

Internationalisering genom samarbete i Sveriges
närområde

Sveriges genomförande av EU:s strategi för Östersjöregionen, delrapport 1

2017-04-27

Dnr Ä 2016-000088

Uppdrag att medverka i genomförandet av Europeiska unionens strategi
för Östersjöregionen, N2016/00258/FF

Beslutet att godkänna denna delrapport har fattats av avdelningschef Lars Wikström.

Handläggningen har gjorts av Annika Claesson, Sigrid Hedin, Christina Imander, enhetschef
Tommy Anjewall och Paul Nemes. Den sistnämnda var föredragande för ärendet.

Östersund/Stockholm, 27 april 2017

 Paul Nemes

Executive Summary

The Swedish Agency for Economic and Regional Growth can confirm
that Sweden’s implementation of the EU Strategy for the Baltic Sea
Region progresses satisfactorily.

The Swedish Agency for Economic and Regional Growth’s first annual
report and overall analysis for the reporting period 2016-2020 is
based on the reports of 22 central government agencies and 19 county
administrative boards tasked with supporting the implementation of
the EU Strategy for the Baltic Sea Region and its Action Plan. This
report is also based on the reports of 17 regional bodies responsible
for regional growth.

The vast majority of government agencies and regions report that the
Strategy has resulted in one or several added values in relation to
more regular tasks and activities. The Strategy has brought an increase
in terms of the internationalisation of government agencies and
regions. Specifically, the Strategy has been utilised to establish and
strengthen co-operation structures on various levels in the Baltic Sea
Region. This has enabled collaboration of various degrees, both
between countries and between levels and authorities in Sweden. It is
from the reporting of the implementation of the Strategy in 2016
evident that government agencies use the Strategy not only as tool for
strategic planning, but more and more as a framework for various
forms of collaboration in the macro-region.

Each sub-objective of the Strategy has been cited as relevant by an
organisation tasked with implementing the Strategy in Sweden. Hence,
the Strategy contributes towards the internationalisation of
government agencies’ and regions’ tasks and activities. No sub-
objective is side-lined from the Swedish implementation of the
Strategy. The sub-objectives under Save the Sea are the most
frequently mentioned and the – to the 41 Swedish government
agencies – most relevant sub-objectives.

Co-operation and consultation are important components of the
implementation of the Strategy. Swedish actors co-operate and consult
in the implementation of the Strategy, however, with varying degrees
of interaction depending on the objective, sub-objective, thematic
focus and actor. It is from the reports evident that international co-
operation strengthens co-operation nationally and that already
existing co-operation structures are of great importance to the
implementation of the Strategy. Multi-level co-operation has been
strengthened, but co-operation between government agencies and
regions and to some extent municipalities can be further strengthened.

Some 70 per cent of the government agencies and regions reporting
their contribution to the Strategy participate in projects. Hence,
projects constitute an important tool for the Strategy’s

implementation. The reports show, however, that work is carried out
also in other forms. We can conclude that project participation,
especially in Interreg’s cross-border and transnational programmes,
are important to the Strategy’s implementation, but there are other
ways to contribute towards the implementation of the Strategy than
through projects.

There are few examples of government agencies combining funding
sources. It is evident that government agencies utilise the opportunity
to co-finance different kinds of projects. However, the possibility to
combine funding sources needs to be clarified and simplified.

With few exceptions, central government agencies, county
administrative boards and regions see an added value in the work to
implement the Strategy. Government agencies and regions actively
engage in co-operation in the macro-region, build knowledge on the
implementation of the Strategy in other countries of the Baltic Sea
Region and engage in joint efforts to tackle the macro-region’s
challenges.

With the fact that it is not obvious for government agencies to think
macro-regionally in mind, it is possible to claim that the Strategy has
achieved something unique; that government agencies and regions
expand their horizons by looking beyond Sweden’s borders, towards
the Baltic Sea Region. Through tangible co-operation in the Baltic Sea
Region, the Strategy contributes towards the internationalisation of
government agencies and regions.

Innehåll

1 Uppdraget .. 9

1.1 Bakgrund.. 9

1.2 Mål .. 9

1.3 Metod ... 9

2 Slutsatser och rekommendationer ... 11

2.1 Slutsatser .. 11

2.2 Rekommendationer .. 12

3 Genomförande – aktiviteter och resultat .. 14

3.1 Vad är EU:s strategi för Östersjöregionen? ... 14

3.1.1 Det svenska genomförandet ... 15

3.2 Mål och delmål för EU:s strategi för Östersjöregionen 16

3.2.1 Huvudmålen Rädda havsmiljön och Öka välståndet mest frekvent
nämnda .. 17

3.2.2 De delmål som flest angett som relevanta finns inom Rädda
havsmiljön .. 18

3.2.3 Delmål inom Länka samman regionen bedöms som minst relevant
av aktörerna .. 19

3.2.4 Förbättra regionens globala konkurrenskraft i topp av delmålen
inom Öka välståndet .. 20

3.2.5 Mål och delmål i rapporteringen från mars 2016 22

3.2.6 Sammanfattning av rapportering kring mål och delmål................... 24

3.3 Svenska aktörer samverkar och samråder i genomförandet 25

3.3.1 Samverkan krävs för sammanhang och helhetsperspektiv 25

3.3.2 Graden av interaktion mellan aktörer varierar 26

3.3.3 Samverkan styrs av tidigare erfarenheter och komplexitet 26

3.3.4 Tematik och närhet viktig för länsstyrelsernas samverkan 27

3.3.5 Internationellt orienterade myndigheter men svag samverkan
med lokal nivå .. 28

3.3.6 Utökad flernivåsamverkan och nya samverkanskonstellationer
önskas för ett bättre genomförande ... 28

3.3.7 Sammanfattningsvis om samverkan ... 29

3.4 Gränsöverskridande projekt och insatser samt finansieringskällor........ 30

3.4.1 70 procent uppger att de deltar i pågående projekt som bidrar till
strategins mål ... 30

3.4.2 Få avslutade projekt rapporterade .. 32

3.4.3 Övriga insatser som bidrar till strategins mål 32

3.4.4 Finansieringskällor för genomförande av projekt 33

3.4.5 Föra samman finansieringskällor .. 35

3.4.6 Reflektioner från samordnare för policyområden och horisontella
åtgärder ... 36

3.4.7 Sammanfattning om gränsöverskridande projekt och insatser 37

3.5 Rapporterad nytta och mervärde med strategin ... 38

3.5.1 Kategorisering av mervärde ... 38

3.5.2 Myndigheters, länsstyrelsers och regioners bedömda nytta och
mervärde av strategin ... 39

3.5.3 Strategin integreras som strategiskt underlag 41

3.5.4 Samarbetsstrukturer etableras i regionen ... 42

3.5.5 Kunskaps- och erfarenhetsutbyten populär samarbetsform 44

3.5.6 Ökning av lösning av gemensamma problem 45

3.5.7 Fler ser mervärde i kritisk massa i konkret genomförande 45

3.5.8 Sammanfattning gällande rapporterad nytta och mervärde med
strategin .. 46

Bilaga 1 Rapporterande organisationer ... 47

Bilaga 2 Frågemall ... 49

 9

1 Uppdraget

1.1 Bakgrund

Tillväxtverket har i uppdrag av regeringen1 att 2017-2020 årligen
sammanställa en rapport och övergripande analys om genomförandet
av EU:s strategi för Östersjöregionen2 i Sverige. Denna rapport ska
baseras på berörda myndigheters årliga redovisning av sina uppdrag
att bidra till strategins genomförande.

Tillväxtverket ska även hålla samman ett brett genomförandenätverk
för svenska huvudintressenter och bidra till att genomförandet av
strategin sker på ett samordnat sätt. Nätverket används för arbetet
med rapportering samt för att bygga och sprida kunskap om arbetet
med strategin.

Denna rapport redogör för genomförandet av strategin under
kalenderåret 2016.

1.2 Mål

Tillväxtverkets mål är att sammanställa och övergripande analysera
genomförandet av EU:s strategi för Östersjöregionen i Sverige samt att
ge rekommendationer på hur arbetet med genomförandet i Sverige
kan förbättras och vidareutvecklas. Vidare ska Tillväxtverket bygga
upp och sprida kunskap om arbetet med strategin.

1.3 Metod

Denna rapport baseras på 22 myndigheters och 19 länsstyrelsers3
rapportering av regeringsuppdraget. Rapporten bygger också på
rapportering från 17 regionalt utvecklingsansvariga aktörer4 (utöver
de länsstyrelser som har regionalt utvecklingsansvar) som redogör för

1 Uppdrag att medverka i genomförandet av Europeiska unionens
strategi för Östersjöregionen, N2016/00258/FF

2 I rapporten ”strategin”.

3 Rapporten skiljer på regionala myndigheter (i rapporten
”länsstyrelser”) och myndigheter som har ett sektorsansvar inom ett
område (i rapporten ”myndigheter”).

4 I rapporten ”regioner”

 10

aktiviteter med relevans för strategin i samband med rapportering av
det regionala tillväxtarbetet.5

En lista över rapporterande myndigheter, länsstyrelser och regionalt
utvecklingsansvariga finns i Bilaga 1.

Rapporteringen har skett i enlighet med en frågemall (Bilaga 2) som
är utformad efter regeringsuppdragen. Regionalt utvecklingsansvariga
har tagit del av frågemallen men inte rapporterat enligt denna mall.
Frågemallen ligger till grund för dispositionen i denna rapport om
strategins genomförande:

- Mål och delmål som närmast berör verksamheten
- Svenska aktörers samverkan och samråd
- Gränsöverskridande projekt och övriga insatser
- Rapporterad nytta och mervärde med strategin

Det är viktigt att notera att alla aktörer inte har besvarat varje fråga i
den mall som har skickats ut. Sammanställningen av svaren är därför
inte alltid heltäckande. Tillväxtverket har bearbetat, kategoriserat och
analyserat svaren.

Svenska aktörer som är policy area coordinator (PAC) eller horizontal
action coordinator (HAC) har också ombetts att besvara ytterligare
några frågor för att belysa deras arbete med strategin. Svar har
inkommit från fyra av sju PAC/HAC.

Rapporten redogör i linje med regeringsuppdraget huvudsakligen för
myndigheters och länsstyrelsers del i genomförandet av strategin och
dess handlingsplan, som skiljs från regionernas rapportering. I de fall
där regionernas rapportering har inkluderats i myndigheternas
sammanställning framgår detta av texten.

Enligt regeringsuppdragen skulle myndigheterna och länsstyrelserna i
mars 2016 lämna in en första framåtblickande rapport kring sitt
arbete. Även dessa rapporter har konsulterats i aktuell rapport om
genomförandet för 2016.

5 Rapporterna som ligger till grund för syntesrapporten kan lämnas ut
på begäran.

 11

2 Slutsatser och rekommendationer

2.1 Slutsatser

Tillväxtverket konstaterar att det svenska genomförandet av strategin
fungerar väl.

Strategin har inneburit en ökning av myndigheters och regioners
internationaliseringsarbete. Strategin nyttjas för att etablera eller
stärka samarbetsstrukturer på olika nivåer i Östersjöregionen. Detta
har möjliggjort samarbeten i olika grader, både mellan länder och
mellan nivåer och myndigheter i landet.

Utmärkande i 2016 års rapportering är att myndigheter inte enbart
använder strategin som ett underlag i det interna myndighetsarbetet,
men alltmer som ett ramverk för olika former av samarbeten i
makroregionen.

Varje delmål i strategin har angetts som relevant av någon aktör, och
strategin bidrar därför till internationalisering av myndigheters och
regioners verksamheter. Inget delmål hamnar alltså utanför det
svenska genomförandet av strategin utan det finns en bra fördelning.
De delmål som finns under målet Rädda havsmiljön anges mest
frekvent som relevanta.

Samverkan och samråd är en viktig komponent i genomförandet av
strategin. Svenska aktörer samverkar och samråder i strategins
genomförande, dock med olika grader av interaktion beroende på mål,
delmål, tematik och aktör. Från rapporteringen är det tydligt att
internationellt samarbete stärker nationellt samarbete och att redan
existerande samarbetsstrukturer är av stor betydelse i genomförandet
av strategin. Samarbeten mellan nivåer har stärkts men samverkan
mellan myndigheter och regioner samt i viss mån kommuner kan
ytterligare stärkas.

Cirka 70 procent av aktörerna deltar i projekt, som därmed utgör ett
viktigt verktyg i genomförandet av strategin. Rapporteringen visar att
insatser görs även i andra former. Slutsatsen är att projektdeltagande,
speciellt inom Interregs gränsöverskridande och transnationella
program, är viktigt för strategins genomförande, men att det finns
andra sätt att bidra till genomförandet av strategin utöver att bedriva
projekt.

Det finns få exempel på myndigheter som för samman
finansieringskällor. Det är tydligt att myndigheter nyttjar möjligheten
att medfinansiera projekt av olika slag, men vad gäller möjligheten att
föra samman finansieringskällor behöver detta förtydligas och
underlättas.

Med få undantag ser myndigheter, länsstyrelser och regioner ett eller
flera mervärden i arbetet med strategin. Strategiskt underlag och
kunskaps- och erfarenhetsutbyte är de mest rapporterade

 12

mervärdena, följda av etablering av samarbetsstruktur och lösningar
av gemensamma problem. Myndigheter, länsstyrelser och regioner
använder i stor utsträckning strategin som ett strategiskt underlag,
vilket tyder på att strategin alltmer integreras i verksamheter.
Myndigheter och länsstyrelser samverkar mer i makroregionen,
bygger kunskap om hur arbetet inom de aktuella områdena sker i
andra länder (och även andra nivåer i Sverige) och konkreta
samarbeten – med betoning på de ”enklare” samarbetsformerna – sker
för att gemensamt tackla myndigheters utmaningar.

Mot bakgrund av att det inte är självklart för en myndighet att tänka
makroregionalt kan man därför påstå att strategin har uppnått något
unikt; att myndigheter och regioner tydligt lyfter blicken utanför
landets gränser, mot närområdet. Strategin bidrar till att myndigheter
och regioner internationaliseras genom samarbeten i närområdet.

2.2 Rekommendationer

För att förbättra det svenska genomförandet av strategin och för att
stödja tvärsektoriell samverkan mellan myndigheter,
flernivåsamverkan och ett aktivt gränsöverskridande samarbete i
närområdet med utgångspunkt i ett makroregionalt perspektiv har
Tillväxtverket identifierat rekommendationerna nedan.

Öka kännedomen om strategin

Strategins komplexitet kvarstår som en utmaning. Otydlig struktur och
svag kännedom om strategins handlingsplan och även kopplingen
mellan mål, delmål och policyområden kvarstår som utmaningar sedan
tidigare rapportering. Det finns särskilt en oklarhet gällande
kopplingen mellan delmål och policyområde (PA), vilket skapar en viss
förvirring då dessa inte hänger ihop tydligare. Dessutom finns
fortfarande en uppfattning att strategin enbart berör Östersjön. Det
finns därför behov av ytterligare förtydligande av strategins och
handlingsplanens innehåll. PAC/HAC har även en viktig roll i
genomförandet av strategin, men det råder okunskap kring denna roll.

¶ De myndigheter och länsstyrelser med uppdrag att medverka
till strategins genomförande och även regionerna bör arbeta
med intern kunskapsspridning om strategin.

¶ Tillväxtverket bör fortsätta och intensifiera
kunskapsspridning. Ett tydligt behov av fortsatta
nätverksmöten – med bland annat specifik information om
strategins innehåll – finns.

¶ Etablering av nya samarbetskonstellationer bör underlättas.
Etablera en ”strategi-Tinder” och/eller stärk plattform/nod för
råd om samverkan.

¶ Förstärk samverkan mellan myndigheter och regioner, då flera
konkreta insatser (i projekt) bedöms pågå på regional nivå.

 13

¶ Överväg en riktad insats för att hos länsstyrelserna undersöka
behovet av och möjligheten till mer avancerade former av
samarbeten, som etablerandet av kritisk massa mot bakgrund
av att länsstyrelser deltar i det som kategoriseras som enklare
former av samarbeten.

¶ PAC/HAC-rollen bör tydligare kommuniceras och förtydligas i
relation till aktörerna.

Ta fram strategiskt arbetssätt med finansieringskällor

Tillväxtverket bedömer att det från myndigheters och regioners sida
finns utrymme för tydligare styrning och mer strukturerad
medfinansiering av svenska aktörers deltagande i framförallt
Interregprogrammen.

¶ Regeringskansliet bör förtydliga möjligheterna att använda
anslag som medfinansiering.

¶ Fler myndigheter bör arbeta strategiskt med sina sakanslag
som medfinansiering.

¶ Regeringskansliet bör förtydliga möjligheten att föra samman
olika finansieringskällor tillsammans med annan myndighet
för att finansiera projekt eller initiativ för att nå strategins mål.

Förtydliga riktlinjerna kring rapporteringen

Den årliga rapporteringen från myndigheter, länsstyrelser och
regioner bidrar med kunskap om det svenska genomförandet. För att
ytterligare förbättra kunskapsläget behövs tydligare riktlinjer kring
bland annat rapportering av aktiviteter i relation till strategin för att
undvika inrapportering av aktiviteter som saknar explicit koppling till
strategin och för att synliggöra de regionalt utvecklingsansvariga
aktörernas arbete.

¶ Regeringskansliet bör säkerställa att det blir en tydligare
rapportering om strategin i regionernas årliga regionala
redovisningar och tydligare synkronisering med
myndigheternas årliga återrapportering.

¶ Då samverkan är en viktig del i genomförandet av strategin bör
en särskild studie som belyser samverkansaspekten i
genomförandet övervägas för att få fördjupad kunskap om
denna aspekt.

 14

3 Genomförande – aktiviteter och resultat

3.1 Vad är EU:s strategi för Östersjöregionen?

EU:s strategi för Östersjöregionen var när den antogs 2009 EU:s första
makroregionala strategi och den första utvecklingsstrategi för ett
begränsats antal länder som arbetats fram och antagits av samtliga EU-
länder. Totalt finns nu fyra makroregionala strategier i Europeiska
unionen. Östersjöregionen är föregångaren för det makroregionala
arbetet i Europa.

EU:s strategi för Östersjöregionen började delvis i en önskan att
åstadkomma en bättre strategisk styrning för de utmaningar och
möjligheter som är gemensamma för Östersjöregionen. Genom en
fokusering på de mest angelägna områdena och en kanalisering av
finansiering till dessa ville man skapa synergier mellan aktörer för ett
mer effektivt samarbete. Strategin erbjuder ett samordnat ramverk för
samarbete mellan länder, beslutsfattande nivåer och sektorer.

Strategin är en överenskommelse mellan medlemsstaterna och EU-
kommissionen om nödvändigheten av samarbete över gränserna för
att lösa gränsöverskridande problem i denna del av Unionen, baserat
på argumentet att det inte är möjligt att ha samma lösningar för alla
även om problemen kan förfalla likartade.

Strategin konkretiserades i en uppdaterad handlingsplan som 2015
antogs av EU-kommissionen. I och med detta omformulerades
strategins tre övergripande mål till Rädda havsmiljön, Länka samma
regionen och Öka välståndet samt att strategins delmål minskades till
12 fokuserade delmål.

Den nuvarande handlingsplanen för EU:s strategi för Östersjöregionen
innehåller indikatorer och specifika mål som är anpassade till och
bidrar till målen för Europa 2020-strategin. Handlingsplanen omfattar
13 policyområden och fyra horisontella åtgärder som motsvarar de
viktigaste områden där strategin kan bidra till förbättringar, antingen
genom att man antar de största utmaningarna eller genom att man
utnyttjar de främsta möjligheterna.

Strategins koppling till EU:s struktur och investeringsfonder

Vi är just nu mitt i programperioden 2014-2020 för EU:s struktur- och
investeringsfonder. Strategin har inför denna programperiod påverkat
utformningen av de operativa programmen inom ESI- fonderna.
Strategin har gett viktig vägledning för valet av insatser i de operativa
programmen.

Detta skiljer sig markant från förra programperioden, 2007-2013, då
strategin antogs 2009 när programmen redan hade utformats. Det
finns därmed nu en tydligare koppling mellan programmen och
strategin.

 15

3.1.1 Det svenska genomförandet

Det svenska genomförandet av strategin grundar sig på regeringens
uppdrag till 22 nationella myndigheter och samtliga länsstyrelser att
bidra till genomförandet av strategin och dess handlingsplan. Detta ska
göras inom ramen för myndigheternas respektive ansvarsområde.

Jämfört med förra uppdragsperioden 2009-2014 riktar sig uppdragen
denna period mer fokuserat till färre antal myndigheter som konkret
bedöms bidra till strategins genomförande i Sverige. Uppdragen är inte
lika generella som tidigare utan utformade för respektive myndighet,
där merparten av myndigheterna även har särskilda uppdrag
inskrivna kopplade till sitt ansvarsområde.

Varje myndighet ska årligen lämna en redovisning av uppdraget till
respektive ansvarigt departement. Av redovisningen ska framgå hur
respektive myndighet har lagt upp arbetet, hur arbetet fortskrider
samt vilka arbetsformer och projekt som myndigheten deltar i.
Tillväxtverket har i uppdrag att koordinera rapporteringen och årligen
sammanställa en rapport och övergripande analys om strategins
genomförande, baserad på berörda myndigheters årliga rapporter.

Tillväxtverket håller även samman ett brett genomförandenätverk
som samlar de myndigheter och länsstyrelser som har i uppdrag att
bidra till strategins genomförande. Även regioner deltar i nätverket.
Nätverket ska utgöra en mötesplats för dialog och samverkan mellan
statliga myndigheter, länsstyrelser, landsting, samverkansorgan, med
flera.

Det svenska genomförandet bygger på samverkan mellan olika nivåer
och sektorer, både nationellt och makroregionalt. Vid sidan av
regeringsuppdragen bedrivs regionalt och lokalt ett stort arbete som
bidrar till strategins genomförande, till exempel genom många
flaggskeppsprojekt där mycket av det konkreta genomförandet av
strategin sker.

 16

3.2 Mål och delmål för EU:s strategi för Östersjöregionen

Enligt regeringsuppdragen ska myndigheterna redogöra för vilka
delmål i strategin som närmast berör deras verksamhetsområde samt
hur de har arbetat med dem under året.

EU:s strategi för Östersjöregionen består av tre huvudmål. Varje mål
har i sin tur fyra delmål.

1. Rädda havsmiljön
- Östersjön ska ha rent vatten.
- Östersjön ska ha en rik och levande biologisk mångfald.
- Östersjön och dess utlopp trafikeras av en ren och säker

sjöfart.
- Förbättra samarbetet för en god havsmiljö.

Målet att rädda havsmiljön handlar om att uppnå en god miljöstatus
och biologisk mångfald i havet. Östersjöns sårbarhet för
övergödning, föroreningar och överfiske stället särskilt höga krav på
samarbete inom regionen.

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

Målet att länka samman regionen handlar om att förbättra
regionens transportsystem och trygga energiförsörjningen. Det
handlar också om att föra människor närmare varandra genom
exempelvis forskningsutbyten, företagskontakter och tillgång till
kommunikationsmöjligheter och internet.

3. Öka välståndet
- Östersjöregionen som föregångare i förverkligandet av en

gemensam inre marknad.
- EU:s strategi för Östersjöregionen bidrar till Europa 2020-

strategin.
- Förbättra regionens globala konkurrenskraft.
- Klimatanpassning och förbättrad krisberedskap.

Målet öka välståndet innehåller åtgärder för att främja
entreprenörskap, innovation, handel och digitalt driven tillväxt.
Länderna runt Östersjön kan stärka konkurrenskraften och
välståndet genom att samverka bättre kring forskning och
utveckling och på olika sätt fördjupa den inre marknaden.

 17

Rapportering från svenska aktörer

Statistiken i detta avsnitt grundar sig på de rapporter som inkommit
från totalt 41 organisationer, varav 22 myndigheter och 19
länsstyrelser.

Endast en av de regionalt utvecklingsansvariga har i sin rapportering
kopplat sitt arbete till strategins mål och delmål. Det går därför inte att
dra några slutsatser kring detta gällande regionernas arbete med
strategin och ingår därmed inte i redovisningen nedan.

Observera att varje organisation kan fylla i flera mål och delmål som
de anser berör deras verksamhet. Fem organisationer har endast
svarat på vilket huvudmål de berörs av, men inte närmare vilka
delmål. (två myndigheter och tre länsstyrelser)

3.2.1 Huvudmålen Rädda havsmiljön och Öka välståndet mest
frekvent nämnda

För strategins tre huvudmål är målen Rädda havsmiljön och Öka
välståndet de med högst svarsfrekvens.

Figur 1. Inom vilka mål finns de delmål som närmast berör
verksamheten

18 av 19 länsstyrelser har svarat Rädda havsmiljön, vilket inte är så
anmärkningsvärt då de har andra uppdrag kring vattenmiljöfrågor,
såsom havsplanering och vattenmyndigheternas genomförande av
Ramdirektivet för Vatten och Havsmiljön. Detta mål är tydligt kopplat
till deras kärnverksamhet.

Öka välståndet har fått flest svar från myndigheter. Svarsfrekvensen är
i princip densamma mellan de andra två målen. För myndigheterna är

 18

det en mer jämn fördelning av svar mellan målen jämfört med hur det
ser ut för länsstyrelserna.

3.2.2 De delmål som flest angett som relevanta finns inom Rädda
havsmiljön

Totalt har 32 av 41 organisationer angett Rädda havsmiljön. I princip
alla länsstyrelser och över hälften av myndigheterna har angett detta
mål. Målet är därmed det som har fått flest svar av både myndigheter
och länsstyrelser.

När man talar om ”Östersjöstrategin” så är det fortfarande många
aktörer som kopplar detta till att arbetet endast handlar om just
Östersjön. Det ligger därmed nära tillhands att känna sig närmast detta
mål som handlar om havsmiljön.

För att uppnå målet Rädda havsmiljön krävs det hög grad av
samverkan, vilket också kan vara bidragande till att detta mål fått flest
svar. Det framgår i rapporteringen att det är inom detta mål som mest
samverkan har rapporterats, både av myndigheter och av
länsstyrelser, vilket även belyses i avsnitt 3.3.2.

Hur svaren ser ut gällande de olika delmålen syns i figur 2 nedan.

Figur 2. Delmål inom Rädda havsmiljön som närmast berör deras
verksamhet

Av strategins alla delmål har Rent vatten fått flest svar, tätt följt av En
rik och levande biologisk mångfald och Ett bättre samarbete för en god
havsmiljö. De tre delmål som fått flest svar finns alltså alla inom målet
Rädda havsmiljön.

21
19

11

18

7
6

7

10

14
13

4

8

0

5

10

15

20

25

Rent vatten En rik och levande
biologisk mångfald

En ren och säker
sjöfart

Ett bättre samarbete
för en god havsmiljö

RÄDDA HAVSMILJÖN

Totalt Myndigheter Länsstyrelser

 19

Länsstyrelserna kopplar framförallt sitt arbete inom delmålen i Rädda
havsmiljön till sin kärnverksamhet med uppdrag kring olika
vattenmiljöfrågor.

HaV skriver om betydelse för samverkan för att uppnå delmålet
Östersjön ska ha rent vatten. Det krävs en helhetssyn där alla de
aktiviteter som påverkar vattenmiljön utvecklas mot hållbara tekniker
och metoder. För att åstadkomma detta vill HaV se en tydligare
samverkan mellan innovation- och miljöteknikarbete och kopplingen
till strategins mål. Redan etablerade samarbeten kan utvecklas men de
ser även ett behov av att koppla på och inrikta PA Innovation till målet.

HaV beskriver även att de ser att strategin är ett viktigt verktyg för att
utveckla samverkan mellan myndigheter, exempelvis för de som
ansvarar för miljöfarliga ämnen i vatten och sediment som är fördelat
mellan ett antal olika myndigheter i Sverige.

Kemikalieinspektionen är på olika sätt aktiv i samtliga av de fyra
delmålen inom Rädda havsmiljön. De deltar i ett antal
samverkansprojekt på myndighetsnivå för att förebygga effekter av
kemikalier på hälsa och miljö, ingår i referensgrupper till större EU-
projekt, stöttar PA Hazard samt arbetar med EU-lagstiftning och
nationell lagstiftning på området.

3.2.3 Delmål inom Länka samman regionen bedöms som minst
relevant av aktörerna

Totalt har 26 av 41 organisationer svarat att målet länka samman
regionen berör deras verksamhet. Detta är det mål som fått minst
antal svar. Figur 3 nedan visar fördelningen mellan delmål.

Figur 3. Delmål inom Länka samman regionen som närmast berör deras
verksamhet.

12

4

9
8

6

3
4

1

6

1

5

7

0

2

4

6

8

10

12

14

Goda transportvillkor Pålitliga
energimarknader

Sammanlänkade
människor

Bättre samarbeten
för att bekämpa

brottslighet

LÄNKA SAMMAN REGIONEN

Totalt Myndigheter Länsstyrelser

 20

Värt att notera är att endast en myndighet (Kustbevakningen) har
svarat att de berörs av delmålet Bättre samarbeten för att bekämpa
brottslighet. Sju länsstyrelser ser sig dock som berörda av detta och de
nämner framförallt arbete mot prostitution och människohandel, men
i Länsstyrelsen Norrbottens län arbetar man även mot illegala
avfallstransporter och avfallsstölder i samarbete med Finland.

Delmålet Pålitliga energimarknader är det delmål som tillsammans
med Vara en föregångare i förverkligandet av EU:s inre marknad (Öka
välståndet) fått minst svar av alla.

Goda transportvillkor är det delmål som flest organisationer angett
inom Länka samman regionen. Det handlar dels om de ”självklara”
myndigheterna som Trafikverket, Sjöfartsverket och
Transportstyrelsen som ser en tydlig koppling av sin verksamhet till
delmålet. Men även länsstyrelser har angett detta delmål, framförallt
kopplat till järnväg i norra Sverige samt sjöfart i Bottniska viken.

Trafikverket har under året bland annat förstärkt samverkan i
trafikledning för järnväg mellan Tyskland, Danmark och Sverige inom
ramen för projektet Scandinavian-Mediterranean Rail Freight Corridor.
Trafikverket är även stöd till Östersjöprogrammets svenska ledamöter
i övervakningskommittén när det gäller att bedöma satsningar inom
transportområdet.

3.2.4 Förbättra regionens globala konkurrenskraft i topp av
delmålen inom Öka välståndet

Totalt har 31 av 41 organisationer svarat detta mål det vill säga nästan
lika många som Rädda havsmiljön. Totalt sett är det något fler
myndigheter än länsstyrelser som angett Öka välståndet som relevant
och fördelningen mellan olika delmål redovisas i figur 4.

 21

Figur 4. Delmål inom Öka välståndet som närmast berör deras
verksamhet

Öka välståndet är det mål som flest myndigheter angett som relevant,
där delmålen Förbättra regionens globala konkurrenskraft och Bidra
till EU 2020-strategin är de som fått flest svar.

Folkhälsomyndigheten ser att det är inom delmålet Bidra till EU 2020-
stategin som det i handlingsplanen tydligast refereras till hälsans
betydelse för strategins genomförande. Både Tillväxtverket och
Vinnova har också angett detta delmål med koppling till deras arbete
inom innovation och digitalisering.

Inom delmålet Förbättra regionens globala konkurrenskraft har
Vetenskapsrådet deltagit i ett projekt som syftar till bättre möjligheter
till forskningssamverkan i regionen. Länsstyrelsen Gotland har arbetat
med att skapa Blått centrum Gotland som bland annat ska bidra till
tillväxt genom blå näringar. Blått centrum ska vara ett centrum för
vattenrelaterade frågor på Gotland och är ett samarbete med Region
Gotland och Uppsala universitet. Länsstyrelsen i Västerbotten arbetar
med att stärka små och medelstora företags konkurrenskraft genom
innovationscheckar och innovationsbidrag för att på så sätt öka
incitamentet att satsa på miljöteknik.

Länsstyrelser har framförallt angett delmålet Arbeta för
klimatanpassning och förbättrad krisberedskap som bland annat
handlar om att hantera klimatförändringar. Både Länsstyrelsen i
Jönköpings län och Länsstyrelsen i Norrbottens län nämner sina
uppdrag att samordna länets klimatanpassningsarbete och arbetets
synergier till detta delmål. SMHI nämner att de inom delmålet deltar i
projekt och samarbeten som syftar till att ta fram och utbyta
information kring klimatanpassning och krisberedskap kopplat till
såväl marina resurser som för urbana och rurala landområden.

 22

Vara en föregångare i förverkligandet av EU:s inre marknad är det
delmål (tillsammans med Pålitliga energimarknader) som fått minst
svar av samtliga delmål inom strategin. Endast fyra organisationer
bedömer att detta delmål berör deras verksamhet. Tillväxtverket
nämner sitt arbete kopplat till företags internationalisering och hinder
för detta. Länsstyrelsen i Norrbottens län lyfter fram Nordkalottrådets
verksamhet där de bland annat arbetar för att undanröja gränshinder
samt länsstyrelsens arbete med EU-programmen Interreg Nord och
Kolarcitc.

3.2.5 Mål och delmål i rapporteringen från mars 2016

De myndigheter och länsstyrelser som fick ett regeringsuppdrag att
bidra till genomförandet av EU:s strategi för Östersjöregionen skulle i
mars 2016 lämna in en första framåtblickande rapport kring sitt
arbete. I denna skulle de bland annat redogöra för vilka delmål som
närmast berör myndighetens verksamhetsområde samt hur de verkar
för att nå dessa mål.

I figur 6 visas en jämförelse mellan hur myndigheter och länsstyrelser
svarade på frågan då (mars 2016) samt hur de har svarat på samma
fråga i rapporten om genomförandet för 2016 (januari 2017).

Observera att alla organisationer inte har besvarat denna fråga, varken
i rapporten från mars eller i rapporten från januari, och siffrorna
nedan är därför inte heltäckande.

Figur 6. Jämförelse av angivna delmål i framåtsyftande rapporten och
återrapporteringen för 2016

 23

I det stora hela ser svaren ganska lika ut mellan de båda olika
rapporterna, vilket tyder på att genomförandet är i linje med den
framåtsyftande rapporten.

Det som sticker ut något är att delmålet Ett bättre samarbete för en god
havsmiljö har fått nästan dubbelt så många svar i rapporten från
januari. Framförallt är det fler länsstyrelser som angett detta delmål
som relevant än vad de gjorde i marsrapporten. Även Bättre samarbete
för att bekämpa brottslighet har fått fler svar nu än i mars, vilket också
det beror på en uppgång i svar från länsstyrelser. De flesta
länsstyrelser har kopplat detta delmål till sitt uppdrag att arbeta mot
människohandel och prostitution.

Delmålet Förbättra globala konkurrenskrafter har även det ökat. Det
arbete som gjorts inom detta delmål är framförallt deltagande i olika
projekt. Ökningen av svar kan därmed tolkas som att organisationerna
deltar i nystartade projekt.

För Pålitliga energimarknader, som är det delmål som fått minst antal
svar i årets rapport, så är det färre som angett detta jämfört med mars
2016-rapporten. Det beror framförallt på en skillnad i antal svar från
länsstyrelser. Skillnaden kan till viss del förklaras av bristande
rapportering.

Det går inte att dra några direkta slutsatser utifrån denna jämförelse
av de båda rapporteringarna. Det har endast gått ett år på denna
uppdragsperiod och jämförelser av detta slag bör framförallt vara av
intresse att titta närmare på längre fram i genomförandet. En stor del
av skillnaderna beror dessutom på olika nivåer av bristande
rapportering. Vissa har inte svarat alls på frågan, vissa har endast
svarat huvudmål men inte specificerat delmål och andra har svarat att
de berörs av samtliga delmål. För rapporten från mars 2016 var det
dessutom flera som kopplade sin verksamhet till olika PA istället för
delmål.

 24

3.2.6 Sammanfattning av rapportering kring mål och delmål

Figur 5. Sammanställning över de delmål som angetts som relevanta för
respektive aktör i rapporteringen, angivet i antal

Hur samtliga delmål inom strategin adresseras av både myndigheter
och länsstyrelser redovisas i figur 5. Dessa är färgkodade utifrån de tre
huvudmålen. Det man kan utläsa från denna sammanställning är att:

¶ Det finns en spridning mellan de olika delmålen. Samtliga
delmål har angetts som relevant av någon aktör. Det är alltså
inget delmål som hamnar utanför det svenska genomförandet
av strategin.

¶ Det är inte heller något delmål som endast har bedömts som
relevant för antingen myndighet eller länsstyrelse, utan båda
organisationer finns representerade i samtliga delmål.

¶ De tre delmålen i topp gällande relevans för organisationerna
är alla inom målet Rädda havsmiljön.

¶ Delmålen för Länka samman regionen är på nedre halvan av
hur många som angett det som relevant för organisationen.

För länsstyrelser är delmålen inom Rädda havsmiljön i topp.
Länsstyrelserna har en bred verksamhet och det verkar därmed som
att man har valt att fokusera på olika delar av strategin, trots liknande
kärnverksamhet.

För myndigheter är det lite mer jämt fördelat mellan olika delmål,
vilket tyder på en balans i uppdraget och vilka aktörer som har utsetts
att medverka till genomförandet av strategin.

Regioners arbete inom strategin helt saknas i genomgången av mål och
delmål.

 25

3.3 Svenska aktörer samverkar och samråder i genomförandet

I genomförandet av uppdrag ska respektive myndighet samverka och
samråda med relevanta myndigheter och organisationer. I följande
avsnitt redovisar vi på en övergripande nivå hur samverkansaspekten
har återrapporterats av myndigheter och länsstyrelser för 2016.
Rapportering angående denna aspekt från de regionalt
utvecklingsansvariga aktörerna är bristfällig och ingår därmed inte i
redovisningen nedan.

3.3.1 Samverkan krävs för sammanhang och helhetsperspektiv

Samverkan mellan aktörer är en förutsättning för genomförandet av
strategin.

ȱ0ÒÉÎÃÉÐÅÎ ÏÍ ÆÌÅÒÎÉÖâÓÔÙÒÅ ßÒ ÃÅÎÔÒÁÌ ÆĘÒ ÇÅÎÏÍÆĘÒÁÎÄÅÔ ÁÖ %5ȡÓ
strategi för Östersjöregionen. Arbetssättet syftar till en fördjupad dialog
och samordnade insatser mellan relevanta beslutsfattande nivåer i
Östersjöregionen inklusive civilsamhället, universitetsvärlden och den
privata sektorn. EU:s strategi för Östersjöregionen stärker flernivåstyret
genom en tydlig delaktighet och samverkan mellan nivåer och relevanta
aktörer och genom att till exempel erbjuda mötesplatser för dialog och
ÉÄïÕÔÂÙÔÅȢȱ6

Tillväxtanalys konstaterar att den ökade specialiseringen av uppgifter
och arbete är en förklaring bakom ett ökat behov av samverkan i
samhället i allmänhet.

ȱ) ÔÁËÔ ÍÅÄ ÁÔÔ ÓÁÍÈßÌÌÅÔ ÕÔÖÅÃËÌÁÓ ÏÃÈ ÖâÒ ÏÍÖßÒÌÄ ÂÌÉÒ ÓÔĘÒÒÅ ÏÃÈ ÍÅÒ
komplex växer också kraven på mer specifik kompetens inom olika
områden. Detta leder i sin tur till att utförandet av olika funktioner i
samhället blir mer uppdelat på fler och olika aktörer och organisationer,
med alltmer specifika och avgränsade kunskaps- och
verksamhetsområden. Eftersom verkligheten sällan är lika avgränsad
och uppdelad krävs därför interaktion mellan dessa funktioner för att
ÏÃËÓâ ËÕÎÎÁ ÓËÁÐÁ ÓÁÍÍÁÎÈÁÎÇ ÏÃÈ ÈÅÌÈÅÔÓÐÅÒÓÐÅËÔÉÖȢȱ 7

I årets rapportering ombads myndigheterna för det första att ange de
delmål där myndigheten inlett eller planerar att ingå ett samarbete
med andra myndigheter och redogöra för hur samverkan fortskridit.
För det andra uppmanades myndigheterna att redogöra för pågående
eller framtida behov av flernivåsamverkan med till exempel regionalt
utvecklingsansvariga aktörer.

6 Regeringens skrivelse 2013/14:29 Ny inriktning för EU:s strategi för
Östersjöregionen.
7 Tillväxtanalys, 2014, Samverkan för bättre främjande av miljöteknik?
– Miljöteknikstrategins påverkan, PM 2014:24.

 26

3.3.2 Graden av interaktion mellan aktörer varierar

För att sätta in samverkan och samråd i ett sammanhang har vi utgått
från hur Tillväxtanalys resonerar kring olika nivåer av interaktion .

¶ Separation: insatser genomförs av skilda aktörer utan någon
interaktion med andra.

¶ Samordning: aktörers insatser koordineras eller adderas till
varandra för att nå bättre effekt.

¶ Samverkan: varje aktörs formella ansvarsområde hålls avgränsat,
men vid behov och för avgränsade uppgifter sker utbyten och
insatser utförs tillsammans.

¶ Sammansmältning: aktörers gränser för ansvarsområden upphör
eller smälts samman, exempelvis vid ett samgående mellan två
organisationer.

Den rapportering som myndigheterna gör för 2016 kan enligt denna
modell närmast betraktas som samordning eller samverkan, där vi
anser att samordning kan likställas med samråd. Inga projekt och
initiativ innehåller en så hög grad av interaktion att det kan anses vara
sammansmältning. I rapporteringen från PAC/HAC återfinns ett flertal
exempel på samverkan med andra PAC/HAC. ”Delande” av tekniska
medel samt genomförandet av gemensamma seminarier i samband
Strategiforum för EU:s strategi för Östersjöregionen är exempel på
samarbetsaktiviteter. I årets rapportering förkommer också en del fall
som kan beskrivas som separation. Främst handlar det om aktiviteter
som förvisso är i linje med att nå strategins mål men som saknar
konkreta inslag av interaktion med aktörer (se nedan).

3.3.3 Samverkan styrs av tidigare erfarenheter och komplexitet

Enligt Tillväxtanalys utgör utformningen av uppdragen i samspel med
tidsperspektivet en grund till samverkansmöjlighet. En dimension
berör hur nytt eller beprövat uppdraget är för den utförande aktören.
För en aktör som får arbeta inom sitt kärnområde finns ofta väl
utvecklad samverkan med relevanta aktörer och målgrupper. Detta
medför ett minskat behov av att etablera ny eller utveckla befintlig
samverkan. Innebär insatsen däremot nya koncept eller inriktning mot
nya målgrupper krävs ofta mer tid och resurser för att utforma
insatsen tillsammans med eller samordnat med andra aktörer. Den
andra dimensionen handlar om uppdragets komplexitet. Vikten av
samverkan i uppdragen bedöms vara mindre när insatsen har en låg
grad av komplexitet med avseende på inriktning och/eller målgrupp,
medan behovet av samverkan ökar för insatser som är mer komplexa
beträffande genomförande och målgrupper eller för insatser som är av
mer samordnande och systemstödjande karaktär.8

8 Tillväxtanalys, 2014, Samverkan för bättre främjande av miljöteknik?
– Miljöteknikstrategins påverkan, PM 2014:24.

 27

I årets rapportering finner vi exempel på aktiviteter som har små och
stora krav på samverkan. Till exempel nämner Länsstyrelsen i
Jämtlands län kalkning av sjöar. Detta är en beprövad insats med en
låg grad av komplexitet och kan därmed ses som exempel på
separation och en aktivitet med mindre behov av samverkan. Ett
kontrasterande exempel kommer från Naturvårdsverket som särskilt
lyfter fram betydelsen av samarbete mellan PAC/HAC för att hantera
en ny insats med hög komplexitet:

ȱVi tror väldigt mycket på bättre resultat genom PAC/ HAC samarbete. De
samarbeten som vi har inlett under 2015ɀ2016 (Innovation, återföring av
näringsämnen från slam och stallgödsel) bekräftar att det finns stort
potential till samarbete. Det underlättar att kunna stödja varandra i att
anordna aktiviteter och utveckla tematiska områden tillsammans, samt att
hitta synergier mellan policyområden. Detta säkerställer en effektivare och
mer ekonomisk användning av de personella och finansiella resurser vi har
till förfogande.ȱ

3.3.4 Tematik och närhet viktig för länsstyrelsernas samverkan

I rapporteringen från länsstyrelserna nämns många samarbeten med
tematiskt relevanta aktörer på nationell och internationell nivå. I
relation till strategins övergripande mål samverkar länsstyrelserna i
hög grad med myndigheter inom målet Rädda havsmiljön. Liksom
rapporterats i föregående avsnitt, där samverkan särskilt belyses i
relation till strategins mål och delmål, nämner många länsstyrelser
samverkan kring målet Rädda havsmiljön.

¶ Rädda havsmiljön: havsmiljö (HaV), övergödning (SMHI),
miljöövervakning (Naturvårdsverket), övergripande vattenfrågor
(Statens Geologiska Undersökningar, SLU, Statens Jordbruksverk,
Energimyndigheten, Skogsstyrelsen, Vattenmyndigheten, MSB).

¶ Länka samman regionen: energi (Energimyndigheten),
¶ Öka välståndet: krisberedskap, (MSB och HaV), prostitution,

demokratifrågor, besöksnäringsfrågor (regionalt
utvecklingsansvariga aktörer)

Samarbete med svenska myndigheter är mest frekvent nämnt.
Länsstyrelserna samverkar också ofta med angränsande länsstyrelser.
Även universitet och högskolor är viktiga samarbetsaktörer och
förekommer i relation till alla mål. Ordinarie
samverkanskonstellationer nämns ofta, till exempel Blekingerådet,
Miljösamverkan Kronoberg-Blekinge och Regionala partnerskapet i
Norrbotten. I relation till interaktionsgrad bedömer Tillväxtverket att
detta handlar om samordning/samråd kring frågor som kan kopplas
till strategin på något sätt. Vi ser det som ett tecken på att
strategifrågor alltmer blir ett inslag i ordinarie verksamhet.

Angående flernivåsamverkan nämner länsstyrelserna ofta att de
samverkar med regionalt utvecklingsansvariga aktörer samt länets
kommuner. Även internationella forum, såsom

 28

tjänstemannasamarbete inom Interreg, och civilsamhället, nämns.
Geografisk närhet är också viktigt. Grannlänens aktörer deltar ofta i
samarbeten med länsstyrelserna.

3.3.5 Internationellt orienterade myndigheter men svag samverkan
med lokal nivå

Myndigheterna rapporterar en hel del olika samverkansaktiviteter
med olika typer av aktörer. Det är tydligt att strategins mål relaterar
till myndigheternas sakområden och att aktiviteter av olika slag, såsom
konferenser och projekt, företas tillsammans med andra aktörer.
Liksom för länsstyrelserna rapporteras mest samverkan kring målet
Rädda havsmiljön. Ofta nämns samarbete med länsstyrelser, andra
svenska myndigheter och internationella aktörer.

"SGU lägger stor vikt vid samverkan. Stor del av samverkan sker på
horisontell nivå; myndighetssamverkan."

Kommuner är dock mindre frekvent förekommande. Nämns denna
styrnivå är det i form av medlemsorganisationen Sveriges kommuner
och landsting (SKL). Det kan bero på att det är svårt att hantera
samverkan med 290 kommuner och att SKL då blir en naturlig
samarbetspartner.

I rapporteringen är det tydligt att många myndigheter vidareutvecklar
redan etablerade samarbeten, men att strategin har bidragit till nya
samverkanskonstellationer på särskilt lokal och regional nivå.

ȱDå Kustbevakningen redan före strategins tillkomst bedrev ett
omfångsrikt internationellt arbete har mycket av arbetet inom strategin
baserats och utgått från redan existerande nätverk och forum. Tilläggas
kan att en del projekt inom Östersjöstrategin har resulterat i ökad
samverkan med lokala och regionala aktörer.ȱ

Angående samverkan med regional nivå lyfter Tillväxtverket fram:
ȱTillväxtverket integrerar myndighetens Östersjöstrategi- och ERUF-
uppdrag i det strategiska regionarbetet med målet att det strategiska
regionarbetet tydligare inkluderar regionernas roll i genomförandet av
EU:s strategi för Östersjöregionen, genom en nedbrytning av strategin
till en regional kontext.ȱ

Några aktörer nämner fleraktörssamverkan, särskilt nämns initiativen
Race for the Baltic och Baltic Sea City Accelerator.

3.3.6 Utökad flernivåsamverkan och nya samverkanskonstellationer
önskas för ett bättre genomförande

I rapporteringen efterfrågades också förbättringsförslag kring interna
och externa faktorer. En del av dessa förslag berör
samverkansaspekten.

Bland annat lyfts behov av utökad flernivåsamverkan för att
ytterligare effektivisera det nationella arbetet. Konkret handlar det

 29

exempelvis om flöden och integration av information och data samt
säkerställande att internationella riktlinjer implementeras lokalt.

"SMHI:s arbete med Östersjöstrategin skulle gynnas av utökad
flernivåsamverkan mellan nationella myndigheter, länsstyrelser,
kommuner och branschorganisationer. Syftet med detta är att
säkerställa att internationella och nationella riktlinjer implementeras
lokalt. Det krävs även för att garantera att nationella och makro-
regionala beslut tas med hänsyn till lokala och regionala realiteter."

Vidare lyfter myndigheter (ESF-rådet, SGU, PTS, Skogsstyrelsen) behov
av att mer systematiskt närma sig ett område och göra en tydligare
satsning samt att löpande se över och utveckla samarbeten . Detta
behov kan kopplas till att uppdraget är nytt och komplext enligt
Tillväxtanalys modell. Det finns således ständigt behov av att
undersöka nya kontaktytor och samarbetsorganisationer.

ȱ'ÅÎÏÍ ÆÏÒÔÓÁÔÔ ÄÉÁÌÏÇ ÍÅÄ 3ÖÅÒÉÇÅÓ ÇÒÁÎÎÌßÎÄÅÒ ÒÕÎÔ vÓÔÅÒÓÊĘÎ ÓÁÍÔ
fördjupning av redan befintliga samarbeten mellan berörda aktörer och
pågående projekt bidrar PTS till att förstärka samverkan i
Östersjöregionen. Där PTS anser att det finns behov inom sina
policyområden kommer nya nätverk att initieras och nya plattformar för
samarbete skapas både mellan nationella aktörer och myndigheter samt
ÉÎÔÅÒÎÁÔÉÏÎÅÌÌÔȢȱ

HaV skriver följande om samarbete: ȱEn av de viktigaste verktyg som
Östersjöstrategin bidrar med är att främja samarbete och att bygga
nätverk. Ovan beskriver vi hur vi dragit nytta av dessa inom vårt arbete
med havs- och vattenmiljöfrågor. Exempelvis är PA-nätverken en bra
samarbetsyta men vissa av dessa skulle behöva breddas eller samverka
mer mellan varandra. Exempelvis skulle en nationell samarbetsplattform
mellan PA Nutri, PA Hazard och PA Bioeconomy kunna stärka
åtgärdseffektiviteten för Östersjön avsevärt framöver.ȱ

ȱ3ËÏÇÓÓÔÙÒÅÌÓÅÎ har även andra politikområden att förhålla sig till. Här
kan myndigheten finna samarbetspartners och vinna synergieffekter.
Exempel är aktörer inom miljö-, energi-, klimat-, arbetsmarknads-,
näringslivs- och integrationspolitikens områden.ȱ

Även i den särskilda rapporteringen från PAC/HAC nämns behovet av

att utveckla nya samarbeten med nya aktörer för att nå ett bättre

genomförande. Bland annat efterfrågar Naturvårdsverket ökad

kunskap hur man kan använda sig av internationellt regionalt

samarbete inom ramen för strategin. MSB betonar också behovet att

inkludera mer relevanta aktörer. För detta krävs ökad kännedom och

kunskap om strategin, vilket bland annat kan nås genom enklare

broschyrer innehållande konkreta exempel.

3.3.7 Sammanfattningsvis om samverkan

Samverkan och samråd är en viktig komponent i genomförandet av
strategin. Baserat på rapporteringen anser Tillväxtverket att aktörer

 30

arbetar i linje med denna intention, dock med olika grader av
interaktion beroende på mål, delmål, tematik och aktör. Mål med god
inrapportering av samverkan är Rädda havsmiljön medan
samverkansaspekten är mindre synlig för målen Länka samman
regionen och Öka välståndet. Utifrån rapporteringen är det återigen
tydligt att internationellt samarbete stärker nationellt samarbete och
att redan existerande samarbetsstrukturer är av stor betydelse i
genomförandet av strategin.

Aktörerna uttrycker också ett behov av att ständigt utveckla
samarbeten med nya organisationer för att kunna bedriva relevanta
insatser av olika slag. Till exempel är myndigheterna internationellt
orienterade men har en svag samverkan med lokal nivå.

3.4 Gränsöverskridande projekt och insatser samt
finansieringskällor

I den årliga rapporteringen ombeds myndigheter och länsstyrelser att
rapportera de pågående projekt som de deltar i samt de projekt som
har avslutats under året. En stor del av genomförandet av strategin
sker genom olika projekt och det är därför av intresse att belysa detta.
Vidare ombeds de att redogöra för övriga insatser och samarbeten
som de deltar i som bidrar till strategins mål. De ombeds även att ange
vilka finansieringskällor som kan vara aktuella för myndighetens
engagemang inom ramen för strategin. Även regionerna ombads att
svara på dessa frågor i sin rapportering men har i olika grad svarat.

3.4.1 70 procent uppger att de deltar i pågående projekt som bidrar
till strategins mål

För att räknas som ett Östersjöstrategiprojekt i den här rapporten så
måste projekten antingen vara angivna i strategins handlingsplan eller
genomföras i samarbete med minst ett annat land i makroregionen.

Totalt deltar myndigheter och länsstyrelser i 107 pågående projekt där
man antingen medverkar som projektägare, projektpartner, associerad
partner, eller som medlem i referensgrupp/styrgrupp.

I rapporterna har flera myndigheter och länsstyrelser utöver externt
finansierade projekt även redogjort för internt finansierade projekt
som bidrar till strategins mål. Detta kan ses som en positiv indikator
på att strategin har integrerats i den ordinarie verksamheten och att
man har valt att avsätta medel för denna typ av samarbete.

Myndigheterna och länsstyrelserna rapporterar även många projekt
som inte här har bedömts som ett projekt i linje med strategin (se
definition ovan) men som myndigheterna och länsstyrelserna har
bedömt som ett mervärde för EU:s strategi för Östersjöregionen till
exempel olika typer vattenåtgärdsprojekt inom Länsstyrelsernas
verksamheter. En del av dem har nationell finansiering från HaV,
FORMAS och Vinnova medan en del har finansiering från EU-program

 31

som LIFE men där partnerskapet endast består av svenska aktörer. Det
finns även projektverksamhet som rapporterats men som inte bedöms
relevant för strategin är internt finansierad på
myndighetens/länsstyrelsens egna anslag.

Cirka 70 procent av rapporterande myndigheter och länsstyrelser
uppger att de deltar i projekt som bidrar till strategins mål.

Figur 7. Pågående projekt inom myndigheter, länsstyrelser och regioner.

Det är vanligaste att man har någonstans mellan 1-3 pågående projekt
som bidrar till EU:s strategi för Östersjöregionen. Bland de som har 8
pågående projekt eller flera utmärker sig myndigheterna. Tre
myndigheter står för en stor del av inrapporterade projekt (33 st).
Men även denna siffra kan vara i underkant då det verkar som om
rapporterade projektlistor är exempelutdrag på projekt de medverkar
i. Det som utmärker dessa organisationer är att de medverkar i projekt
med olika finansieringskällor. De medverkar också i flertalet
forskningsprojekt som finansieras av BONUS, men även i
Interregprojekt.

Bland de som inte har några pågående projekt hittar man
sektorsmyndigheter som själva är finansiärer. Svenska ESF-rådet
uppger i sin rapport att syftet med deras verksamhet är att finansiera
projekt men att de inte deltar själv. Dock har de ett eget samarbete
med förvaltande myndigheter runt om i Östersjöregionen. Även andra
myndigheter som rapporterar att de inte deltar i projekt visar på att de
deltar i andra typer av insatser. Man kan därför inte dra slutsatsen att
de organisationerna som inte har projektverksamhet skulle vara
mindre aktiva i strategiarbetet än andra utan måste även titta på de
övriga insatser de bedriver.

0

2

4

6

8

10

12

0 projekt 1-3 projekt 4-8 projekt Fler än 8 projekt

Antal pågående projekt

Myndigheter Länsstyrelser Regioner

 32

Rapporteringen från regionerna skulle behöva stärkas på detta avsnitt
men vi kan utläsa att även bland regioner verkar det vara mest vanligt
att ha mellan 1-3 pågående projekt. Bland de som rapporterar att de
inte deltar i projekt kan nämnas ett exempel där en region specifikt
reflekterar att deras roll, som operativ part, är begränsad till
information och spridningsaktiviteter kopplat till aktuella utlysningar
och projektmobiliseringar.

3.4.2 Få avslutade projekt rapporterade

15 relevanta projekt avslutades under 2016. Länsstyrelserna anger att
9 projekt har avslutats och myndigheterna avrapporterar 6 projekt
som avslutade. Det låga antalet avslutade projekt hänger samman med
att det är relativt tidigt i EU:s programperiod 2014-2020 och att de
flesta projekten fortfarande är pågående.

3.4.3 Övriga insatser som bidrar till strategins mål

I detta avsnitt ges endast en översiktlig reflektion kring de övriga
insatser som myndigheter och länsstyrelser rapporterar om. Övriga
avsnitt i rapporten hänvisar till dessa insatser, varför de här inte
kommer att beskrivas ingående.

Myndigheterna och länsstyrelserna rapporterar om många övriga
insatser som de genomför som de anser har bäring på strategin. En hel
del av detta är insatser som är av nationell karaktär men det finns även
en del som består av gränsöverskridande verksamhet.

Insatser av nationell karaktär består till exempel av länsstyrelsernas
arbete med vattenförvaltningen. Länsstyrelsen Södermanland säger
att ȱ)ÎÏÍ ÖÁÔÔÅÎÆĘÒÖÁÌÔÎÉÎÇÅÎ ÁÒÂÅÔÁÒ ,ßÎÓÓÔÙÒÅÌÓÅÎ ÅÎÌÉÇÔ φυ ÏÃÈ φφ ɘɘ
länsstyrelseinstruktionen, med aktiviteter för att genomföra
åtgärdsprogrammet för vattendirektivet och enligt 5 §
länsstyrelseinstruktionen med att genomföra aktiviteter inom
åtgärdsprogrammet för miljömålen. Inom dessa åtgärdsprogram
påverkar flertalet åtgärder i Östersjön och förutsättningarna för
regional utveckling i Östersjönära mÉÌÊĘÅÒ ÐÏÓÉÔÉÖÔȱȢ Även övriga
åtgärder som har påverkan på havet tas upp av länsstyrelserna som
deras bidrag till genomförandet av strategin men detta arbete görs
utan gränsöverskridande samarbete. Arbetet med de nationella
miljökvalitetsmålen nämns av både länsstyrelserna och myndigheter
som bidrag till att genomföra strategin.

Insatser av gränsöverskridande karaktär består exempelvis av
reguljärt samarbete inom etablerade plattformar. Framförallt
myndigheterna deltar i kommittéer, nätverk och arbetsgrupper där
aktörer från hela Östersjöregionen medverkar. Vi kan även se att i
denna typ av samarbeten som spänner över hela EU så söker sig den
svenska myndigheten till sina systerorganisationer i Östersjöregionen
för att till exempel formera en gemensam ståndpunkt.

 33

Bland övriga insatser bör även nämnas att det rapporteras om
deltagande i styr-, övervaknings- och subkommittéer inom Interreg-
programmen. Vidare nämns deltagande i nätverk runt om
Östersjöregionen såsom CPMR samt deltagande vid möten som
arrangeras av policysamordnare inom strategin.

Underlaget från regionerna var tunt gällande övriga insatser. Bland
andra insatser som har rapporterats kan nämnas deltagande i
internationella nätverk eller arbetskommittéer.

I tidigare avsnitt gjordes reflektionen att även om en myndighet deltar
i få, eller rentav inga, projekt behöver detta i sig inte betyda att de inte
bidrar till genomförandet av strategin. En genomgång av dessa
myndigheter visar att de genomför andra insatser av betydelse. För
vissa är det ett aktivt val att inte söka projektfinansiering. En
myndighet anger att de sannolikt inte kommer att söka nya pengar för
att delta i stora EU-finansierade Östersjöprojekt då det kräver en egen
finansiell insats, och deras erfarenhet är att sådana projekt även
innebär en stor administrativ arbetsinsats. Myndigheten säger att de
därför hellre bidrar med mindre insatser som kan finansieras ur det
ordinarie anslaget.

3.4.4 Finansieringskällor för genomförande av projekt

I detta stycke reflekteras kring de finansieringskällor som används för
pågående projekt, avslutade projekt och som nämns som möjliga
finansieringskällor.

Finansieringskällorna för de pågående projekten är av olika typer som
diagrammet nedan visar. Varje finansieringskälla har endast räknats
en gång per myndighet, även om källan uppgetts för flera olika projekt.

Figur 8. Finansieringskällor för pågående projekt som används av
länsstyrelser, myndigheter och regioner

0 5 10 15 20 25

Interreg gränsregionala

Interreg transnationella

Interreg interregionala

Nordiska Ministerrådet

SI

CEF Transport

BONUS

Horisont 2020

LIFE

Övrigt

DG-ECHO Civil Protection Mechanism

EU övrigt

Finansieringskällor pågående projekt

 34

Finansieringskällorna utgörs främst av Interregprogrammen och
bland dem speciellt de gränsregionala och de transnationella
programmen. Bland de transnationella programmen är det främst
Östersjöprogrammet som nämns. Norra Periferin och Arktis nämns vid
ett tillfälle och Nordsjöprogrammet vid två tillfällen. Även
finansieringskällor såsom Svenska institutet, Nordiska Ministerrådet,
BONUS, Horisont 2020, EU:s program CEF Transport tas upp. Som
tidigare nämnts har de myndigheter som har flest projekt mer
diversifierade finansieringskällor och mer av forskningspengar från till
exempel BONUS.

Finansieringskällorna för de projekt som avslutats under 2016 är
delvis andra än de som använts för de pågående projekten. Här nämns
finansieringskällor såsom Kulturkontakt Nord, Nordiska kulturfonden,
Svenska institutet, Intelligent Energy Europe samt Interregprogram
från programperiod 2007-2013. Horisont 2020, Östersjöprogrammet,
Kommissionen GD Echo samt eget anslag.

Figur 9. Angivna möjliga finansieringskällor (myndigheter,
länsstyrelser)

Myndigheter och länsstyrelser ombads vid rapporteringen även att
ange vilka finansieringskällor som kan vara aktuella för deras
engagemang inom ramen för strategin.

Ovanstående tabell är ett försök att visa på hur många gånger som
respektive finansieringskälla är nämnd av myndigheter och
länsstyrelser. Här har ingen urskiljning gjorts om huruvida dessa
finansieringskällor lämpar sig för gränsöverskridande samarbete. Som
tabellen visar nämns möjligheten att söka anslag från andra
myndigheter i hög grad. Framför allt nämner man möjligheten att söka
anslag från Havs- och vattenmyndigheten. Men även
Naturvårdsverket, Boverket, Energimyndigheten, Tillväxtverket,
Trafikverket och Socialstyrelsen nämns. Interregprogrammen ses som

0 5 10 15 20 25 30 35

Interreg

Nordiska Ministerrådet

Svenska institutet

BONUS

Horisont 2020

LIFE

Landsbygdsprogrammet

EU övrigt

Anslag från andra myndigheter

ERUF (regionalt, nationellt)

Socialfonden

Övrig forskningsfinansiering

Egna anslag

Möjliga finansieringskällor

 35

en stor möjlig finansiär av projekt som bidrar till strategins
genomförande. Vidare nämns alla Europeiska struktur- och
investeringsfonderna men endast en organisation nämner möjligheten
att använda Socialfonden. Vidare nämner endast en organisation
explicit möjligheten att använda sig av Regionalfondens
transnationella komponent.

3.4.5 Föra samman finansieringskällor

Det finns få exempel på hur myndigheter för samman olika
finansieringskällor tillsammans med en annan myndighet för att
finansiera projekt eller initiativ för att nå strategins mål.

Man ser däremot många exempel på hur egna anslag används för att
medfinansiera andras insatser. Det är däremot svårt att avgöra om det
alltid ligger ett strategiskt ställningstagande gällande hur egna anslag
kan användas för att stimulera till fler eller större insatser som bidrar
till strategins genomförande.

HaV är ett exempel på en myndighet som strategiskt verkar styra sina
statliga anslag till insatser som bidrar till strategin. Det är därmed inte
alltid de själva som genomför insatsen men genom att styra anslaget
möjliggör de att fler insatser bidrar till strategins genomförande. HaV
förfogar över ett antal statliga anslag däribland anslaget för åtgärder
för havs- och vattenmiljön. Genom att medfinansiera åtgärdsinriktade
projekt med havs- och vattenmiljöanslaget växlar de upp anslaget och
får mer åtgärdsarbete utfört. De har därför under de senaste åren
satsat på att utveckla och vägleda kring medfinansiering av EU-
finansierade projekt.

HaV deltar även i flera referensgrupper och kommittéer som berör
Östersjöstrategin, till exempel Interreg-programmen och Havs- och
fiskerifonden. De menar att arbetet i grupperna har gett dem möjlighet
att ge underlag och argument för att kunna finansiera de projekt som
förstärker deras miljöarbete

Fondsamordning nämns också som en viktig mekanism för att
säkerställa att Europeiska struktur- och investeringsfonderna
utnyttjas mer strategiskt och bidrar till regionala strategier. Det finns
dock inget explicit nämnt om huruvida man även fondsamordnar i
syfte att säkerställa att insatser bidrar till EU:s strategi för
Östersjöregionen. Region Skåne refererar till att
utvecklingsdirektörerna i Skåne och Blekinge vill säkerställa att
fonderna (NUTS2) utnyttjas mer strategiskt och på så sätt bidrar till
regionala strategier. En samordningsgrupp har därför skapats som ska
identifiera och legitimera gemensamt prioriterade områden. Tanken är
att kunna utnyttja fonderna så att de sätts i ett större sammanhang, till
exempel gemensamma utlysningar och samverkan kring tematiska
mål i regionen, nationellt och transnationellt.

Tillväxtverket nämner finansieringsprogrammet BSR Innovation
Express som exempel på hur myndigheter kan föra samman sina anslag

 36

för insatser som bidrar till strategins genomförande. BSR Innovation
Express syftar till att stärka små och medelstora företags
internationalisering via kluster och innovationsmiljöer. Utlysningen
genomförs samtidigt av ett antal nationella myndigheter i
Östersjöregionen. Havs- och Vattenmyndigheten och Tillväxtverket
avsåg att finansiera den svenska insatsen under 2016. Sökanden kan få
max 500 000 SEK i bidrag för att samarbeta med parter i andra länder,
framförallt i Östersjöregionen. Under 2016 var fokus för den svenska
insatsen på hållbarhet och miljö-teknik (marin- eller vattenrelaterad
miljöteknik eller annan miljöteknik).

HaV nämner även BSAP-fonden som etablerades 2009 genom att ett
avtal slöts med Nordic Investment Bank (NIB) och Nordic
Environment Finance Corporation (NEFCO). Syftet var att ge
utvecklingsmöjligheter för projekt att genomföra investeringar som
medverkar till genomförandet av Helcoms Aktionsplan för Östersjön
(BSAP). 2014 fick HaV ett regeringsuppdrag att utvärdera hur bidraget
till BSAP- fonden har medverkat till genomförandet av relevanta
åtgärder för Östersjöns miljöförbättring9. Slutsatsen av utvärdering är
att fonden är en bra plattform för fortsatt utveckling av åtgärdsarbete
för Östersjöns miljö. De ser en möjlighet i en utveckling av BSAP-
fonden till att även integreras med Östersjöstrategin och kunna ta
hand om och implementera resultat från EU-fonder och program.

3.4.6 Reflektioner från samordnare för policyområden och
horisontella åtgärder

Svenska organisationer med funktionen som PAC och HAC rapporterar
ett flertal aktiviteter och insatser under 2016. Det handlar bland annat
om framtagande av rapporter samt arbets- och
kommunikationsplaner, genomförande av konferenser och workshops
inriktade på utveckling och förmedling av kunskap, erfarenhetsutbyte
samt olika typer av initiativ i relation till projektutveckling. Medverkan
i olika aktiviteter i samband med genomförandet av Strategiforum för
EU:s strategi för Östersjöregionen i Stockholm i november 2016
nämns också.

Vad gäller utveckling och genomförande av flaggskeppsprojekt nämns
möjligheten att söka finansiering för initieringsprojekt som en viktig
mekanism. Inget omfattande söktryck rapporteras utan
organisationerna meddelar att det behövs mer information för att öka
aktivitetsgraden. För att få till en ökad aktivitet i genomförandet krävs
även ett ökat engagemang från nationella myndigheter i
Östersjöländerna och Europeiska Kommissionen.

9 HaV-rapport 2014-12-01 Utvärdering av BSAP fonden

 37

Att få till bättre koordinering av finansiering lyfts fram som en
utmaning. Föreningen Norden lyfter bland annat fram detta i följande
skrivning:

ȱ-ÁËÒÏ-regionala strategier fokuserar på samhällsutmaningar som inte
kan lösas lokalt, regionalt eller nationellt men där transnationellt
samarbete är en naturlig nivå. I EUSBSR har konceptet flaggskepp
utvecklats som en metod att organisera en gemensam
utvecklingsprocess. Flaggskepp är utvecklingsprocesser som syftar till
att skapa en bred påverkan på utvecklingen inom makroregionala
strategier. Projekt syftar till att finna effektiva lösningar för våra
gemensamma problem inom smalare områden. Begreppet flaggskepp
har potential att bli det viktigaste formatet för genomförandet av
makroregionala strategier. Här integreras olika perspektiv och
finansiering. Intressenter samlas baserat på flernivåstyre perspektiv och
använder projektkedjor för anpassning av finansiering. Den största
utmaningen ligger just i detta med anpassning av de finansiella
programmen till dessa nya samarbetsformer (MRS). Programmen
bygger huvudsakligen på projektfinansiering och är svårt att finansiera
ÄÅÓÓÁ ÕÔÖÅÃËÌÉÎÇÓÐÒÏÃÅÓÓÅÒȢ $ÅÔ ËÒßÖÓ ÅÔÔ ÎÙÔÔ ȱÖÅÒËÔÙÇ É ÖÅÒËÔÙÇÓÌâÄÁÎȱȢ
%Î ÆÉÎÁÎÓÉÅÒÉÎÇÓÆÏÒÍ ÓÏÍ ËÁÎ ÂÅÎßÍÎÁÓ ÔÅÍÁÔÉÓËÁ ÐÁÒÔÎÅÒÓËÁÐȢȱ

Även Svenska Institutet pekar på att det är viktigt att få
koordineringen av finansieringen att fungera i praktiken. Man trycker
på att vidareutveckla samarbetet mellan de finansiella programmen
och aktörer inom strategin, främst PAC/HAC och flaggskeppsledare.

Svenska Institutet rapporterar att strategin erbjuder aktörer möjlighet
att delta i utvecklingsprocesser, utan att bli delaktiga i projekt
(partners). De menar att detta uppskattas då många aktörer varken vill
eller kan vara projektpartners. Man vill inte binda upp tid och resurser
under flera år utan istället erbjudas möjlighet att delta i tematiska
arbetsgrupper. Detta skapar flexibilitet och möjlighet att snabbt svara
upp mot samhällsutmaningar, som exempelvis flyktingkrisen 2015/16.

3.4.7 Sammanfattning om gränsöverskridande projekt och insatser

Sammanfattningsvis kan konstateras att större delen (ca 70 procent)
av rapporterande myndigheter och länsstyrelser medverkar i projekt
som bidrar till strategins mål. Även regionerna rapporterar in
medverkan i projekt men underlaget från dem är för bristfälligt för att
göra en analys. Det vanligaste är att man bedriver mellan 1-3 pågående
projekt, dock är det stor skillnad i hur aktörerna redogjort för
pågående projekt i sina rapporter och därför svårt att dra slutsatser.

Utöver projektverksamhet rapporteras andra insatser som är av
betydelse för genomförandet av strategin, både av nationell och
gränsöverskridande karaktär. Det är framförallt myndigheterna som
rapporterar andra typer av makroregionala insatser, vilket även gäller
de som har få eller inga pågående projekt. Slutsatsen är att en del
myndigheter har ett annat sätt att arbeta med regeringsuppdraget och
bidra till genomförandet av EU:s strategi för Östersjöregionen. Man

 38

kan därför inte dra slutsatsen att de myndigheter som inte har
projektverksamhet skulle vara mindre aktiva i strategiarbetet än
andra, utan måste även se till de övriga insatser som bedrivs.

Finansieringskällorna för pågående projekt utgörs främst av Interreg-
programmen och bland dem speciellt de gränsregionala och de
transnationella programmen.

Även bland möjliga framtida finansieringskällor verkar Interreg-
programmen vara den mest frekvent nämnda. Alla Europeiska
struktur- och investeringsfonderna anges som potentiella källor för
finansiering av insatser kopplade till strategin, men endast en
organisation nämner möjligheten att använda Socialfonden. Vidare
nämner endast en organisation explicit möjligheten att använda sig av
Regionalfondens Transnationella komponent (TNK), som är en
möjlighet att arbeta gränsöverskridande inom de regionala
programmen med aktiviteter kopplade till strategin.

Bland rapporterande PAC och HAC poängteras behovet av att få till
bättre koordinering av finansieringskällor.

3.5 Rapporterad nytta och mervärde med strategin

3.5.1 Kategorisering av mervärde

Myndigheter, länsstyrelser och regionerna har tillfrågats vilket som är
det främsta mervärde eller effekt som har skapats genom strategin. I
många rapporter nämns flera mervärden och i dessa fall har
Tillväxtverket valt att inkludera alla angivna mervärden.

Inom EU betraktas ett mervärde som någonting additionellt som en
insats genomförd med EU-medel har resulterat i jämfört med vad som
hade varit möjligt att nå på egen hand av aktörer. I genomförandet av
strategin kan det ses som ett resultat som en svensk aktör inte hade
kunnat nå utan strategin. Nordregio10 har ringat in fyra typer av
mervärden som gränsregionala och transnationella samarbeten kan
resultera i:

Organisatoriskt och policylärande: Här ryms utveckling av best
practice och lärande som uppkommit av samarbete, till exempel
genom kunskaps- och erfarenhetsutbyte gällande metoder, modeller,
data, expertis, åtgärder etc.

Lösning av gemensamma problem: Detta kan för det första ses som
att finna lösningar på transnationella frågor där problemlösningen
kräver ett samarbete mellan aktörer på olika styrnivåer och/eller i

10 Lisa Hörnström, Lise Smed Olsen and Lisa Van Well, 2012, Added
Value of Cross-Border and Transnational Cooperation in Nordic
Regions, Nordregio Working Paper 2012:14.

 39

olika länder. För det andra kan det innebära att aktörer arbetar med
att finna en lösning på en gemensam fråga som många försöker
hantera. Här kan samarbete medföra ett kunskaps- och
erfarenhetsutbyte som bidrar till mer innovativa lösningar.

Etablering av kritisk massa: Samarbete kan även medföra
skalfördelar och att kritisk massa uppnås, till exempel kan det handla
om att poola resurser för att skapa gemensam ökad potential inom ett
område.

Etablering av transnat ionella samarbetsstrukturer: Samarbete kan
också lägga grunden för att tillvarata lärdomar från tidigare aktiviteter
och därmed borga för kontinuitet och framtida samarbeten. Det kan
både röra sig om administrativa och institutionella, såsom nätverk, och
fysiska strukturer, exempelvis broar.

Nordregios mervärdestyper är relaterade till relativt konkreta
samarbetsaktiviteter, vilket stämmer väl överens med merparten av
angivna mervärden och effekter i rapporterna. Under
rapporteringsperioden 2009-2014 framkom ytterligare en typ av
mervärde som bedömdes kräva en egen kategori, nämligen att EU:s
strategi för Östersjöregionen utgör ett strategiskt underlag i
verksamhetsplanering eller programmering. I kategoriseringen av svar
tillfördes därför mervärdet strateg iskt underlag i meningen att
strategin har använts i programmering och påverkat planeringen av
framtida samarbetsinsatser. Vi har även lagt till kategorin övriga
mervärden för sådant som inte naturligt passar in i övriga kategorier.
I årets rapportering görs således fortsatt en indelning av mervärden i
följande kategorier:

¶ Strategiskt underlag
¶ Etablering av samarbetsstrukturer
¶ Kunskaps- och erfarenhetsutbyte
¶ Lösning av gemensamma problem
¶ Kritisk massa i konkret genomförande
¶ Övriga mervärden

Då samma kategorisering av mervärden användes i flera av
rapporterna för perioden 2009-2014 ges en möjlighet till jämförelser.
Myndigheterna rapporterar mervärden som Tillväxtverket
kategoriserar enligt ovan.

3.5.2 Myndigheters, länsstyrelsers och regioners bedömda nytta och
mervärde av strategin

I årets rapportering – där myndigheter rapporterar flera mervärden –
är strategiskt underlag och kunskaps- och erfarenhetsutbyte de mest
frekvent förekommande mervärdena, tätt följda av etablering av
samarbetsstruktur och lösningar av gemensamma problem. Kritisk
massa är det mervärde som rapporteras minst, men detta kan
jämföras med 2015 års slutrapport då det inte alls förekom som ett

 40

mervärde. Även för regioner är strategiskt underlag det mest
rapporterade mervärdet. Också hos regionerna är kritik massa det
mervärde som förekommer minst antal gånger då det bara
rapporteras av en region. Liksom i övriga aspekter är regionernas
rapportering bristfällig gällande mervärde och det går därmed inte att
dra några slutsatser gällande detta.

Figur 10: Mervärden inrapporterade av myndigheter (inkl. länsstyrelser)
och regioner

I jämförelse med 2014 års sammanställning var gemensam
problemlösning där den mest frekventa mervärdeskategorin följt av
strategiskt underlag och samarbetsstrukturer medan kunskaps- och
erfarenhetsutbyte och kritisk massa hamnade lägre.

I slutrapporten från 2015, där myndigheter endast rapporterade det
huvudsakliga mervärdet, var etableringen av samarbetsstrukturer den
vanligast återkommande kategorin, nära följt av strategiskt underlag.
Många myndigheter ansåg att strategin hade tillfört mervärdet
kunskapsutbyte medan ett betydligt färre antal rapporterade gemen-
sam problemlösning som ett huvudsakligt mervärde.

Vid mötet för det nationella Östersjöstrateginätverket den 21 mars
2017 ombads de myndighets-, länsstyrelse- och regionrepresentanter
som deltog i nätverksmötet uppge det för dem enskilt största

0

5

10

15

20

25

Mervärden

Myndigheter (inkl. länsstyrelser) Regioner

 41

mervärdet. Vid en Mentimetermätning11 av största mervärdet blev
utfallet enligt figur 11 nedan. Utfallet skiljer sig från de mervärden som
har uppgetts i rapporteringen då strategiskt underlag, lösningar av
gemensamma problem och kritisk massa är mindre framträdande.
Detta beror bland annat på att de i Mentimetermätningen endast
kunde välja ett mervärde, medan vid rapporteringen kunde flera
anges. Etablering av samarbetsstrukturer och kunskaps- och
erfarenhetsutbyte kvarstår som framträdande mervärden medan färre
organisationer ser kritisk massa som det enskilt största mervärdet.
Alla vid detta nätverksmöte deltagande organisationer såg ett
mervärde i arbetet med strategin.

Figur 11: Enskilt viktigaste mervärdet enligt Mentimetermätning 21

mars 2017.

3.5.3 Strategin integreras som strategiskt underlag

Beträffande EU:s strategi för Östersjöregionen som strategiskt
underlag så handlar det till skillnad från övriga kategorier inte om en
direkt nytta av ett faktiskt samarbete. Det rör sig istället om att
strategin har en funktion för att utveckla engagemang.

Det är från årets rapportering tydligt att myndigheter har använt
strategin som ett underlag i planeringen av internt arbete där strategin

11 Svaret på frågan ”Vilket är det främsta mervärde du ser med
vÓÔÅÒÓÊĘÓÔÒÁÔÅÇÉÁÒÂÅÔÅÔȩȱ är inte statistiskt säkerställt då inga uppgifter
finns om vilken myndighet eller region som valde vilket mervärde.

0

2

4

6

8

10

12

Mervärden

 42

har inkorporerats i interna strategidokument och som underlag för
gränsöverskridande samarbete kopplat till myndigheters
verksamheter och uppdrag.

HaV kan nämnas som exempel på hur strategin kan användas
myndighetsinternt. De rapporterar att myndigheten i de
referensgrupper och kommittéer som berör strategin har inneburit en
möjlighet att ge underlag och argument för att kunna finansiera de
projekt som förstärker myndighetens miljöarbete. HaV rapporterar
också att själva återrapporteringen av strategiarbetet gör att de har
fått en översikt och struktur i myndigheten över de övergripande
Östersjöfrågorna.

Även Transportstyrelsen arbetar med strategin som ett strategiskt
underlag, och skriver att strategin har medfört ett ökat fokus på dess
frågor och i med detta ges tid och resurser i verksamhetsplaneringen
för att kunna arbeta med strategin på ett givande sätt.

Skogsstyrelsen yttrycket tydligt att de ser strategin som ett strategiskt
ramverk: ȱEUSBSR och dess handlingsplan ger ett ramverk och
plattform för ett fortsatt och fördjupat närområdessamarbete inom
Östersjöområdet mot gemensamma mål. Det har även möjliggjort en
överbryggning av det bilaterala skogliga samarbetet med Ryssland till
att ske inom multilaterala konstellationer, med möjlighet att nyttja EU:s
ÆÉÎÁÎÓÉÅÒÉÎÇÓÉÎÓÔÒÕÍÅÎÔȢȱ

Flera länsstyrelser indikerar tydligt att de använder sig av strategin
som ett strategiskt underlag. Länsstyrelsen i Norrbottens län beskriver
exempelvis att strategin ger vägledning för val av insatser medan
Länsstyrelsen i Kalmar län i relation till arbete med strategin anser att
medvetenheten och insikten om vikten att jobba tvärsektoriellt med
komplexa frågor konkret har ökat i länet under året.

Strategins upplevs dock fortfarande som komplex, vilket Länsstyrelsen
i Västernorrlands län ger sken av. De skriver att det är svårt att skilja
på resultat och nytta för uppdrag/mål relaterade till strategin och
Länsstyrelsens övriga uppdrag. Såväl strategier som insatser har
"samma inriktning och anses ömsesidigt stödjande".

Sammanfattningsvis kan konstateras att strategin i allt större
utsträckning har använts av myndigheter och regioner som ett
strategiskt underlag, och den trenden fortsätter även under denna
rapporteringsperiod då strategiskt underlag är det mervärde som är
mest frekvent återkommande i myndigheternas och regionernas
rapportering av mervärde.

3.5.4 Samarbetsstrukturer etableras i regionen

I årets rapport kan vi se en fortsättning av den trend som tydliggjordes
under rapporteringsperioden 2009-2014, att allt större vikt läggs på
att etablera nya samarbetsstrukturer. Samtidigt nyttjas redan

 43

etablerade strukturer och nätverk. Årets rapportering stärker bilden
av ett allt tätare samarbete inom allt fler områden i Östersjöregionen.
Många myndigheter uppger dock fortsatt etablering av
samarbetsstrukturer som ett av de huvudsakliga mervärdena som man
kopplar till strategin. Nya samarbetsstrukturer etableras i viss mån
och befintliga samarbetsstrukturer stärks, delvis genom att
myndigheter, länsstyrelser och regioner genom projektdeltagande
etablerar nya samarbeten i Östersjöregionen. Antalet pågående
projekt tyder på att etablerade samarbeten används inom
projektpartnerskap samt att nya partnerskap etableras då detta är en
förutsättning för de utvecklingsprocesser som bedrivs i projektform.

Strategins generella mervärde inom området kan Skogsstyrelsen
illustrera detta. De skriver att ȱÔÖßÒÓÅËÔÏÒÉÅÌÌÁ ÓÁÍÁÒÂÅÔÓÉÎÉÔÉÁÔÉÖ ÉÎÏÍ
EUSBSR länkar ihop olika organisationer och regioner, bidrar till
effektivare samhällsplanering och skapar bättre förutsättningar för
ÓÙÓÓÅÌÓßÔÔÎÉÎÇ ÏÃÈ ÅÎ ÌÅÖÁÎÄÅ ÌÁÎÄÓÂÙÇÄȢȱ

Länsstyrelsen i Värmlands län kan exemplifiera hur man i etablerade
nätverk på europeisk nivå arbetar med partners och frågor med
specifikt Östersjöregionfokus. I Association of European Border
Regions, Environmental Conference of the Regions of Europe
(ENCORE) och Network Inland Waterways Europe (NIWE) upparbetar
man makroregionala partnerskap som möjliggör deltagande i program
som bidrar till strategins genomförande, som i detta fall deltagande i
projekt eller projektansökningar i Interreg Sverige Norge, Interreg
Östersjöprogrammet, Interreg Nordsjöprogrammet och Interreg
Europe.

Kustbevakningen använder sig aktivt av befintliga internationella
samverkansform, som till exempel HELCOM, för att där arbeta vidare
med projektresultat. Tillväxtverkets bedömning är att detta är viktigt
för projektresultats nyttjande och långsiktiga hållbarhet. Samarbeten
har också vidareutvecklats dels bilateralt med våra motsvarigheter i
flera Östersjöländer, och dels inom existerande samarbetsforum. För
att säkerställa att projektresultaten implementeras och används är det
avgörande att rätt aktörer deltar i framtagandet av resultaten dvs.
projekten.

Inom ramen för strategiarbetet etablerat strategiska
samarbetsstrukturer. PTS rapporterar att de på grund av sin
ȱÂÅÔÙÄÁÎÄÅ ÒÏÌÌ ÉÎÏÍ ÉÎÔÅ ÂÁÒÁ ÄÅÎ ÓÖÅÎÓËÁ ÕÔan även den europeiska
digitala marknaden då tillgång till effektiv och säker elektronisk
kommunikation ligger till grund för kontinuerligt flöde av information
mellan människor, bidrar till närmare samarbete och utbyte av varor
och tjänster, samt skapar innovation och konkurrens. PTS har därför
genom åren skapat ett omfattande samarbete med Östersjöregionen
inom de ansvarsområden som berör PTS mest, dvs. telekomreglering och
ËÏÏÒÄÉÎÅÒÉÎÇ ÁÖ ÆÒÅËÖÅÎÓÁÎÖßÎÄÎÉÎÇȢȱ

Regioner rapporterar i mindre utsträckning än myndigheter detta

 44

mervärde. Som ett intressant exempel kan dock nämnas att - utan att
specifikt nämna etablering av samarbetsstrukturer som ett mervärde -
skriver Västra Götalandsregionen att ȱÄÅÌÔÁÇÁÎÄÅÔ É vÓÔÅÒÓÊĘÓÔÒÁÔÅÇÉÎ
har visat sig positivt. Man kan bland annat konstatera att Interreg-
programmet för Östersjön på senare tid faktiskt har större
projektdeltagande från aktörer i Västra Götaland än vad Interreg
.ÏÒÄÓÊĘÎ ÈÁÒȢȱ Man kan därmed spekulera i att strategin konkret har
möjliggjort etableringen av nya partnerskap i makroregionen.

3.5.5 Kunskaps- och erfarenhetsutbyten populär samarbetsform

Kunskapsutbyte kan ses som den enklaste formen av samarbete. I
årets rapportering är kunskapsutbyte det mest förekommande
mervärdet (tillsammans med strategiskt underlag), precis som
i de projektintervjuer som presenterades i 2013 års rapport, där
kunskapsutbyte var det vanligaste mervärdet.

EU:s strategi för Östersjöregionen är här en möjliggörare för
myndigheter att ha erfarenhetsutbyten med andra myndigheter eller
organisationer i regionen. Länsstyrelsen Gotland rapporterar
exempelvis att strategin är betydelsefull för att medarbetare ska kunna
utveckla den internationella kompetensen. Länsstyrelsen Dalarna
skriver att man genom erfarenhetsutbytet med sina
samarbetspartners har fått en bra bild av utmaningar som är
gemensamma och hur förutsättningarna för att öka sin
energieffektivitet i byggnader är i de olika Östersjöländerna.

Socialstyrelsen, som anger kunskaps- och erfarenhetsutbyten som det
främsta mervärdet i deras arbete med strategin nämner specifikt
arbetet inom Nordliga partnerskapet för hälsa och välbefinnande som
en del i myndighetens genomförandearbete och konstaterar att arbetet
kommer att medföra nytta för myndigheten och för svensk
primärvård. Arbetet har medfört ȱbättre omvärldskunskap och
inspiration till utveckling av analys av svensk primärvård.ȱ

Precis som flera andra myndigheter nämner Jordbruksverket
erfarenhetsutbyten som en viktig del i personals kompetenshöjning:
ȱ*ÏÒÄÂÒÕËÓÖÅÒËÅÔÓ ÔÊßÎÓÔÅÍßÎ kan också få impulser från
kostnadseffektiva miljöåtgärder som genomförts i andra länder och som
vi kan se till att de testas i det svenska lantbruket och kommer svenska
ÌÁÎÔÂÒÕËÁÒÅ ÔÉÌÌ ÄÅÌȱȢ

Jordbruksverket pekar intressant nog på kunskaps- och
erfarenhetsutbyten som en faktiskt problemlösande åtgärd, i kontrast
till enbart kompetenshöjande åtgärd, där erfarenhetsutbytet mer
direkt ger positiva effekter. Jordbruksverket skriver att ȱÇÅÎÏÍ ÁÔÔ
delta i utbyten med andra länder runt Östersjön och i EU allmänt, kan
Sverige få förståelse för vårt lands val att i Landsbygdsprogrammet
lägga stor vikt på kompetensutveckling av lantbrukare,
miljöersättningar och frivilliga åtgärder. Att i olika internationella och

 45

EU-sammanhang, sprida information och förståelse om att vårt lands
arbetssätt ger positiva miljöeffekter och att arbetssättet i många
ÓÉÔÕÁÔÉÏÎÅÒ ßÒ ÎÏÇ Óâ ÅÆÆÅËÔÉÖÔ ÓÏÍ ÌâÎÇÔÇâÅÎÄÅ ÌÁÇÓÔÉÆÔÎÉÎÇȢȱ

På grund av att kunskaps- och erfarenhetsutbyte återkommer frekvent
i rapportering drar Tillväxtverket slutsatsen att nätverk och
samarbeten ytterligare har ringat in gemensamma intressen. De
många nätverk som nu finns och har etablerats har rent
innehållsmässigt ytterligare konkretiserats, vilket har resulterat i
erfarenhetsutbyten mellan organisationer.

3.5.6 Ökning av lösning av gemensamma problem

I jämförelse med kunskaps- och erfarenhetsutbyten ovan bedöms
gemensam problemlösning vara ett mer avancerat samarbete.

Årets rapportering indikerar en ökning i gemensam problemlösning
jämfört med slutrapporten 2015. Denna ökning kan ses som en
återgång till de nivåer som rapporterades för 2009-2014, med
undantag för rapporteringen 2015.

Vi är nu mitt i programperioden 2014-2020, vilket i dagsläget betyder
att 300 Interregprojekt med svenska aktörer är igång. Av dessa 300
Interregprojekt deltar myndigheter och länsstyrelser i fler än 60
projekt och regioner/landsting i mer än 80 projekt. Då lösning av
gemensamma problem är en viktig del av dessa
gränsöverskridandeprojekt är det inte förvånande att se en ökning
inom denna kategori jämfört med 2015, då många projekt från
programperioden 2007-2013 hade avslutats och projekt för perioden
2014-2020 ännu inte hade beviljats i större utsträckning.

Mot denna bakgrund kan sägas att rapporteringen därför är väntad i
relation till var vi rent tidsmässigt befinner oss i programperioden
2014-2020. Om något kanske man hade förväntat sig en än större
ökning då makroregionens Regionalfondsprogram nu tydligare
medfinansierar och stödjer implementeringen av strategin.
Projektdeltagande kan dock även kopplas samman med flertalet övriga
mervärdeskategorier, även om lösningar av gemensamma problem
tydlig kan kopplas till projektaktiviteter.

Även regioner, som i relativt stor utsträckning deltar i projekt,
rapporterar denna kategori som ett betydande mervärde som intar
”andraplatsen” bland regionernas rapporterade mervärden.

3.5.7 Fler ser mervärde i kritisk massa i konkret genomförande

Kritisk massa kan beskrivas som den mest avancerade formen av
samarbete som kräver en långtgående samverkan, där etablerade
partnerskap gemensamt tar sig an gemensamma utmaningar genom
gemensamma investeringar eller satsningar på gemensamma
strukturer.

 46

11 myndigheter (varav en länsstyrelse) och en region har i årets
rapportering kritisk massa som ett av de främsta mervärden de ser i
genomförandet av strategin. Det stora antalet gränsöverskridande
projekt, och specifikt Interregprojekt, som myndigheter och regioner
deltar i inom Östersjöregion kan dock tolkas som att man i eller med
en kritisk massa arbetar gemensamt för att tackla gemensamma
utmaningar, då programmens krav under denna programperiod är
högre ställda än under tidigare programperioder.

Kritisk massa är det minst frekvent rapporterade mervärdet, vilket
leder till slutsatsen att ett ytterligare arbete bör göras för att befästa
samarbeten och samarbetsstrukturer samt att ytterligare utveckla
projekt och projektsamarbeten för att skapa ytterligare långsiktighet
samt spridning av resultat och ytterligare fördjupning av samarbeten
så att dessa än tydligare leder till gemensamma satsningar och
investeringar i makroregionen.

3.5.8 Sammanfattning gällande rapporterad nytta och mervärde
med strategin

Sammanfattningsvis kan sägas att det faktum att kunskaps- och
erfarenhetsutbyte, etablering av samarbetsstrukturer och lösningar av
gemensamma problem ofta förekommer i myndigheters och
länsstyrelsers rapportering indikerar att konkreta samarbeten börjar
bli en naturlig del av arbetet med strategin. Många myndigheter
bedömer att det finns ett faktiskt mervärde i att gemensamt ta sig an
makroregionens utmaningar, även om det något ”mjukare” mervärdet
kunskaps- och erfarenhetsutbyte fortfarande dominerar.

Flera myndigheter (men endast en länsstyrelse och en region) ser även
ett mervärde i att genom att etablera kritisk massa kunna ta sig an
utmaningar och möjligheter. Kritisk massa är dock det mervärde som
rapporteras i minst omfattning, så ett arbete kvarstår att göra för att
myndigheterna – och speciellt länsstyrelserna – ska kunna ta sig an
utmaningar och möjligheter genom denna samarbetsform. Detta ska
dock jämföras med 2015 års slutrapport då kritisk massa inte alls
förekom som mervärde.

 47

Bilaga 1 Rapporterande organisationer

Myndigheter, 22 st

¶ ESF-rådet

¶ Folkhälsomyndigheten

¶ Havs- och vattenmyndigheten

¶ Jordbruksverket

¶ Kemikalieinspektionen

¶ Kustbevakningen

¶ Läkemedelsverket

¶ Myndigheten för samhällsskydd och beredskap

¶ Naturvårdsverket

¶ Post- och telestyrelsen

¶ Sveriges geologiska undersökning

¶ Sjöfartsverket

¶ Skogsstyrelsen

¶ Sveriges meteorologiska och hydrologiska institut

¶ Socialstyrelsen

¶ Statens veterinärmedicinska anstalt

¶ Sveriges lantbruksuniversitet

¶ Tillväxtve rket

¶ Trafikverket

¶ Transportstyrelsen

¶ Vetenskapsrådet

¶ Vinnova

Länsstyrelser, 19 st

¶ Länsstyrelsen Blekinge

¶ Länsstyrelsen Gotland

¶ Länsstyrelsen Gävleborg

¶ Länsstyrelsen Halland

¶ Länsstyrelsen i Dalarnas län

¶ Länsstyrelsen Jämtlands län

¶ Länsstyrelsen Jönköping

¶ Länsstyrelsen Kalmar

¶ Länsstyrelsen Kronobergs län

¶ Länsstyrelsen Norrbottens län

¶ Länsstyrelsen Skåne

¶ Länsstyrelsen Stockholm

¶ Länsstyrelsen Södermanland

¶ Länsstyrelsen Uppsala län

¶ Länsstyrelsen Värmland

¶ Länsstyrelsen Västerbotten

¶ Länsstyrelsen Västernorrland

¶ Länsstyrelsen Östergötland

¶ Länsstyrelsen Örebro

 48

Regionalt utvecklingsansvariga (ej l änsstyrelser), 17 st

¶ Region Blekinge

¶ Region Dalarna

¶ Region Gotland

¶ Region Gävleborg

¶ Region Halland

¶ Region Jönköping

¶ Region Skåne

¶ Region Värmland

¶ Regionförbundet i Kalmar l än

¶ Region Jämtland Härjedalen

¶ Region Kronoberg

¶ Regionförbundet Sörmland

¶ Region Uppsala

¶ Region Västerbotten

¶ Region Örebro län

¶ Region Östergötland

¶ Västra Götalandsregionen

 49

Bilaga 2 Frågemall

Frågemall för myndigheter med regeringsuppdrag
inom ramen för EU:s strategi för Östersjöregionen
2016
Nationella myndigheter och länsstyrelser som enligt regeringsbeslut
har i uppdrag att medverka i genomförandet av Östersjöstrategin ska
årligen rapportera regeringsuppdraget. Rapporteringen ska vara
myndighetens ansvariga departement tillhanda senast 31 januari
2017, med kopia till Tillväxtverket (tillvaxtverket@tillvaxtverket.se).

Vänligen skicka oss en olåst elektronisk kopia, ej låst/scannad PDF.
Denna mall utgår från regeringsbesluten och är en hjälp för att
strukturera rapporteringen. Rapporten ska belysa det arbete som
gjorts under 2016.

Vänligen analysera gärna era svar på enskilda frågor i relation till den
framåtblickande rapport myndigheten lämnade in i mars 2016.

1. Redogör för vilka delmål i strategin som närmast berör
myndighetens verksamhetsområde samt hur ni arbetat med dem
under året.
i. Delmål:

ii. Delmål:

iii. …

2. Ange de delmål där myndigheten inlett eller planerar att ingå ett
samarbete med andra myndigheter och redogör för hur samverkan
fortskridit. Redogör gärna även för pågående eller framtida behov av
flernivåsamverkan med t.ex. regionalt utvecklingsansvariga
organisationer.

i. Myndighetssamverkan:

ii. Flernivåsamverkan:

3. Redogör för vilka insatser eller samarbetsprojekt ni deltar i som
bidrar till strategins mål. Ange projektnamn, finansieringskälla och
länk till mer information.
i. Pågående projekt
ii. Avslutade projekt
iii. Övriga insatser och samarbeten

mailto:tillvaxtverket@tillvaxtverket.se

 50

4. Redogör för finansieringskällor som kan vara aktuella för
myndighetens engagemang inom ramen för strategin. Såväl EU:s
stödprogram som andra nationella eller externa finansieringskällor
ska beaktas. I förekommande fall redogör även för möjligheten att föra
samman olika finansieringskällor tillsammans med annan myndighet
för att finansiera projekt eller initiativ för att nå strategins mål.

5. Redogör för den bedömda respektive faktiska nytta och resultat som
uppnåtts under perioden för den egna myndigheten, annan offentlig
förvaltning eller näringsliv. Överväg här gärna synergier mellan detta
uppdrag och andra uppdrag som myndigheten har.

i. Nytta och resultat:

ii. Synergier med andra uppdrag:

iii. Förbättringsmöjligheter för myndighetens arbete med
Östersjöstrategin (interna och externa faktorer):

6. Varje myndighet har i sitt regeringsuppdrag fått specifika uppgifter
att redogöra för. Beskriv er uppgift och redogör för hur denna uppgift
upparbetats under perioden.

7. Övrigt ni vill föra fram gällande Östersjöstrategin t.ex. övriga
lärdomar, idéer, reflektioner och rekommendationer som inte har
fångats upp i svar i tidigare avsnitt.

