tre gränshinder
genom skrivelser, debattartiklar, remissvar m.m.

MP2022 Samla kunskap om arbetskraften i relation till efterfrågan
och tillgång, hinder och möjligheter.

MP2023 Ökad koordinering av sysselsättnngsinsatser.
Påverkansarbete och presentation av lösningsförslag avseende
gränshinder.

D: Uppföljning av chartern, bland annat i form av en konferens i
samarbete med Nordiska ministerrådet och arbetsmarknadsparter
där resultat redovisas. Mål: två lösta gränshinder.

Nordkalottrådet är ansvarig för verksamheten vid Nordkalottens
Gränstjänst som ska underlätta arbetskraftens mobilitet och arbeta
för att avskaffa hinder som försvårar verksamhet över gränsen.

20

Gränstjänsten har nära samarbete med regionens EURES nätverk och
ordnar årligen två möten för dem.

M2021-2024 Kartlägga och bidra till att avskaffa hinder för
gränsöverskridande rörlighet på Nordkalotten.

M2021-2024 Förmedla information om frågor som en person som
flyttar till ett annat nordiskt land för att arbeta behöver ta hänsyn
till.

M2021-2024 Arrangera två årliga möten för EURES-nätverket och
andra myndigheter som arbetar för ökat rörlighet på Nordkalottens
arbetsmarknad.

D: Antalet kontakter och förfrågningar till Gränstjänsten ökar.

D: Antalet arrangerade myndighetsträffar; 24.

Nordkalottrådet ska stödja vidare utveckling och samarbetet inom
ramarna för Arctic Skills konceptet. Det arrangerar årliga tävlingar
för yrkesstuderande ungdomar inom ett antal yrkesområden. Syftet
är att öka ungdomarnas intresse för bristyrkena på Nordkalotten och
i Barents, höja yrkeskompetensen, öka samarbetet mellan
yrkesutbildande institutioner och uppmuntra till gränsöverskridande
rörlighet.

D 2022: Ett nytt Arctic skills Interreg-/ENI-projekt för åren 2022-2025

Innlandet-Dalarna

Myndighetssamarbete mellan Sverige och Norge. Ökat samarbete
inom näringsliv samt myndighetssamarbete till exempel i form av
arbetsmarknadsåtgärder. Myndighetssamarbete inom hälsovård,
räddningstjänst, fjällräddningen Dalarna och polis. Med tanke på
Covid -19 har det kommit fram ett tydligt behov av ett
gränsöverskridande samverkan inom hälsovården.

MP2024: Ökat samarbete inom utbildning.

D2021: Gränspass som säkrar mobiliteten och det vardagliga
levnadssättet för privatpersoner, näringsliv och offentlig sektor inom
pendlingsområdena

21

MP2021: Samla kunskap om utbildningsmöjligheter/vidareutbildning
på bägge sidor av gränsen.

MP2022 Samla kunskap om arbetskraften i relation till efterfråga
och tillgång, hinder och möjligheter.

MP2023 Ökad koordinering av sysselsättnngsinsatser.
Påverkansarbete och presentation av lösningsförslag avseende
gränshinder.

Bothnian Arch?

ARKO?

K.7.c. Kartlegge
strategier og
velfungerende
virkemidler for å
mobilisere og kvalifisere
grupper, som står
utenfor arbeidslivet til
privat sektor i byer og
distrikter.

Nordregio
og TG

Koordinering og
Formidling

22

SOCIALT HÅLLBART NORDEN

MÅL 9: BIDRAGE TIL EN GOD, LIGESTILLET OG TRYG SUNDHED OG VELFÆRD FOR ALLE

Målopnåelse:

- Regionalsektoren har gennemført analyser om levende og trygge lokalsamfund samt videreformidlet resultaterne til blandt andet kommuner og regioner i Norden.

Insats Samarbejds-
partnere

Resultatmål
Nordregio

Resultatmål
NORA

Resultatmål GK-er Resultatmål
TG

Økonomi

Levende og trygge
lokalsamfund i alle
dele af Norden

Med henblik på at
planlegge for levende
og trygge
lokalsamfund i alle
dele af Norden, er der
behov for en
flerstrenget indsats,
der blandt indebærer:

Økonomi 11 MDKK 5 MDKK 2 MDKK 2 MDKK 2 MDKK 11 MDKK

S.9.a. Kartläggning av
tillbudet på
alternativa offentliga
och privata tjänster
och analyser av deras
effekter/potential i et
geografiskt
perspektiv. Vise frem
god praksis for
innovative løsninger
og på baggrund af
”best cases” foreslå

Nordregio
og NORA og
GK og TG

 Skärgårdssamarbetet: Lokalekonomisk analys inom NSS område av
nyttjande av mobildata för att mäta besöksnäringens effekter och
potential. Skapa nya verktyg för kontinuerlig, systematisk uppföljning.
Milstolpar: analysexempel, ökat samarbete mellan sakkunniga.
(Rapport om migrationsrörelser i skärgården redan publicerad).

MidtSkandia avser att arbeta med Smart Tourism-konceptet i projekt
för innovativ utveckling inom besöksnäringen. Smart Tourism bygger
på innovativ användning av framförallt IT i kombination med nya sätt
att producera och organisera turistiska upplevelser. Det går med
andra ord att överföra nyttan även till andra typer av service och
tjänster.

23

nye måter å levere
effektiv service på i
spredt befolkede
områder.

MP2021: Interreg BA förstudie för att analysera behov och planera de
mest effektiva insatserna. Ansökan insänd september 2020.

MP2022: Ansökan och uppstart av huvudprojekt Interreg (nya
Nordprogrammet) för att implementera Smart Tourism som modell för
besöksnäringen på båda sidor av gränsen.

MP2023: nya modeller för produktion och organsiering av turiostiska
upplevelser införs inom ramen för projektet

MP2024: Nya produkter och samverkansformer är etablerade
kommersiellt

D: projektrapport med modell för användande av innovativ teknologi
för produktion, organisering och inte minst distribution av upplevelser
(och tjänster)

Innlandet-Dalarna

Visit Dalarna arbetar med innovativ teknologi för produktion av
tjänster, upplevelser inom besöksnäringen“Gamification of Dalarna”
för användning av mobila appar bl.a för att organisera turistiska
upplevelser som även kan användas för andra tjänster och i glest
befolkade områden

MP2023: nya modeller för produktion och organsiering av turistiska
upplevelser införs inom ramen för projektet

Socialt entreprenörskap/ socialt företagande är ett pågående projekt i
Dalarna där GK och Innlandet Dalarna fortsätter utveckla samarbetet
över gränserna

M21: Metod utvecklad för att mäta utbudet av privat och offentlig
service.

Bothnian Arch?

S.9.b Analyse av i
hvilken grad avstand
til tjenestetilbud
spiller inn på
trygghetsfølelsen, den

Nordregio
og TG

 Nordkalottrådet ska undersöka hur regionerna arbetar för att
utveckla regional resiliens som har blivit aktuellt under Corona-krisen.
Ett annat fenomen som har aktualiserats i samband med pandemin
och nationernas olika restriktionsåtgärder, är minskad tillit till
grannarna, grannländerna, och nationella politiker. Pandemin har

24

offentlige sektor og
folkevalgte.

också gett anledning att överväga om det är vettigt / ändamålsenligt /
tryggt att bygga upp tjänsteförsörjning gränsöverskridande.

M2021 Arrangera ett nordiskt seminarium om regional resiliens.

M2021 Arrangera ett gemensamt möte på Nordkalotten om vilka
förutsättningar vi har att hålla ihop i området i framtiden och vilka
insatser som behövs för att stärka sammanhållningen i området.

M2022 Arrangera ett nordiskt möte om den gränsöverskridande
tjänsteförsörjningens trygghet och säkerhet på Nordkalotten.

Koordinering og
Formidling

25

MÅL 10: ARBEJDE FOR AT VI FÅR ALLE NORDISKE BORGERE MED I DEN GRØNNE OMSTILLING OG DEN DIGITALE UDVIKLING, UDNYTTE POTENTIALERNE OG

MODVIRKE AT KLØFTERNE I SAMFUNDET ØGES SOM FØLGE AF TRANSFORMATION

Målopnåelse:

- Regionalsektoren har gennemført afdækninger, kortlægninger og erfaringsindsamlinger mv., som har sat fokus på et socialt bæredygtigt Norden, og resultaterne er

videreformidlet til kommuner og regioner.

Insats Samarbejds-
partnere

Resultatmål
Nordregio

Resultatmål
NORA

Resultatmål GK-er Resultatmål TG Økonomi

Motvirke opphopning av sosiale
utfordringer i geografisk
avgrensede områder av Norden – i
byer så vel som i perifere områder

For at motvirke opphopning av
sosiale utfordringer i geografisk
avgrensede områder i Norden, er
der behov for en flerstrenget
innsats, der blandt annet
innebærer:

Økonomi 5 MDKK 3,8 MDKK 3,8 MDKK 6,4 MDKK 19 MDKK

S.10.a. Kortlægge landenes
planlægning for blandede
bysamfund og udvikle fælles
forslag til, hvordan man bedst
udvikler blandede og mangfoldige
bysamfund.

Nordregio
og TG

S.10.b. Overføre erfaringer fra
gjennomførte områdesatsinger i
nordiske byer til andre områder og
utfordringer.

Nordregio
og TG

S.10.c. Samle og dele erfaringer fra
arbeidet med områderettet

Nordregio
og TG

26

innsatser og segregasjon, blant
andet gjennom opprettelse av
arenaer for nordisk samarbeid.

S.10.d. Undersøke hvordan eldre
(65-80 år) kan mobiliseres som en
verdifull ressurs for sosial
integrasjon, arbeidskraft og
frivillighet i distriktene og samle
erfaringer som grunnlag for
politikkutvikling.

Nordregio
og TG og
NORA og GK

 Innlandet-Dalarna

Region Dalarna är partner i Interreg Europes projekt Silver
SME:s som främjar entreprenörskap och innovation kring
äldres hälsa och välmående och har som mål att stödja
tjänste- och produktutveckling för den seniora marknaden.
Silver SME:s projektet ska förbättra regionala strategier och
genomförandet av dessa för ökad tillväxt i regionernas små
och medelstora företag genom att belysa möjligheter inom
silverekonomin vilket också passar in det gränsregionala
samarbetet.

M22: Europeisk översikt över äldre som resurs för
landsbygdspolitiken

S.10.e. Belyse og utvikle modeller
og verktøy for innbyggerinvolvering
for å styrke lokaldemokratiet.

Nordregio
og TG og
NORA og GK

 Nordkalottrådet: Ungdomar är Nordkalottens framtid. För
att skapa framtidstro bland dagens ungdomar och engagera
dem mer i samverkan för framtidsutvecklingen i
Nordkalotten, måste vi erbjuda dem påverkansmöjligheter.
Kommunerna och regionerna har etablerat ungdomsråd/-
utskott för att ge en röst för ungdomar i framtidsarbetet.
Det är viktigt att ungdomsråden har makt att fatta egna
beslut och att påverka det allmänna beslutsfattandet för att
ungdomsrådens verksamhet upplevs viktigt och
betydelsefullt. Nordkalottrådet ska undersöka hur
ungdomsråden i de olika Nordkalottländerna fungerar och
vilken roll de har i den lokala demokratin.

M2021 Kartlägga insatser för ungdomsdemokrati i
Nordkalottregionerna

 M2022 Arrangera ett nordiskt möte för att förmedla
kartläggningens resultat och diskutera vilka åtgärder som
behövs för att öka ungdomarnas inflytande.

27

M2023 Bidra till ett nytt Interreg-projekt för utveckling av
ungdomsdemokratin i området.

D: Kartläggning, erfarenhetsutbyte, ett nytt
gränsöverskridande Interreg-projekt

S.10.f. Indsats vedrørende
omstilling af lokalsamfund.
Herunder afdækning af hvilke
instrumenter og erfaringer de
nordiske lande har for at skabe
merværdi i forbindelse med
omstilling af lokalsamfund,
herunder hvilke nye muligheder
landene ser for reorganisering og
rekonstruktion af byer, landsbyer
og landområder til bæredygtige
samfund.

Nordregio
og TG og
NORA og GK

 Mittnordenkommittén: I regionen finns flera intressanta
företag och lokalsamfund som har ställt om sina företag
och organisationer mot en mer grön inriktning. Exempel
industriföretaget Permascand som tagit steget fullt ut mot
en grön omställning. Från leverantörer till oljeindustrin till
en patenterad vattenreningsteknik för balastvatten som
används av fartyg i hela världen. Ett högteknologiskt,
världsledande företag på landsbygden som skapar kluster av
mindre teknologiska företag. Ett företag som exporterar
95%.

Genom Permascand har det lilla samhället Ljundaverk lockat
till sig både forskning och nya teknologiska företag.

MP 2021. Formulering av projektupplägg, tidtabell samt
möta parter.

Diskussion kring gemensamma styrkeområden och
möjligheter att samverka mellan Västernorrland och
Österbotten samt diskussion kring resultaten med fokus på
regionernas förutsättningar på en grön omställning.

MP 2021 Ordna inernationell konferans inom grön
omställning/cirkulär ekonomi.

Koordinering og Formidling

