
1

Planer och
budget
2019

Nordiska ministerrådet
Planer och budget 2019

ANP 2918:837

Planer och budget 2019

ANP 2018:837
ISBN 978‐92‐893‐5937‐5 (PRINT)
ISBN 978‐92‐893‐5938‐2 (PDF)
ISBN 978‐92‐893‐5939‐9 (EPUB)
http://dx.doi.org/10.6027/ANP2018‐837

© Nordiska ministerrådet 2018

Tryck: Rosendahls

Printed in Denmark

Det nordiska samarbetet
Det nordiska samarbetet är ett av världens mest omfattande regionala samarbeten. Det omfattar
Danmark, Finland, Island, Norge och Sverige samt Färöarna, Grönland och Åland.

Det nordiska samarbetet är politiskt, ekonomiskt och kulturellt förankrat och en viktig del av europeiskt
och internationellt samarbete. Den nordiska gemenskapen arbetar för ett starkt Norden i ett starkt
Europa.

Det nordiska samarbetet vill styrka nordiska och regionala intressen och värderingar i en global omvärld.
Gemensamma värderingar länderna emellan bidrar till att stärka Nordens ställning som en av världens
mest innovativa och konkurrenskraftiga regioner.

Nordiska ministerrådet
Nordens Hus
Ved Stranden 18
1061 København K
www.norden.org

Ladda ner och beställ nordiska publikationer: www.norden.org/nordpub

Indholdsfortegnelse

Forord 9

NSK/MR‐SAM beslutning 10

Læsevejledning 11

Nordisk Ministerråds ramme for 2019 15

Nordiska ministerrådets planer för verksamhetsåret 2019 18

Huvudlinjerna i budget 2019 18

Huvudlinjer i Nordiska ministerrådets politiska prioriteringar 2019 18

Opfølgning på resultater og evalueringer i Nordisk Ministerråd 19

Samarbetsministrarna 21

Generel indledning 21

Prioriteringsbudget 24

Formandskabsdelen 25

Islands formandskabspulje 26

1‐8031 Havet – Blå vækst i nord 26

1‐8032 Bæredygtig turisme i nord 27

1‐8033 Unge mennesker i Norden 28

Sveriges formandskabspulje 29

1‐8025 Vård på distans och e‐recept över landgränser’ 29

1‐8026 Främjande av nordiska hållbarhetslösningar 30

1‐8027 Hållbara nordiska städer med fokus på klimatsmart mobilitet 31

1‐8028 Ungas sociala inkludering och delaktighet i utsatta områden 32

Norges formandskabspulje 33

1‐8019 Grønn omstilling og konkurransekraft i nordiske byregioner 33

1‐8020 Blå og grønn bioøkonomi 34

1‐8021 Helse 36

1‐8022 Integration 37

1‐8023 Styrket samarbeid mellom de utenrikspolitiske instituttene 39

1‐8024 Nordisk energisamarbeid 39

Finlands formandskabspulje 40

1‐8012 Statistisk utredning över nordisk rörlighet och förmåner över gränserna 40

1‐8013 Forskarutbyte mellan de nordiska utrikespolitiska instituten 41

1‐8014 Miljömärkning Svanen, cirkulär ekonomi och miljöavtryck 42

1‐8015 Ett innovativt och öppet Norden med välmående människor 2020 42

1‐8016 Nordisk vägkarta för Blå Bioekonomi (blå vägkarta) 43

1‐8017 Socio‐ekonomisk nytta av arktiska ytvatten i Norden 44

1‐8018 The Rising North 44

Danmarks formandskabspulje 45

1‐8008 Vækst 45

1‐8009 Velfærd 46

1‐8010 Værdier 47

1‐8011 Det blå Arktis 48

Øvrig del af prioriteringsbudgettet 50

1‐8410 Politiska prioriteringer 50

1‐8411 Politiske initiativer (tidligere Politiske initiativer i nærområderne) 51

1‐8412 Till disposition för MR‐SAM 52

6

1‐8420 Profilering og positionering 53

1‐8510 Nye tværgående initiativer 54

1‐8520 Nordiska lösningar på globala utmaningar 56

1‐8530 MR‐Digital 56

Nordisk ministerråds fællesaktiviteter og Sekretariatet 58

1‐0410 Föreningarna Nordens Förbund 58

1‐0425 Bidrag til Grønland 59

1‐0435 Generalsekreterarens disponeringsreserv 60

1‐0460 Hållbar utveckling (tidigare Hållbart Norden) 61

1‐1011 Informationsaktiviteter 61

1‐1013 Statistik 62

1‐1012 Norden i Fokus 63

1‐1030 Hallo Norden 64

1‐1036 Grænsehindringer i Norden 65

1‐1050 Tjänstemannautbyte 66

1‐2534 Bidrag til Nordisk Sommeruniversitet (NSU) 66

1‐0180 Ministerrådets sekretariat (NMRS) 67

Internationalt samarbejde 69

1‐0820 Nordens nærområdesamarbejde 69

1‐0980 Partnerskab og grænseregionalt samarbejde 70

1‐0960 NGO‐verksamhet i Östersjöregionen 71

1‐0810 Ministerrådets kontorer i Estland, Letland, Litauen og Nordvestrusland 72

1‐0850 Internationale aktiviteter 73

1‐0870 Arktiskt samarbetsprogram 74

1‐0990 Samarbejdet med Nordens naboer i Vest 75

Uddannelse og Forskning 76

Generel indledning 76

Generelle forsknings‐ og uddannelsesindsatser 79

2‐2505 Dispositionsmidler Uddannelse og forskning 79

Politikudvikling 80

2‐2544 Det nordiske sprogsamarbejde 80

2‐2553 Politikudvikling, Videnssamfund og IT‐infrastruktur 81

2‐3127 Politikudvikling voksnes læring 82

Mobilitets‐ og Netværksprogrammer 83

2‐2513 Nordplus 83

2‐2515 Nordic Master Programme 84

2‐3100 NordForsk 85

Forskning i øvrigt 87

87

88

89

90
91

2‐3180 Nordisk Institut for Teoretisk Fysik (NORDITA)

2‐3181 Nordisk Institutt for sjørett (NIfS)

2‐3182 Nordisk Institut for Asienstudier (NIAS)

2‐3184 Nordisk vulkanologisk institut (NORDVULK)

2‐3185 Nordisk Samisk Institut (NSI)

Social‐ og Helsepolitik 92

Generel indledning 92

Projektmedel 94

3‐4310 Projektmidler – Social‐ och hälsovårdspolitik 94

3‐4311 Nordisk helsesamarbejde 95

3‐4312 Nordisk socialsamarbejde 96

7

3‐4320 Rådet för nordiskt samarbete om funktionshinder 96

3‐4340 Nomesko og Nososko 97

3‐4382 NIOM A/S – Nordisk Institutt for Odontologiske Materialer 98

Institutioner 99
99 3‐4380 Nordens Välfärdscenter (NVC)

Kulturpolitik 101

Generel indledning 101

Generelle kultursatsninger 105

4‐2203 Dispositonsmidler Kultur 105

4‐2205 Nordisk Kulturfond 105

4‐2206 Nordisk Råds priser 106

4‐2208 Strategiska satsningar 107

Børn og Unge 109

4‐2212 Nordisk Børne‐ og Ungdomskomité (NORDBUK) 109

Film og Media 110

4‐2222 Nordisk Film‐ og TV‐fond 110

4‐2228 NORDICOM 111

Kunstområdet 112
4‐2251 Kultur‐ og Kunstprogrammet 112

4‐2253 Nordisk oversættelsesstøtte 113

4‐2254 Nordiskt‐baltiskt mobilitetsprogram för Kultur 114

Nordiske Kulturhuse 115

4‐2270 Nordens hus i Reykjavik 115

4‐2272 Nordens hus på Færøerne 116

4‐2274 Nordens Institut på Åland 117

4‐2277 Nordens Institut på Grönland (NAPA) 118

4‐2548 Nordisk Kulturkontakt 120

Andra kultursatsningar 121

4‐2232 Övriga kulturverksamheter 121

4‐2234 Samiskt samarbete 123

Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug 124

Generel indledning 124

5‐6420 Ny nordisk mad 125

Fiskeri 126

5‐6610 Projektmidler – Fiskeri 126

Jordbrug 126

5‐6510 Projektmidler – Jordbrug 126

5‐6520 Kontaktorgan for jordbrugsforskning 127

5‐6585 Nordisk Genressource Center (NordGen) 128

Skovbrug 129

5‐6310 Projektmidler – Skovbrug 129

5‐6581 Samnordisk skovforskning (SNS) 130

Levnedsmidler 130

5‐6810 Projektmidler – levnedsmidler 130

5‐6830 Nordisk handlingsplan for bedre helse og livskvalitet 132

Jämställdhet 133

Generel indledning 133

6‐4410 Strategiska satsningar 135

6‐4420 MR‐JÄMs stödordning/jämställdhetsfond 136

8

6‐4480 Nordisk information för kunskap om kön (NIKK) 137

Bæredygtig Vækst 138

Generel indledning 138

Näring 140

7‐5140 Projektmedel – Näring 140

7‐5180 Nordisk Innovation 141

7‐5280 Nopef 143

Energi 145

7‐5141 Projektmedel – Energi 145

7‐3220 Nordisk Energiforskning (NEF) 146

Regional 148

7‐5143 Implementering av samarbeidsprogrammet 148

7‐5151 NORA 149

7‐5160 Gränsregionalt samarbete 150

7‐6180 Nordregio 151

Miljø og Klima 153

Generel indledning 153

8‐3310 Dispositionsmedel – Miljö 155

8‐3311 Miljøsektorens arbejdsgrupper 155

8‐3312 Nordisk Råds miljøpris 158

8‐3320 NEFCOS Miljøudviklingsfond 158

8‐6720 SVANEN – Nordisk Miljömärkning 159

Arbeidsliv 161

Generel indledning 161

9‐4110 Øvrige prosjektmidler – Arbeidsliv 163

9‐4111 Arbeidsliv ‐ faste utvalg 163

9‐4120 Nordjobb 164

9‐4130 Kommunikasjon om arbeidsliv 165

9‐4180 Nordiska Institutionen för Vidareutbildning inom Arbetsmiljöområdet (NIVA) 165

Ekonomi och finans 167

Generell inledning 167

10‐5210 Ekonomi och finans 168

Lagstiftning 169

Generel indledning 169
170 11‐7110 Projektmedel – Lagstiftning

Nordisk Ministerråds budget for virksomhedsåret 2019 171

Forhandlinger med Nordisk Råd og det opnåede budgetkompromis 171

Budgettets indtægter og landenes indbetalinger 172

Historisk udvikling i Nordisk Ministerråds budget og likviditet 174

Bilag 1 – Budgettet konverteret til EURO (hele tusinder) 179

Bilag 2 – Økonomisk status pr. 31. december 2017 på budgetpostniveau 187

Bilag 3 – Økonomiske delegeringsregler i Nordisk Ministerråd 193

Bilag 4 – Oversigt over forkortelser 195

Forord

9

Forord
Det nordiska samarbetet har de senaste åren präglats av ett genomgripande reformarbete. I september 2016
antog de nordiska samarbetsministrarna Nytt Norden 2.0 som är nästa steg i detta arbete. Här framgår det att
Nordiska ministerrådets budget ska användas på ett mer dynamiskt sätt som är relevant för de nordiska
regeringarna, näringsliv och civilsamhället. Detta ställer därmed nya krav på flexibilitet i budgeten för att möta
aktuella samhällsutmaningar.

I maj 2017 inleddes därför en process för att identifiera områden för särskilda strategiska satsningar. Utifrån inspel
från samtliga ministerråd identifierades tre områden som särskilt prioriterade: digitalisering, mobilitet och
profilering av Norden i utlandet. Detta avspeglas i budgeten för 2019 genom att en omprioritering sker i budgeten
då 30 miljoner DKK avsätts till initiativ för att stärka arbetet på dessa områden. Omprioriteringen har dels skett
genom en 1 procentig nedskärning på alla budgetområden, dels genom målinriktade nedskärningar samt slutligen
genom prioritering av medel som frigjorts från projekt som avslutats.

På digitaliseringsområdet kommer det ad hoc‐ministerråd som etablerades 2017 leda och koordinera insatserna
kring digitaliseringssamarbetet samtidigt som arbetet stärks inom flera andra politikområden.

Vad gäller mobilitetsarbetet kommer det att bidra till att stärka arbetet för att uppfylla statsministrarnas vision om
Norden som världens mest integrerade region.

Det finns en stor efterfråga på Norden, både inom Norden och internationellt. Fokus under 2019 kommer även
fortsättningsvis ligga på statsministerinitiativet Nordiska lösningar på globala samhällsutmaningar. Initiativet är
nära sammankopplat med det nya nordiska samarbetsprogrammet för att uppnå FN:s hållbarhetsmål inom ramen
för arbetet med agenda 2030 och arbetet med profilering och positionering av Norden som fortsätter med
oförminskad kraft. Internationella frågor och EU‐frågor av gemensamt intresse står på agendan i samtliga
ministerråd. Inom ramen för det internationella arbetet kommer samarbetet med Nordens grannländer fortsatt att
utvecklas 2019.

Som ett bidrag till att möta aktuella samhällsutmaningar har, som ett exempel, det nordiska samarbetet om
integration av flyktingar och invandrare, som initierades 2016, förlängts och fortsätter 2019‐2021. Fortsatta
aktiviteter inom ramen för det arbete som gjorts för att stärka demokrati, inkludering och säkerhet kommer även
att tas vidare inom ramen för det arbetet.

De senaste åren har ett antal strategiska genomlysningar genomförts på olika politikområden. Detta har visat sig
vara ett effektivt sätt att identifiera framtida behov av nordiskt samarbete. För 2019 kommer det därför att fortsatt
avsättas medel för att följa upp på existerande genomlysningar på arbetsmarknads‐, energi‐, miljö‐, och
socialområdet, samt för att möjliggöra en ny genomlysning på ytterligare ett område.

Som ett led i reformarbetet har den gemensamma nordiska budgeten fått en tydligare mål‐ och resultatstruktur.
Samtidigt främjar budgetprocessen en tidigare dialog och involvering av så väl facksektorerna som Nordiska rådet.
I budgetförslaget för 2019 förtydligas även hur budgeten förväntas bidra till de tvärgående strategierna för hållbar
utveckling, barn och unga samt jämställdhet.

Det har varit en god och konstruktiv dialog genom hela budgetprocessen med Nordiska rådet. I den årliga
diskussionen med Nordiska rådet hösten 2018 om Nordiska ministerrådets budget nåddes en överenskommelse
om en kompromiss. Den kompromissen har i sin helhet tagits in i budgetboken.

Den totala ramen för budgeten är på samma nivå som för 2018. Ordningen med en prioriteringsbudget som också
omfattar ordförandeskapslandets projekt, fortsätter 2019 under det isländska ordförandeskapet.

En extern utvärdering som gjordes 2018 visar att reformarbetet varit mycket lyckat och gett tydliga resultat.
Nordiska ministerrådet fungerar bättre och kan med en mer flexibel budget reagera snabbare för att kunna satsa på
prioriterade politikområden. Med denna budget för 2019 får det nordiska samarbetet förutsättningarna för att ta
ytterligare steg mot ett mer effektivt, dynamiskt och relevant samarbete.

Dagfinn Høybråten
Generalsekretær i Nordisk ministerråd

NSK/MR‐SAM beslutning

10

NSK/MR‐SAM beslutning 30. oktober 2018

Nordisk Ministerråd godkender, med forbehold for de nationale parlamenters godkendelse, vedlagte budget for år
2019 på totalt 950.862 TDKK (2018‐prisniveau).

Ministerrådet finansieres for langt størstedelens vedkommende gennem bidrag fra de nordiske landene efter en
fordelingsnøgle, som årlig fastsættes af Ministerrådet som de respektive landes andel af den samlede nordiske
bruttonationalindkomst. Derudover har Ministerrådet indtægter fra øvrige aktiviteter, der udgør ca. 1,4 % af
budgettet.

Fordelingsnøglen for landenes indbetalinger for år 2019 er:

Danmark 21,4 %
Finland 16,5 %
Island 1,3 %
Norge 28,4 %
Sverige 32,4 %

Aftalen om overenskomst om tilgang til højere uddannelse påvirker landenes indbetalinger til det nordiske budget
ved at selve betalingsordningen håndteres via Ministerrådets budget. Betalingsordningen gælder Danmark,
Finland, Norge og Sverige. Island, Grønland, Færøerne og Åland deltager ikke i betalingsordningen. Det er taget
hensyn til de berørte landes gensidige betalinger jf. overenskomsten i de involverede landes endelige bidrag til
Ministerrådets budget.

Ved fastsættelsen af budgettet anvender Ministerrådet det aritmetiske gennemsnit af Danmarks Nationalbanks
månedsgennemsnitskurser i perioden 1. oktober 2017 til 30. september 20181:

100 EUR = 745 DKK
100 ISK = 6,0 DKK
100 NOK = 78 DKK
100 SEK = 74 DKK

Til prisopregning af institutionernes tilskud og projektmidler benyttes følgende opregningsfaktorer:

1. Omregningsfaktorerne for bidrag til institutionerne for år 2019 er:

Danmark 1,6 %
Finland 1,4 %
Island 2,9 %
Norge 1,3 %
Sverige 1,86 %

2. Omregningsfaktoren for projektmidler er 1,6 % for år 2019.

Landene indbetaler til budget 2019 i opdelte rater hen over året.

Ministerrådet har bemyndiget generalsekretæren til:
‐ at tage beslutning om institutionernes budget, når det gælder omregning til og udbetaling i anden valuta
‐ at tage beslutning om omdisponeringer på op til og med 300.000 DKK mellem budgetposter inden for

totalrammen.

1 Da Danmarks Nationalbank ikke længere noterer ISK, er kursen på ISK beregnet ud fra det aritmetiske gennemsnit af Den
islandske Nationalbanks månedsgennemsnitskurser i perioden 1. oktober 2017 til 30. september 2018.

Læsevejledning

11

Læsevejledning

Budget 2019 består af tre dele:
En indledende del med en beskrivelse af Nordisk Ministerråds prioriterede indsatser og de overordnede planer for
2019. Hertil kommer to tabeller, der viser den samlede økonomi i det nordiske samarbejde, herunder 1) den
samlede ramme for budgettet fordelt på politiske områder (ministerråd) og 2) fordelingen på budgetkategorier.

Hoveddelen af budgettet indeholder oversigt over samtlige budgetposter inddelt efter de 11 ministerråd. En
gennemgang af budgettets hoveddel findes i tabellen nedenfor.

Sidste del af budgettet består af tværgående oversigter, herunder fordelingen af landenes indbetalinger til det
nordiske samarbejde og betalingsordningen for højere uddannelse. Hertil kommer historiske data om udviklingen i
det samlede budget, likviditeten, og de udisponerede midler samt oversigt over institutionernes egenkapital.
Endelig er der en række bilag med bl.a. budgettet i euro, økonomiske delegeringsregler og en fortegnelse over
brugte forkortelser.

Forklaring til struktur og budgetkategorier i hoveddelen

Inddeling Budgettet er opdelt efter de enkelte ministerråd. Præsentationen af hvert ministerråd
indledes med en beskrivelse ministerrådets arbejde med fokus på politiske målsætninger,
nye initiativer og ændringer i forhold til forudgående budgetår. Endvidere fremgår
ministerrådets opnåede resultater fra senest afsluttede budgetår (2017).

Budgetposter Hver enkelt budgetpost indeholder oplysninger om budgetårets budget, de to forudgående
års budgetter samt, hvem der bemyndiges til at træffe beslutning om anvendelsen af
bevillingen. Herudover er der en beskrivelse af formålet med budgetposten.

Ved hver budgetpost er det ligeledes angivet, hvilken budgetkategori budgetposten
tilhører: 1) Institutioner, 2) strategiske partnerskaber eller 3) programmer og projekter.

Budgettet er baseret på mål og resultatstyring. Under hver budgetpost er der derfor
beskrevet mål for budgetåret sammen med målene for det forudgående år. Endelig fremgår
de væsentligste resultater for budgetposten for senest afsluttede budgetår (2017).

For så vidt angår institutionerne, fremgår det, om institutionerne forvalter budgetposter i
tillæg til deres egen bevilling. Hertil kommer oplysninger om eventuelle særlige
dispositionsbestemmelser for institutionernes bestyrelser vedrørende dele af
institutionernes budget.

Specielle
rubrikker

I budgetposterne for projektmidler viser rubrikken ”Disp./Bud.17”, hvor stor andel af 2017‐
budgettet i procent, som er disponeret i løbet af 2017. En disponering er en beslutning om at
bruge midler fra en budgetpost til et bestemt formål. Det disponerede beløb kan udbetales
til formålet i budgetåret og i de to efterfølgende år, og Nordisk Ministerråd har en
forpligtelse over for det angivne formål i denne tidsperiode. En ikke udbetalt disposition vil
efter tre år blive indtægtsført i ministerrådets regnskab og tilbagebetalt til landene.

For så vidt angår videreførelsesreglen for udisponerede midler, er det muligt at videreføre
15 % af årets bevilling på en budgetpost, dog med en minimumsgrænse på 150 TDKK, jf.
økonomireglementets § 20A.

I budgetposterne for institutioner viser rubrikken ”NMR fin. 17” den procentvise andel af
institutionens totale indtægter i 2017, som blev finansieret af Nordisk Ministerråd.
Finansieringen fra Nordisk Ministerråd omfatter både basisbevilling og eventuelle
projektmidler.

Læsevejledning

12

Ændringer i budget 2019 i forhold til budget 2018

I budgetforslaget for 2019 er der foretaget en række redaktionelle ændringer i forhold til budgettet for 2018 med
ophav i MR‐SAM beslutning af 7. februar 2018 om budgetanvisningerne for 2019:

1. Med reformarbejdet i Nordisk Ministerråd og indførelsen af et mere dynamisk nordisk budget understøttes

ambitionen om at anvende det nordiske budget mere fleksibelt og til at finansiere initiativer rettet mod
aktuelle udfordringer og problemstillinger i de nordiske lande. Som følge af dette, er afsnittet om økonomiske
og politiske frihedsgrader fjernet.

2. Fra og med budget 2019 sker en forenkling af budgettets inddeling i kategorier. Fremadrettet anvendes

følgende kategorier:

 Institutioner

 Strategiske partnerskaber

 Programmer og projekter

Kategorien ”Institutioner” beholdes, mens det øvrige budget (tilskudsmidler) opdeles i to yderligere kategorier:
”Programmer og projekter” (kortvarige/midlertidige indsatser, herunder fx sektorernes projektmidler og
prioriteringsbudgettet) samt ny kategori med betegnelsen ”Strategiske partnerskaber”, som dækker over tilskud,
hvor Nordisk Ministerråd qua aftaler mellem landene eller af andre årsager har ønsket at forpligtige sig i et mere
langsigtet/permanent perspektiv. Det handler typisk om en række samarbejdsorganer og andre mere faste
aktiviteter, som nyder politisk opbakning og støtte i de nordiske lande.

3. Budgetbogen indeholder en række oversigtstabeller (fx ved indledningen til hvert sektorafsnit), som viser en

sammenligning af indeværende års bevilling med forudgående års bevilling:

 Budget Budget Difference

Nuværende tabelopstilling (TDKK) 2019 2018 +/‐ %

Kolonnen ”+/‐” under ”Difference” udtrykker den nominelle forskel mellem 2018‐bevillingen (i 2018‐niveau) og
2019‐bevillingen (i 2019‐niveau). Denne forskel udgøres således både af prisudviklingen mellem årene, eventuel
effekt af valutaudvikling (for institutioner) samt politiske prioriteringer.

”Difference” kan imidlertid udtrykkes både nominelt (som i budget 2018), men også korrigeret, hvor prisudviklingen
og en eventuel valutaeffekt ikke medregnes. Tabellen vil således se ud som nedenfor, hvor kolonnen ”korrigeret”
alene udtrykker de politiske prioriteringer mellem årene.

 Budget Budget Difference

Forslag til ny tabelopstilling (TDKK) 2019 2018 Nom. Korr.

Det bemærkes, at det er efter det endelige budgets vedtagelse på Nordisk Råds session, at budgettet bliver indeks‐
og valutakorrigeret. Det er således først, når det endelige budget trykkes, at denne forskel vil fremgå i tabellerne.

Den procentuelle forskel mellem årenes bevillinger kan fortsat ses i bilag 1.

Nordisk Ministerråds strategistruktur

Nordisk Ministerråd arbejder inden for en overordnet strategisk ramme, hvor samarbejdsministrenes
visionsdeklaration fra 2014 Sammen er vi stærkere udstikker den overordnede retning for samarbejdet. Herudover

Læsevejledning

13

arbejder Nordisk Ministerråd med en række tværgående strategier af central betydning, jf. nedenstående afsnit.
Inden for rammen af visionen og de tværgående strategier fastsætter de enkelte ministerråd deres strategiske
prioriteter i et samarbejdsprogram, som behandles på Nordisk Råds session.

Tabel: Styrende dokumenters struktur i Nordisk Ministerråd

Styringsdokument Målgruppe Tidsperiode

1. Samarbejdsministrenes visionsdeklaration Nordisk Ministerråd Ingen slutdato

2. Tværgående strategi Nordisk Ministerråd Op til 6 år

3. Samarbejdsprogram Sektorspecifik 4‐årig

4. Formandskabsprogram / budget Nordisk Ministerråd 1‐årig

Særligt om tværgående strategier

Bæredygtighed, børn og unge samt ligestilling er en central del af det nordiske varemærke, og Norden positionerer
sig ofte stærkt inden for disse tre perspektiver. Nordisk Ministerråd besluttede i 1997 at integrere disse tværgående
perspektiver som en del af sin overordnede strategistruktur. Siden da er beslutningen om at have fokus på
perspektiverne flere gange blevet fornyet, og i forbindelse med Nordisk Ministerråds moderniseringsproces er der
taget skridt for med henblik på at styrke de organisatoriske forudsætninger for at arbejde med perspektiverne og
integrere dem i virksomheden.

I planlægningen af sine aktiviteter skal alle sektorer vurdere, hvordan der kan iværksættes initiativer, der bidrager
til at opfylde målsætningerne forbundet med perspektiverne. Målsætningerne er bl.a. nærmere beskrevet i Børn og
unge i Norden – en tværsektoriel strategi for Nordisk Ministerråd 2016‐2022, Ett gott liv i ett hållbart Norden (strategi
for bæredygtig udvikling i Norden), Agenda 2030 samt MR‐SAM’s beslutning (2000) om at ”alla sektorer ansvarar för
att främja jämställdhet inom sitt verksamhetsområde”.

Arbejdet med de tværgående perspektiver i det nordiske samarbejde er således ikke nyt, men det er i forbindelse
med budget 2019 besluttet, at det skal fremgå tydeligt af budgetbogen inden for hvilke områder, der gøres en
særlig indsats for at bidrage til perspektiverne, udover den generelle forventning om at disse perspektiver
integreres i hele virksomheden. Dette indikeres i budgetbogen med følgende symboler:

Bæredygtighed:

Børn og unge:

Ligestilling:

Læsevejledning

14

Som nævnt er symbolerne indsat de steder i budgetbogen, hvor der forudsættes gjort en særlig indsats inden for et
eller flere af de tværgående perspektiver. Dermed skal det ikke tolkes således, at der ikke tages hensyn til de tre
perspektiver inden for områder, der ikke er markeret med symbolerne.

Nordisk Ministerråds ramme for 2019

15

Nordisk Ministerråds ramme for 2019

Nordisk Ministerråds ramme for 2019 er i alt 956.679 TDKK (2019‐niveau), som er uændret realramme i forhold til
budget 2018.

Rammen kan specificeres således:

Sammensætningen af den samlede ramme TDKK

Vedtaget budget 2018 i 2017‐niveau 950.862

Prisomregningseffekt til 2018‐niveau 14.950

Valutaomregningseffekt ‐9.133

Total i 2018 priser 956.679

Effekten af prisopregningen i budget 2019 betyder en inflationskompensation på 14.950 TDKK, svarende til en
gennemsnitlig prisopregningsprocent på 1,6 %. Effekten af valutaomregningen til DKK af institutionernes
bevillinger i national valuta betyder en nedjustering af budgettet på 9.133 TDKK. Det skal dog understreges, at det
ikke har nogen realvirkning på budgettets størrelse (og landenes indbetalinger) eller på størrelsen af
institutionernes bevillinger. Valutakursernes benyttes alene til at omregne institutioners bevillinger, som udbetales
i domicillandets valuta, til DKK.

På næste side ses fordeling af rammen på budgetsektorerer for 2019.

Nordisk Ministerråds ramme for 2019

16

SAMMENSTILLING AF BUDGET 2019 OG 2018

 Budget Budget Difference

 2019 2018 Nom. Korr.

1. MR Samarbejdsministrene 265.713 262.059 3.654 ‐533

 a. Prioriteringsbudgettet 90.990 88.351 2.639 1.204
 b. Internationalt samarbejde 61.010 60.657 353 ‐608
 i. Heraf kontorerne* 16.108 16.015 93 ‐161
 c. Nordisk Ministerråds fællesaktiviteter og Sekretariatet 113.713 113.051 662 ‐1.129
 i. Heraf sekretariatet (NMRS) 80.903 80.433 470 ‐804

2. MR Uddannelse og Forskning 222.086 221.338 748 1.208

 a. Generelle forsknings‐ og uddannelsesinitiativer 4.463 3.427 1.036 966
 b. Politikudvikling mv. 15.460 15.954 ‐494 ‐738
 c. Mobilitets‐ og netværksprogrammer 85.033 81.510 3.523 2.184
 d. NordForsk (institution) 96.789 100.224 ‐3.435 ‐1.002
 e. Forskning i øvrigt 20.341 20.223 118 ‐202

3. MR Social‐ og Helsepolitik 41.799 43.290 ‐1.491 ‐1.433

 i. Heraf Nordens Välfärdcenter (institution) 19.247 19.661 ‐414 0

4. MR Kulturpolitik 181.622 176.797 4.825 2.232

 a. Generelle kultursatsninger 56.002 51.637 4.365 3.483
 b. Børn og Unge 6.381 6.344 37 ‐63
 c. Film og Media 32.410 32.222 188 ‐322
 d. Kunstområdet 31.944 31.760 184 ‐318
 e. Nordiske Kulturhuse (institutioner) 48.156 48.144 12 ‐481
 f. Andre kultursatsninger 6.729 6.690 39 ‐67

5. MR Fiskeri og havbrug, Jordbrug, Levnedsmidler og
Skovbrug

42.125 42.164 ‐39 78

 a. Fiskeri 6.611 6.512 99 ‐5
 b. Jord‐ og Skovbrug 28.588 28.823 ‐235 95
 i. Heraf NordGen (institution) 20.937 21.409 ‐472 ‐21
 c. Levnedsmidler 6.926 6.829 97 ‐12

6. MR Ligestilling 9.376 9.322 54 ‐93

7. MR Bæredygtig Vækst 129.593 132.402 ‐2.809 ‐1.324

 a. Näring 84.763 86.557 ‐1.794 ‐366
 i. Heraf Nordisk Innovation (institution) 67.589 69.653 ‐2.064 ‐366
 b. Energi 12.407 13.213 ‐806 ‐632
 i. Heraf Nordisk Energiforskning (institution) 9.052 9.279 ‐227 0
 c. Regional 32.423 32.632 ‐209 ‐326
 i. Heraf Nordregio (institution) 10.545 10.881 ‐336 ‐109

8. MR Miljø og Klima 47.180 46.402 778 36

9. MR Arbejdsmarkedspolitik 14.373 14.292 81 ‐143

 i. Heraf NIVA (institution) 3.562 3.508 54 0

10. MR Ekonomi og Finanspolitik 1.607 1.598 9 ‐16

11. MR Lagstiftning 1.205 1.198 7 ‐12

Totalt nordisk budget 956.679 950.862 5.817 0

*Ministerrådets kontorer i Estland, Letland, Litauen og Nordvestrusland.

Nordisk Ministerråds ramme for 2019

17

Som opfølgning på moderniseringsreformen Nyt Norden 1.0, er der fra og med budget 2017 indført en generel
bestemmelse i budgettet, der tillader en politisk omprioritering af midler i særlige tilfælde. Idéen med
bestemmelsen er, at såfremt der f.eks. opstår særlige situationer, der aktualiserer behov for ændringer i budgettet,
skal det være politisk muligt at reagere på de ændrede behov. Bestemmelsen bemyndiger samarbejdsministrene til
i særlige tilfælde, og inden for egne rammer, at kunne omdisponere mellem budgetposter. Bestemmelsen muliggør
også, at samarbejdsministrene i særlige tilfælde og efter forslag fra vedkommende ministerråd kan godkende
omdisponering inden for de øvrige sektorers budgetrammer. Ved anvendelse af bestemmelsen, skal der føres
dialog med Nordisk Råd herom. Se i øvrigt bilag 3.

Budgettets fordeling på budgetpostkategorier

Nedenfor vises budgettet fordelt på budgetkategorier. Foruden de tre kategorier; programmer og projekter,
strategiske partnerskaber samt institutioner, er prioriteringsbudgettet skilt ud som selvstændig kategori. Derudover
er bevillingerne til ministerrådssekretariatet og kontorerne i Estland, Letland, Litauen og Nordvestrusland defineret
som institutioner, men vist separat i diagrammerne nedenfor.

Nedenstående tabel viser udvikling i budgettets fordeling på udgiftskategorier.

I TDKK Budget 2019 Budget 2018

Prioriteringsbudget 90.990 9,5 % 88.351 9,3 %
Projekter og programmer 168.417 17,6 % 326.526 34,3 %
Strategiske partnerskaber 324.384 33,9 % 160.286 16,9 %
Institutioner 275.877 28,8 % 279.251 29,4 %
Kontorerne 16.108 1,7 % 16.015 1,7 %
Ministerrådets sekretariat
(NMRS)

80.903 8,5 % 80.433 8,5 %

I alt 956.679 100 % 950.862 100 %

Prioriteringsbudget;
9,5%

Projekter og
programmer; 17,6%

Strategiske
partnerskaber; 33,9%

Institutioner;
28,8%

Kontorerne; 1,7%

Ministerrådets
sekretariat (NMRS) ;

8,5%;

2019

Nordiska ministerrådets planer för verksamhetsåret 2019

18

Nordiska ministerrådets planer för verksamhetsåret 2019

Huvudlinjerna i budget 2019

Nordiska ministerrådet är ett formellt samarbete mellan de nordiska regeringarna. Ministerrådets arbete regleras
av Helsingforsavtalet från 1971.

Ordförandeskapet för Nordiska ministerrådet roterar mellan länderna på årlig basis. Island tar 2019 över
ordförandeskapet efter Sverige.

Det är de nordiska samarbetsministrarna (MR‐SAM), som har det övergripande ansvaret för att koordinera arbetet i
Nordiska ministerrådet. Därtill utförs samarbetet i tio fackministerråd samt ett ad hoc ministerråd för digitalisering.

Den nordiska budgetens totala ram är i år oförändrad i förhållande till 2018. I maj 2017 inleddes en process för att
identifiera områden för särskilda strategiska satsningar. Utifrån sektorernas inspel identifierades tre områden som
särskilt prioriterade: digitalisering, mobilitet och profilering/kultursatsning utanför Norden. Det har därför i
budgeten för 2019 skett en omfördelning av den totala ramen mellan sektorerna för att avsätta 30 miljoner DKK till
nya initiativ för att stärka arbetet på dessa områden.

Det innebär att extra resurser avsätts till MR‐Fiske, Vattenbruk, Jordbruk, Livsmedel och Skogsbruk, MR‐Tillväxt,
MR‐Miljö och Klimat samt MR‐Utbildning för att stödja arbetet med digitalisering. Medel avsätts även för att
finansiera arbetet med att uppfylla ministerförklaringen rörande ”Digital North” genom det nyetablerade MR‐
Digital och statsministrarnas förklaring från maj 2018 om 5G.

I 2018 genomfördes en utredning av möjligheterna att öka mobilitet i Norden. I syfte att följa upp på rapportens
rekommendationer och sektorernas inspel avsätts 7 miljoner DKK. För att stödja mobilitet i Norden avsätts även 3
miljoner DKK till MR‐U för att stärka arbetet med Nordplus.

Insatsen för profilering och positionering av Norden i utlandet vidareförs på samma nivå som för 2018

(cirka 10 milj. DKK) varav det för 2019 föreslås 5 milj. DKK till MR‐K:s ram till en kultursatsning i utlandet.

Vidare fortsätter ordförandeskapsprojekten från Norge (2017) och Sverige (2018) under 2019. Dessutom lanserar
Island sina prioriterade ordförandeskapsprojekt.

Budgeten kommer att utarbetats mot bakgrund av fackministerrådens bidrag till prioriteringar och presenteras
som generalsekreterarens budgetförslag juni 2018. Förslaget skickas därefter på remiss till de nordiska länderna.
Samarbetsministrarna kommer i september 2018 att fatta beslut om budgetförslaget. Den slutgiltiga budgeten för
Nordiska ministerrådet 2018 antas sedan av de nordiska samarbetsministrarna i november 2018 efter diskussioner
med Nordiska rådet.

Huvudlinjer i Nordiska ministerrådets politiska prioriteringar 2019

Arbetet med att säkerställa att det nordiska samarbetet förblir ett dynamiskt och relevant redskap när det kommer
till att hantera gemensamma politiska utmaningar i Norden fortsätter 2019.

För 2019 har följande tre områden identifierats som särskilt prioriterade: digitalisering, mobilitet och
profilering/kultursatsning utanför Norden.

Ett verktyg som kan bidra till ökad relevans i det nordiska regeringssamarbetet är de nordiska
samarbetsministrarnas prioriteringsbudget. Denna budget, vars syfte är att möjliggöra och facilitera
igångsättandet av nya och större tvärgående projekt/program samt ländernas ordförandeskaps‐satsningar, har
existerat sedan 2013.

Utöver att finansiera de strategiska prioriteringarna används 2019 prioriteringsbudgeten bland annat för att
fortsätta finansiera statsministerinitiativet om Nordiska lösningar på globala samhällsutmaningar. Initiativet, som
syftar till att öka kunskapen och främja gemensamma nordiska initiativ som kan tillmötesgå den globala

Nordiska ministerrådets planer för verksamhetsåret 2019

19

efterfrågan efter innovativa samhällslösningar, ska ses i samband med det nya nordiska samarbetsprogrammet om
Agenda 2030 som ska bidra till de nordiska ländernas uppföljning på Agenda 2030.
Fortsatt arbete sker även inom det breda nordiska samarbetsprogrammet om integration av flyktingar och
invandrare. Det kan här noteras att prioriterade aktiviteter från programmet rörande demokrati, inkludering och
säkerhet (2016‐2018) vidareförs inom ramen för samarbetsprogrammet om integration.

I linje med Nytt Norden‐reformen läggs det också stort fokus vid uppföljningen av de strategiska genomlysningarna
av det nordiska arbetsmarknads, miljö‐ och socialsamarbetet i budgeten 2019. Det reserveras också medel för att
igångsätta en ny genomlysning under året.

Nordiska ministerrådet prioriterar också fortsatt människors och företags gränsöverskridande aktiviteter i Norden
högt via Gränshinderrådet och dess arbete och en ny tvärgående plan för mobilitet förväntas implementeras.

Fokus på internationella frågor och EU‐saker har ökat i Nordiska ministerrådet som en följd av reformen Nytt
Norden. Idag har alla ministerråd internationella och EU‐frågor på dagordningen, vilket både resulterar i
gemensamma deklarationer och aktiviteter riktade mot EU och andra internationella aktörer. Det sker också en
koordinering och samarbete mellan länderna i nationella lagstiftningsprocesser samt implementering av EU‐
lagstiftning.

Nordiska ministerrådet har vidare konstaterat att intresset för Norden är ökande runt om i världen. Med anledning
av det har ministerrådet fortsätter arbetet med profilering och positionering av Norden som en attraktiv region
både i förhållande till turism, näringsliv och internationellt kapital. Parallellt med detta fortsätter också
statsministerinitiativet om nordiska lösningar på globala samhällsutmaningar.

Opfølgning på resultater og evalueringer i Nordisk Ministerråd

Resultatopfølgning og evalueringer er vigtige værktøjer i budgetprocessen i Nordisk Ministerråd. De giver mulighed
for, at den viden, der produceres, bliver brugt som grundlag for nye politiske initiativer. Under de enkelte
ministerråds indledninger i budgetbogen og på de enkelte budgetposter fremgår en resultatberetning for
anvendelsen af midlerne. Resultatberetninger og evalueringer forventes i stigende grad at ligge til grund for den
fremtidige fordeling af midler i det nordiske budget.

Hovedparten af de nordiske midler anvendes til fællesnordiske projekter og programmer samt de nordiske
institutioner. Der er omfattende evalueringsaktiviteter, der finder sted i Nordisk Ministerråd inden for
projektvirksomheden. Større strategiske satsninger som f.eks. statsministerinitiativet Grøn Vækst evalueres altid
efter afslutning. Derudover er det normal praksis at foretage evalueringer som led i udarbejdelse af nye strategier
og programmer for sektorerne. Resultater af disse evalueringer er brugt ved beslutning om det videre arbejde
indenfor områderne.

For institutionerne gælder, at årsrapporten er en formidlingskanal for resultatopnåelse, hvor der afrapporteres på
kravene i de årlige bevillingsbreve. For så vidt angår i projekter og programmer indgår i det gældende retningslinjer
og i praksis, at alle projekter og programmer evalueres efter endt afslutning.

I nedenstående oversigt vises de evalueringsaktiviteter for de år, som nærværende budget omhandler (perioden
2016‐2018) i sektorerne under Nordisk Ministerråd:

Nordiska ministerrådets planer för verksamhetsåret 2019

20

Sektor Evalueringer i Nordisk Ministerråd i årene 2017‐19 År

MR‐SAM

‐ Løbende evaluering af projekt og programvirksomhed
‐ Planlagt evaluering af Arktisk samarbejdsprogram 2015‐2017
‐ Grænsehindringsområdet evalueres
‐ Ekstern evaluering af retningslinjer for samarbejdet med Estland, Letland og
Litauen fra 2014.
‐ Evaluering af formandsskabsdelen af prioriteringspuljen
‐ Evaluering af samarbejde med Nordisk Råd om behandling af
rekommandationer
‐ Evaluering af Nordisk Ministerråds indsats i forhold til ”New Nordic Climate
Solutions”, og fælles tilstedeværelse i forbindelse med FN’s klimatopmøde
COP22 (Marrakesh 2016), COP23 (Bonn 2017) og COP24 (Katowice 2018)
‐ Evaluering Nyt Norden
‐ Evaluering Rysslandssamarbetet

Løbende
2018
2017
2017
2017
2017

2016, 2017,
2018

2018
2019

MR‐U

‐ Løbende evaluering af projekt og programvirksomhed
‐ Evaluering af forvaltningen af sprogkoordinationen
‐ Evaluering af Norden i Skolen
‐ Process evaluation of Nordic 0‐24 coordination: Cross sectoral collaboration
directed at vulnerable children and young people

Løbende
2017
2017
2018

MR‐S

‐ Løbende evaluering af projekt og programvirksomhed
‐ Planlagt evaluering af Handlingsplan for funktionshinder
‐ Nordisk konvention om social bistand og sociale tjenester evalueres
‐ Overenskomst om fælles nordisk arbejdsmarked for visse grupper af
sundhedspersonale og veterinærer (Arjeplog aftalen)

Løbende
2017‐2018
2018
2017

MR‐K

‐ Løbende evaluering af projekt og programvirksomhed
‐ Evaluering av Kulturanalys Norden
‐ Evaluering av NORDICOM
‐ Evaluering af Nordisk Film‐ og TV fond
‐ Evaluering af Nordic Matters
‐ Analyse af NORDBUK:s handlingsplan samt evaluering af NORDBUKS:s
støtteprogram
‐ Evaluering af kulturministrenes satsning på nordisk børn‐ og ungdomslitteratur
‐ Intern evaluering af nordisk‐baltiske mibilitetsprogram for kultur

Løbende
2018
2018
2018
2018
2017‐2018

2017
2017

MR‐FJLS
‐ Løbende evaluering af projekt og programvirksomhed
‐ Evaluering af NordGen Planter (Long Term Management Plan)
‐ Evaluering af PPP samarbejdet i 2018‐2019

Løbende
2016‐2017
2018

MR‐JÄM
‐ Løbende evaluering af projekt og programvirksomhed
‐ En intern mid‐term evaluering af samarbejdsprogrammet

Løbende
2017

MR‐Vækst

‐ Løbende evaluering af projekt og programvirksomhed
‐ Nordisk Innovation gennemfører i 2018 en evaluering af udvalgte
fyrtårnsprojekter under det tidligere samarbejdsprogram 2014‐17
‐ NEFCO gennemfører årlig vurdering af effekter og resultater
‐ NEF har internationale eksperter der vurderer flagskibsprojekter
‐ En särskild granskning av NETP 2016 har utförts under 2017 och avrapporterats
i början av 2018

Løbende
2018

Løbende
Løbende
2018

MR‐MK
‐ Mini‐evaluering av MEG
‐ Løbende evaluering af projekt og programvirksomhed, herunder
arbejdsgrupper

2018
Løbende

MR‐A ‐ Løbende evaluering af projekt og programvirksomhed Løbende

MR‐Finans ‐ Løbende evaluering af programvirksomhed Løbende

MR‐LOV
‐ Løbende evaluering af projekt og programvirksomhed
‐ MR‐Lov bidrager aktivt til tværgående programmer og initiativer som er
evalueret under andre sektorer

Løbende

Samarbetsministrarna

21

Samarbetsministrarna

Generel indledning

Formål og Fakta Samarbetsministrarna är ansvariga för det nordiska regeringssamarbetet å de nordiska
statsministrarnas vägnar och har en koordinerande roll i många tvärgående aktiviteter. Det
gäller till exempel den nordiska prioriteringsbudgeten, det internationella samarbetet, de
gemensamma nordiska aktiviteterna och de tvärgående perspektiven barn och unga och
hållbar utveckling.

Nordiska ministerrådets internationella samarbete syftar till att säkra stabiliteten och
samarbetet med Nordens närområde och den nordiska nyttan i världen. Strukturellt sett
omfattar samarbetet Estland, Lettland och Litauen, nordvästra Ryssland och Arktis. Dessutom
existerar ad hoc‐baserat samarbete med bland annat Tyskland och Polen i syd, Kina i öst och
USA och Canada i väst.

Nordiska ministerrådet koordinerar och samarbetar med de övriga regionala aktörerna och
organisationerna i norra Europa, till exempel Östersjörådet, Barentsrådet och Arktiska rådet.
De senaste åren har samarbetet med EU dessutom utvecklats på en rad områden. Nordiska
ministerrådets internationella samarbete omfattar också det nordiska samarbetet i en global
kontext.

Övriga gemensamma nordiska aktiviteter under samarbetsministrarna omfattar till exempel
samarbetet för att förhindra gränshinder i Norden. Dessutom tillkommer poster av teknisk
karaktär. Resterande budgetposter har primärt ett kommunikations‐ och
förmedlingsperspektiv.

Strategiske
målsætninger
2019

I likhet med tidigare år fortsätter arbetet med att säkerställa det nordiska samarbetets
relevans för de nordiska regeringarna, näringslivet och det civila samhället.
Samarbetsministrarna lägger därför stort fokus på att det nordiska samarbetet förblir ett
dynamiskt redskap när det kommer till att hantera gemensamma politiska utmaningar i
Norden. Detta är målsättningen med den reform av det officiella nordiska samarbetet som
igångsattes av samarbetsministrarna 2014 (Nytt Norden), och som 2016 följdes upp genom
initiativet Nytt Norden 2.0. En utvärdering av reformen genomfördes 2018 och baserat på
slutsatserna från denna kommer fortsatt implementering och identifiering av behov av fortsatt
förbättringsarbete att fortsätta 2019.

Prioriteringsbudgeten är ett av verktygen som samarbetsministrarna kan använda för att göra
det nordiska samarbetet mer dynamiskt. Denna ska användas för att igångsätta nya, större
och prioriterade satsningar. Prioriteringsbudgeten är uppdelad i en ordförandeskapsdel och en
generell del.

Prioriteringsbudgeten omfattar ca. 89 MDKK 2019. Av dessa är ca. 45 MDKK öronmärkta
ordförandeskapsinitiativ. Det sker mot bakgrund av den utvärdering av ordförandeskaps‐medlen
som behandlades av NSK i april 2017 där slutsatsen var att det var önskvärt att fortsätta reservera
dessa medel för ordförandeskapets användning. Medlen öronmärks till ett ordförandeskap från
och med ordförandeskapsåret och tre år framåt. År 2019 avsätts medel till Island
(ordförandeskap 2019), Sverige (ordförandeskap 2018) och Norge (ordförandeskap 2017).

Inom ramen för den generella delen av prioriteringsbudgeten (ca. 44 MDKK) finansierar
samarbetsministrarna de särskilda strategiska satsningarna under 2019, dvs. digitalisering,
mobilitet och profilering/kultursatsning utanför Norden. Fokus ligger även på exempelvis
statsministerinitiativet Nordiska lösningar på globala samhällsutmaningar. Initiativet är nära
sammankopplat med det nya nordiska samarbetsprogrammet för agenda 2030 och arbetet
med profilering och positionering av Norden. Vidare ges vikt till det nordiska samarbetet om
integration av flyktingar och invandrare samt nya strategiska genomlysningar av relevanta

Samarbetsministrarna

22

sektorer och uppföljning på existerande genomlysningar på arbetsmarknads‐, energi‐, miljö‐,
och socialområdet.

Inom ramen för det internationella arbetet kommer samarbetet med Nordens grannländer att
fortsatt att utvecklas 2019. Det gäller t.ex. att stärka samarbetet med de baltiska länderna,
implementera den del av Rysslandsprogrammet som angår det civila samhället, samt att
implementera det Arktiska samarbetsprogrammet för 2018‐2020. Vidare förväntas
samarbetet med USA, Kanada och Kina att vidareutvecklas.

MR‐SAM beslutade på deras möte den 20 juni 2018 att be MR‐JÄM ta ansvar för HBTQ‐frågan.
När frågan diskuterats i MR‐JÄM kommer det att följas upp på eventuella budgetkonsekvenser
av detta.

Ministerrådets
resultater i 2017

Listan över de samlade resultaten för 2017 är omfattande. Nedan finns nämnt några särskilt
prioriterade områden som kopplar till prioriteringarna för det norska
ordförandeskapsprogrammet för 2017. Fokus låg under året på Norden i Europa, Norden i
världen och Norden i omställning.

 I maj 2017 lanserades statsministerinitiativet ”Nordiska lösningar på globala utmaningar”.
Initiativet innebär en storsatsning där de nordiska regeringarna erbjuder övriga världen
lösningar på stora globala utmaningar, inte minst med utgångspunkt i de globala målen och
Agenda 2030.

Nära kopplat till statsministerinitiativet är insatsen för profilering och positionering av Norden.
Under 2017 genomfördes aktiviteter i samband med bl.a. COP23 i Bonn och Nordic Matters
som pågick hela året på Southbank i London. Stöd gav vidare till projekt i 25 olika länder
runtom i världen för att bidra till profileringen av de nordiska länderna.

Digitalisering blev ett högt prioriterat tema under året och det beslutades att etablera ett
tidsbestämt så kallat ad hoc ministerråd, MR‐Digital, för perioden 2018‐2020.

I ett led att ytterligare sätta fokus på den fria rörligheten fick Gränshinderrådet ett nytt och
förstärkt mandat 2017.

Fortsatt arbete skedde under året inom det breda nordiska samarbetsprogrammet om
integration av flyktingar och invandrare samt inom programmet rörande demokrati,
inkludering och säkerhet (2016‐2018).

Den generella delen av prioriteringsbudgeten har under 2017 finansierat en utredning om
möjligheter och utmaningar med ett stärkt nordiskt lagsamarbete samt bidragit till strategiska
genomlysningar av det nordiska samarbetet inom energisektorn samt på miljöområdet.
Fortsatt uppföljning har skett av de strategiska genomlysningarna på hälso‐ och arbets‐
marknadsområdena. Under året startade även en utredning om finansiering av start‐ups.

Ordförandeskapsdelen under prioriteringsbudgeten har 2017 finansierat det norska
ordförandeskapets projekt Ordförandeskapsprojekten har bland annat fokuserat på grön
omställning och konkurrenskraft i nordiska stadsregioner, blå och grön bioekonomi, hälsa,
integration, stärkt samarbete mellan de utrikespolitiska instituten och nordiskt
energisamarbete. Dessutom har de finländska ordförandeskapen vidareförts och de danska
ordförandeskapsprojekten avslutats.

Inom ramen för det nya Rysslandsprogrammet startade arbete för att stödja nordiskt‐ryskt
samarbete av civilsamhället och mänskliga rättigheter. Ett nytt arktiskt samarbetsprogram
antogs för åren 2018‐2021. Under året genomfördes vidare en utvärdering av Nordiska
ministerrådets samarbete med Estland, Lettland och Litauen. Utvärderingen var mycket
positiv och baserat på denna startades en rad uppföljningsaktiviteter.

Samarbetsministrarna

23

Samarbetsministrarna har också engagerat sig i den förändrade utrikes‐ och säkerhetspolitiska
situationen i Estland, Lettland och Litauen som följer av den förändrade geopolitiska
situationen i grannområdet, bland annat genom att ge stöd till utveckling av medier och
medieförståelse i de baltiska länderna med fokus på generell samhällssäkerhet.

Prioriteringsbudget

24

Prioriteringsbudget
 Budget Budget Difference
 2019 2018 Nom. Korr.

Sum Prioriteringsbudgettet (TDKK) 90.990 88.351 2.639 1.204

 Formandskapspuljen, Island 15.240 0 15.240 15.000

1‐8031 Havet – Blå vækst i nord 5.080 0 5.080 5.000

1‐8032 Bæredygtig turisme i nord 5.080 0 5.080 5.000

1‐8033 Unge mennesker i Norden 5.080 0 5.080 5.000

 Formandskapspuljen, Sverige 15.240 15.225 15 ‐225

1‐8025 Vård på distans (telemedicin) och e‐recept över
landsgränser

4.064 4.060 4 ‐60

1‐8026 Främjande av nordiska hållbarhetslösningar 4.064 4.060 4 ‐60

1‐8027 Hållbara nordiska städer med fokus på klimatsmart
mobilitet

4.064 4.060 4 ‐60

1‐8028 Ungas sociala inkludering och delaktighet i utsatta
områden

3.048 3.045 3 ‐45

 Formandskapspuljen, Norge 15.241 15.226 15 ‐226

1‐8019 Grønn omstilling og konkurransekraft i nordiske
byregioner

3.353 3.045 308 255

1‐8020 Blå og grønn bioøkonomi 3.861 3.756 105 44

1‐8021 Helse 2.642 2.132 510 468

1‐8022 Integration 5.385 5.075 310 225

1‐8023 Styrket samarbeid mellom de utenrikspolitiske
instituttene

0 1.015 ‐1.015 ‐1.015

1‐8024 Nordisk energisamarbeid 0 203 ‐203 ‐203

 Formandskapspuljen, Finland 0 15.225 ‐15.225 ‐15.225

1‐8012 Statistisk utredning över nordisk rörlighet och
förmåner över gränserna

0 3.806 ‐3.806 ‐3.806

1‐8013 Forskarutbyte mellan de nordiska utrikespolitiska
instituten

0 761 ‐761 ‐761

1‐8014 Miljömärkning Svanen, cirkulär ekonomi och
miljöavtryck

0 761 ‐761 ‐761

1‐8015 Ett innovativt och öppet Norden med välmående
människor 2020

0 2.284 ‐2.284 ‐2.284

1‐8016 Nordisk vägkarta för Blå Bioekonomi 0 2.284 ‐2.284 ‐2.284

1‐8017 Socio‐ekonomisk nytta av arktiska ytvatten i Norden 0 1.523 ‐1.523 ‐1.523

1‐8018 The Rising North 0 3.806 ‐3.806 ‐3.806

 Prioriteringspuljen 45.269 42.675 2.594 1.880

1‐8410 Politiska prioriteringar 3.937 5.583 ‐1.646 ‐1.708

1‐8411 Politiske initiativer 8.128 8.722 ‐594 ‐722

1‐8412 Till disposition för MR‐SAM 2.082 2.070 12 ‐21

1‐8420 Profilering og positionering 5.314 10.333 ‐5.019 ‐5.103

1‐8510 Nye tværgående initiativer 7.112 4.517 2.595 2.483

1‐8520 Nordiska lösningar på globala samhällsutmaningar 10.394 10.333 61 ‐103

1‐8530 MR‐Digital 8.302 1.117 7.185 7.054

Opdelt på kategorier 90.990 88.351 100 % 100 %

 Projekter og programmer 90.990 88.351 100 % 100 %

Prioriteringsbudget

25

Formandskabsdelen

RIKTLINJER FÖR ANVÄNDNINGEN AV PRIORITERINGSBUDGETENS ORDFÖRANDESKAPSDEL
Projekt under ordförandeskapsdelen av prioriteringsbudgeten initieras av ordförandeskapet, i nära samarbete med
de andra länderna, sektorerna och sekretariatet, och ska därefter godkännas av MR‐SAM.
Ett projekt som finansieras via prioriteringsbudgetens ordförandeskapsdel ska:

BIDRA TILL ATT SKAPA NORDISKT MERVÄRDE

‐ Det vill säga att projektet ska bidra till en av följande:

‐ ökad effektivitet i Norden vad gäller utförande av arbetsuppgifter

‐ att förbättra nordiska kompetenser och den nordiska konkurrenskraften

‐ att stärka den nordiska gemenskapen

‐ att öka det nordiska inflytandet internationellt.

VARA STORT, PRIORITERAT, STRATEGISKT OCH INNOVATIVT
‐ Det vill säga:

‐ Att projekten ska vara få och stora. Ett ordförandeskap kan maximalt få finansiering till tre projekt

à minimum 5 miljoner DKK/år via prioriteringsbudgeten (finansiering från prioriteringsbudgeten

kan maximalt ges i tre år). Det föreligger inget krav om att facksektorn ska matcha finansieringen

från prioriteringsbudgeten men det ses positivt på tilläggsfinansiering från facksektor, länderna,

EU, organisationer eller andra

‐ Att små och sektorspecifika projekt som kan finansieras via den ordinarie sektorbudgeten inte ska

finansieras via prioriteringbudgetens ordförandeskapsdel

‐ Att projekten ska knyta an till politiska prioriteringar i de nordiska länderna och bidra till att stärka

det nordiska regeringssamarbetet (jmf samarbetsministrarnas vision)

‐ Att tvärgående projekt prioriteras.

VARA FÖRANKRAT BÅDE I RELEVANT SEKTOR OCH MINST TRE NORDISKA LÄNDER
‐ Det vill säga:

‐ Att minst tre nordiska länder ska delta i projektet

‐ Att ett projekt ska ha tänkts in i den ram som existerande nordiskt samarbete utgör, härunder

också tidigare och pågående ordförandeskapsprojekt

‐ Att ett projekt ska förhålla sig till Nordiska ministerrådets tre tvärgående hänsyn: barn och unga,

jämställdhet samt hållbar utveckling

‐ Att ett projekt ska ha en exit‐strategi för att säkra att det, i den mån det är nyttigt och önskvärt,

kan fortsätta under annan finansiering samt att projektets resultat når målgruppen.

Projekt som finansieras via prioriteringsbudgetens ordförandeskapsdel ska alltid förhålla sig till gällande regler för
projekt‐ och programförvaltning i Nordiska ministerrådet. Det innebär bland annat att:
det ska utses en nordisk styrkommitté för programliknande initiativ med en budget på över 5 MDKK. För projekt
som inte är sektorövergripande och som har en budget på 5 MDKK ska det också finnas en nordisk styrkommitté,
som dock kan vara ÄK.

Prioriteringsbudget

26

Islands formandskabspulje

1‐8031 Havet – Blå vækst i nord

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 5.080.000 0 0 EK FJLS

Formål

De nordiske havområder står overfor mange udfordringer, hvoraf flere kan kun løses i
fællesskab. Med mere bæredygtig nordisk havbaseret økonomi som hovedformål vil projektet
bygge videre på tidligere formandskabs‐ og sektorinitiativer med fokus på styrket
innovationsmiljø, især i havnebyer, på innovative løsninger og øget videnskab vedrørende den
store globale udfordring, som plast i havene stiller, og på vækstpotentialet, som blå
bioøkonomi muliggør med bl.a. samarbejde omkring bioraffinaderier.

Forvaltnings‐
organ

A. Havne – innovationshubs och alternativ energi: NORA.
B. NorMar BioRefine: MATÍS (Icelandic Food and Biotech).
C. NorMar Plast: MATÍS (Icelandic Food and Biotech).

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Projektet adresserer globale udfordringer i
de nordiske havområder med fokus på
havnebyer som innovationshubs og
energitransformation, plast i det nordiske
havmiljø og blå bioøkonomi.

A Havne – innovationshubs og alternativ
energi
Etablering af netværk af nordatlantiske
havne plus arbejdsmøder.
Formulering af prioriterede
innovationsområder i havnemiljøet.
Udnyttelse af foreliggende viden omkring
muligheder for energitransformation i havne
i Nordatlanten.

B NorMar BioRefine
Indsamle og analysere tilgængelig data for
lokal potentiale for udvikling af
bioraffinaderier inden for blå bioøkonomi.

C NorMar Plast
Udvikling af standardiserede metoder for
definering, identificering og analyse af
mængden og udbredelse af plast i
havmiljøet.
Involvering af børn og unge.

Prioriteringsbudget

27

 1‐8032 Bæredygtig turisme i nord

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 5.080.000 0 0 EK N

Formål

Island ønsker under sit formandskab i NMR i 2019 at fremme tiltag for at stimulere de nordiske
landes samarbejde omkring bæredygtig turisme for at få et godt overblik over fælles
udfordringer samt landenes politik og strategier på disse områder. Øget fokus på
naturbetskyttelse, bæredygtighed, innovation og socialt ansvar i turismen vil på længere sigt
styrke erhvervet og give de lokale befolkninger nye muligheder samt sikre positiv indstilling til
turismen. Projektets hovedformål er at sikre og bevare den nordiske natur og styrke
bæredygtigheden og konkurrenceevne i turisterhvervet i Norden.

Forvaltnings‐
organ

A.Turism och natur: Miljø‐ og naturressourceministeriet, Island.
B. Digitalisering av turisterhvervet: Ferðamálastofa (Icelandic Tourist Board).
C. Lokal mad i turisthvervet: Matarauður Íslands (Icelands Culinary Treasures).

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Projektet vil identificere relevante
samarbejdspartnere i de nordiske lande og
etablere samarbejde, samt formulering og
initiering af projekter.

A Turisme og natur
Forberedelse af en konference om
nationalparker i Norden

Rapport med sammenfatning af best
practices i design af infrastruktur i
nationalparker og andre fredede områder.

B Digitalisering i turisterhvervet
En behovsanalyse af viden og kompetence
inden for digitaliseringen blandt
virksomheder i turisterhvervet.

Forberedelse af træningsprogram for
virksomheder i turisterhvervet samt
evaluering af programmet og
samarbejdspartnere.

C Lokal mad i turisterhvervet
Forberedelser af workshops om best
practices i infrastruktur og markedsføring af
lokale fødevarer for fremtidens madturisme.

Forberedelser af en konkurrence om
udvikling af et værktøj for at beregne
måltiders miljømæssige fodaftryk.

Prioriteringsbudget

28

1‐8033 Unge mennesker i Norden

Projekter og programmer

Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 5.080.000 0 0 EK U

Formål

Det islandske formandskab i 2019 prioriterer unge mennesker og deres fremtid. Projektet unge
mennesker i Norden har fokus på uddannelse, kultur, aktiv deltagelse og psykisk helbred.
Derudover prioriteres tværgående ligestilling, mobilitet og profilering. Projektet deles i tre
aktiviteter, i) Uddannelse for alle, med hovedformål at Norden gennem unges aktive
deltagelse bliver førende i FN’s verdensmål delmål 4.7, ii) Fremtiden er vores, med
hovedformål at synliggøre unge kunstnere i Norden, iii) Barnets første 1.000 dage, med
hovedformål at støtte sund emotionel udvikling og godt psykisk helbred hos småbørn så alle
børn i Norden får den bedste mulige start i livet i tråd med verdensmål delmål 3.4.

Forvaltnings‐
organ

A. Uddannelse for alle: Samfés (Youth Work Iceland).
B. Fremtiden er vores: Listahátíð í Reykjavík (Reykjavík Arts Festival).
C. Barnets förste 1000 dagar: Embætti Landlæknis (Sundhedsstyrelsen).

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Projektet fokuserer på unge mennesker i
Norden med fokus på uddannelse, kultur,
aktiv deltagelse og psykisk helbred.

Målet er, at alle delprojekter har etablerede
projektstyrelser og udviklede
arbejdsbeskrivelser, tidsplan, detaljeret
budget og aktivitetsplan frem til 2021.

A Uddannelse for alle
Påbegynde en udredning af status på
implementeringen af verdensmål delmål 4.7
samt påbegynde dialog med unge om deres
oplevelse og syn på implementeringen af
delmål 4.7 i uddannelsessystemet.

B Fremtiden er vores
Etablere et netværk mellem kunstfestivaler
med fokus på at synliggøre unge kunstnere i
Norden.

C Barnets første 1.000 dage
Med fokus på verdensmål delmål 3.4 at
starte indsamling af data for at analysere
dagens situation (e. Situation analysis). At
indsamling af data om bedst practice fra de
nordiske lande til at forbedre godt psykisk
helbred hos småbørn er startet.

Prioriteringsbudget

29

Sveriges formandskabspulje

1‐8025 Vård på distans och e‐recept över landgränser’

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 4.064.000 4.060.000 0 0 % MR‐S

Formål

Utifrån liknande utmaningar i alla de nordiska länderna i form av en åldrande befolkning och en
alltmer avfolkad landsbygd ser vi att behovet av distanslösningar sannolikt kommer öka
framöver. Landsting och kommuner i glesbygder i Sverige har ansträngda ekonomier redan i
dag samtidigt som behovet av välfärdstjänster hos befolkningen mot bakgrund av den
demografiska situationen ökar och kommer öka i framtiden. Ur detta perspektiv finns stora
vinster att göra när vården nödvändigtvis inte behöver vara geografiskt nära och när
samordning mellan kommuner och landsting kan ske. Projektet ska samla erfarenheter och
goda exempel samt utreda om det finns behov av en långsiktig samverkansstruktur. Projektet
kan även initiera utvecklande av nya lösningar för vård på distans då möjligheten av ett ökat
samarbetet mellan hälso‐ och sjukvården och hemtjänsten för att förenkla och underlätta
vården också bör ingå.

Delprojektet telemedicin har som övergripande målsättning att, utifrån
erfarenhetsutbyte/best practice, identifiera arbetssätt och processer som kan användas för att
”skala upp” pågående lokala/regionala initiativ på området.

I delprojektet e‐recept är målsättningen att de tekniska förutsättningarna för att utbyta e‐
recept ska finnas på plats inom tre år. Om detta inte visar sig vara möjligt ska en färdplan tas
fram, som inkluderar en konkret bruttolista, över återstående åtgärder för att nå
målsättningen.

Forvaltnings‐
organ

Västerbottens läns landsting (Glesbygdsmedicinskt centrum, GMC).

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Mål för 2019 är att fortsätta arbetet
enligt de projektplaner, som har
utarbetats under våren 2018. En
rapport lämnas med förslag till
konkreta verktyg för
distanslösningar. Verktyget testas
och används i vård‐ och
omsorgsverksamhet. En
statusrapport lämnas för hela
projektet.

Mål för 2018 är att en process har
inletts och en projekt‐ och styrgrupp
finns på plats vilka möjliggör att båda
delprojekten kan uppnå de långsiktiga
målen. Att det finns en välgrundad
tidsplan och att samtliga relevanta
aktörer är identifierade, samt att
information om projektet når ut till
relevanta målgrupper.

Prioriteringsbudget

30

1‐8026 Främjande av nordiska hållbarhetslösningar

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 4.064.000 4.060.000 0 0 % MR‐Vækst

Formål

Genom två olika projektpelare (främjande av träbyggnation och SUSTAINORDIC) främjas två
olika aspekter av nordiska hållbarhetslösningar. De nordiska länderna ligger i framkant vad
gäller gröna initiativ och innovationer, men det finns fortfarande hinder för vidare utveckling.
Det kan dels vara gränshinder som påverkar den nordiska inre marknaden, men även
svårigheter relaterade till export och internationellt genomslag. På olika sätt kommer
projektet ”Främjande av nordiska hållbarhetslösningar” att ta sig an dessa frågor och
därigenom bidra till uppfyllandet av flera mål i Agenda 2030, inte minst det elfte om hållbara
städer och bosättningar samt det tolfte målet om hållbar produktion och konsumtion.

Forvaltnings‐
organ

ArkDes.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Arbetet med den årliga Nordic Report
fortsätter och nya goda exempel från Norden
tas fram genom nätverket. Ett magazine
kommer att produceras för en internationell
spridning av goda exempel samt en årlig
konferens/workshop i det land som håller i
ordförandeklubban i Nordiska ministerrådet.

Vidare kommer det även att utvecklas ett
digitalt format för att sprida exemplen i olika
sammanhang internationellt, till exempel
mässor, konferenser och andra relevanta
mötesplatser och som ett komplement till
magazinet och hemsidan sustainordic.com

Under 2019 kommer projektet att bjuda in
fler nordiska aktörer till samverkan och
stärka banden till andra pågående
satsningar och projekt, som Nordic
Innovation, Nordregio, Nordic Sustainable
Cities, Climate‐KIC m.fl.

Projektet SUSTAINORDIC kommer också att
fortsätta och utveckla kopplingen till de
globala målen i Agenda 2030 och
kommunikationen därtill.

Mål för Wood in Construction och
träbyggnadssatsningen är att fortsätta
främja en ökad profilering av nordiskt
träbyggande internationellt genom
innovation, utveckling och demonstration,
samt att;

Fortsätta utveckla den digitala plattformen

Ett kansli ska etableras för
SUSTAINORDIC i syfte att
projektleda och koordinera det
nordiska partnerskapet för
främjande av hållbara produktions‐
och konsumtionslösningar inom
arkitektur och design. Ett större
årligt nordiskt nätverksmöte och
konferens ska hållas. Forskning
och goda exempel från
näringslivet, miljö‐ och
kultursektorn ska kanaliseras
genom partnerskapet. Från och
med 2018 kommer
SUSTAINORDIC att lansera en
SUSTAINORDIC REPORT som
samlar goda exempel från Norden
samt en SUSTAINORDIC AWARD
som syftar till att generera nordisk
nytta genom att presentera
exemplen internationellt.

Ett kansli ska etableras för pelaren
”Främjande av träbyggnation” för
att koordinera och projektleda
projektet. En styrgrupp ska även
tillsättas.
Projektet ska genomföra en
komparativ studie mellan de
nordiska länderna som belyser
nationella skillnader som hindrar
industriellt träbyggande inom
Norden (exempelvis med
utgångspunkt från ett eller flera
samnordiska typhus) samt bedöma

Prioriteringsbudget

31

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Kartlägga relevanta aktörer
Initiera ett utbildningsprogram som en
master class för att skapa excellence i
förädlingen av trä som råvara i byggnation
Arrangera 3‐4 events som seminarier,
workshops m.m. årligen och synliggöra
dessa evenemang brett
Göra marknadsföring och skapa
promotionmaterial av goda exempel och
projekt

dess konsekvenser ur en
kostnadsmässig synvinkel.
Med utgångspunkt i en trähus‐
värdekedja identifiera och
presentera väsentliga hinder och
flaskhalsar (exempelvis tekniska,
regelmässiga och
kapacitetsmässiga hinder) för ett
ökat industriellt träbyggande över
gränserna inom Norden och ökad
export av nordiska trähus i en
handlingsplan utvecklad
tillsammans med branschaktörer.
Ta initiativ och skapa
förutsättningar för ett brett
genomförande av handlingsplanen
inom branschen.

1‐8027 Hållbara nordiska städer med fokus på klimatsmart mobilitet

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 4.064.000 4.060.000 0 0 % MR‐MK

Formål

Svenskt ordförandeskapsprojekt som syftar till att bidra till en hållbar stadsutveckling genom

att stödja omställningen till fossilfria och hållbara transporter i nordiska städer och

stadsregioner.

Forvaltnings‐
organ

Energimyndigheten (SE).

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Presentera en rapport gällande
åskådliggörande av goda exempel och
rekommendationer om möjligheten att
öka nollemissionsfordon i städer,
delprojekt 2.

Arrangera ett antal workshops för
erfarenhetsutbyte och dialog för att ge
rekommendationer inom projektets
olika delprojekt.

Arrangera ett antal
presentationer/seminarier för att sprida
goda exempel inom de nordiska
länderna gällande pågående och
planerade aktiviteter som är relevanta
för de olika delprojekten

Projektet startar. Etablering av
relevanta kontaktnät i de nordiska
länderna på nationell, regional och
lokal nivå. Lansering av projektet,
eventuellt i samband med en ev
konferens om nordiskt
genomförande av Agenda 2030.

Prioriteringsbudget

32

1‐8028 Ungas sociala inkludering och delaktighet i utsatta områden

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.048.000 3.045.000 0 0 % MR‐U

Formål

Utifrån Nordiska ministerrådets vision att Norden ska vara den bästa platsen i världen för
unga har den svenska myndigheten för ungdoms‐ och civilsamhällesfrågor (MUCF)
identifierat ungas sociala inkludering och delaktighet i utsatta områden som en av de mest
angelägna frågorna att samarbeta kring. Syftet med projektet är att, inom ramen för
prioriteringarna i det svenska ordförandeskapetsprogrammet, bidra till att minska ojämlikhet
och segregation samt öka ungas delaktighet i utsatta områden.

Forvaltnings‐
organ

Myndigheten för ungdoms‐ och civilsamhällesfrågor.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Att lyfta ungas egna röster och få en
tydlig bild av vad unga själva
beskriver som möjliggörande och
begränsande för social inkludering i
norden.

Att få en förståelse av vad är
främjande faktorer för ungas sociala
inkludering i Norden. Särskilt fokus
är unga i socioekonomiskt utsatta
områden, både i stad och på
landsbygd.

Att genomföra policyutvecklande
workshops där unga tillsammans
med offentliga aktörer,
civilsamhällesaktörer, forskare och
andra experter tar policyförslag för
att öka ungas möjligheter till social
inkludering.

De nordiska länderna har liknande
utmaningar. För att bidra till det
övergripande målet ska projektet
under 2018 kartlägga situationen
avseende ungas sociala inkludering
och delaktighet i de nordiska länderna
och närmare identifiera gemensamma
utmaningar.

Prioriteringsbudget

33

Norges formandskabspulje

1‐8019 Grønn omstilling og konkurransekraft i nordiske byregioner

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.353.000 3.045.000 2.749.000 100 % EK‐NER

Formål Utarbeide en felles nordisk strategi for hvordan byene og deres omland kan utvikle sin
attraktivitet ved å sikre et godt og inkluderende bymiljø som er økonomisk, miljømessig og
sosialt bærekraftig. Viktige elementer er klima‐ og miljøvennlige løsninger, sosial balanse og
like muligheter for alle, gode velferds‐ og kulturtilbud, tilrettelegging for folkehelse, levende
sentrum, historiske miljøer og kulturminner, gode blågrønne strukturer, byrom og arkitektur,
samordnede areal‐ og transportløsninger og attraktive arbeidsplasser.

Prosjektet vil også komplementere det nordiske statsministerinitiativ (2017‐2020) (1‐8520) om
Nordiske løsninger på globale samfunnsutfordringer, for å dele erfaringer fra byene som kan
sikre vekst og velferd sammen med grønn omstilling.

Forvaltnings‐
organ

Kommunal‐ og moderniseringsdepartementet.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Gi innspill til håndtering av
sammensatte styringsutfordringer
knyttet til byregionene.

Utarbeide en felles nordisk strategi
som beskriver attraktive
byregioners rolle for å sikre
bærekraftig utvikling av byer og
byregioner, i tråd med mål 11 i
Agenda 2030.

Etableringen av den felles nordiske
arenaen for beslutningstakere og
fagmiljø for å samle og dele
kunnskap om attraktive byregioner
oppsummeres og legges inn i
avsluttende rapport.

Kartlegge, utvikle og anvende
metoder for å måle bymessig
kvalitet og bærekraft. Dette legges
til grunn for det videre arbeidet med
å gi innspill til håndtering av
sammensatte styringsutfordringer
knyttet til byregionene, og å
utarbeide felles nordisk strategi
som beskriver attraktive
byregioners rolle for å sikre
bærekraftig utvikling av byer og
byregioner

Formidling av en prosjektoversikt
fra alle byene i nettverket med
fremdriftsplan, budsjett og
leveranser.

I tillegg til gruppemøter skal det
avholdes et plenumsmøte for
nettverket som helhet, samt en
åpen konferanse for
erfaringsutveksling.

Etablert nettverk av 18 små og
mellomstore nordiske byer fordelt
på fire arbeidsgrupper.

Forankret framdriftsplan med
handlingsplaner for hver av de fire
gruppene for innsamling av
indikatorer og konkret
utviklingsarbeid for bærekraftig
utvikling av byregionene.

Prioriteringsbudget

34

1‐8020 Blå og grønn bioøkonomi

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.861.000 3.756.000 3.563.000 100 % EK‐FJLS/EK‐MK

Formål Å styrke det nordiske arbeidet for grønn omstilling gjennom prosjekter om blå og grønn
bioøkonomi som skal:

Bidra til de nordiske landenes måloppnåelse av det globale bærekraftsmålet for Hav, SDG 14.
Fokus ligger på tiltak som både kan redusere negativ miljøpåvirkning og bidra til
videreutvikling og utvikling av nye marine miljøvennlige bionæringer og gjennomføring av et
grønt skifte, herunder gjennom tilpasning til klimaendringer.

Bidra til et mer bærekraftig landbruk gjennom effektiv utnytting av restråvarer og avfall samt
redusert svinn i verdikjeden. Prosjektet vil også bidra til et helsefremmende kosthold.

Forvaltnings‐
organ

Fiskeridirektoratet, Havforsikringsinstituttet, Miljødirektoratet, Landbruks‐ og
matdepartementet, North Atlantic Fisheries Intelligence Group hos Skat Nord.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Blå bioøkonomi
A Mikroplast
Avslutte måling av mikroplast i
bunnlevende marine arter.

Analysere og vurdere forskjellene
mellom arter og forskjellene mellom
geografiske steder.

Vurdere hva analysene kan fortelle om
kilder til mikroplast i bunnlevende
marine arter.

B Spøkelsesfiske
Det vil fremlegges en rapport som
beskriver kunnskapsstatus og
oppnådde forbedringer, og man vil
videre beskrive forslag til tiltak og
anbefalinger.

C Tareskog
Under året vil prosjektet foretage en
række aktiviteter for at udvikle ny viden
om karbonopptak og deponering,
kvantifisering av taremateriale som
sedimenterer på hardbunn,
nedbrytingsrater og langtidslagring av
organisk materiale fra tare i
sedimenter, nettoprimærproduksjon av
tare, tang og ålegras, deponering av
karbon i kystnære områder og i
dyphavet, samt oppdatere

Blå bioøkonomi
A Mikroplast
Avslutte måling av mikroplast i
bunnlevende fisk og dyr.

Analysere og vurdere forskjellene
mellom arter og forskjellene mellom
geografiske steder.

Vurdere hvilke konsekvenser
mikroplast/plast vil kunne ha for
nordiske blå bio‐næringer.

B Spøkelsesfiske
Basert på identifisering av
forbedringsområder i 2017 skal det
bidras til økt kunnskap på tvers av
fagmiljøer og myndigheter, og
eventuelt implementere fungerende
løsninger gjennom
kunnskapsutveksling mellom nordiske
land. Til dette legges det til rette for
workshop, utvidelse og drift av
nettverk gjennom egen nettside og
oppfølging av kommunikasjonsplan.

C Tareskog
Analysera resultat om mengden
marint organisk karbon fra blå skog
som blir deponert og langtidslagret i
sedimenter.

Blå bioøkonomi
A Mikroplast
Projektet startade 2018.

B Spøkelsesfiske
Workshop for identifisering
av ulike utfordringer og
handlingsstatus samt
nettverksbygging og
kunnskapsutveksling ble
gjennomført. Utarbeidelse av
statusoversikt mht. kunnskap
og aktiviteter knyttet til tap
av fiskeredskaper i de
deltagende nordiske landene,
både for yrkesfiske og
fritidsfiske, herunder
avfallsmottak og gjenvinning
ble utarbeidet. Etablering av
ulike
kommunikasjonsmedium for
måloppnåelse gjennom egen
nettside (www.cnogear.org),
på sosiale medier.

C Tareskog
Oversikt over datagrunnlaget
for geografisk model for
utbredelse av blå skog i
Norden. Oversikt over GIS‐
modeller for å lage
prediksjons‐modeller for tare,

Prioriteringsbudget

35

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

karbonregnskap for nordisk blå skog.
Og derudover se på mulige tiltak for å
sikre den blå skogens fremtid.

D Stillehavsøsters
Det vil bli fremlagt en rapport som
beskriver kunnskapsstatus for
områdene som er avgjørende for, og
som virker inn på, høsting som tiltak
mot spredning av stillehavsøsters, samt
«business cases» som beskriver
hvordan bestanden kan utnyttes.

E Fiskerikriminalitet
Konklusjonene, oppfølgingspunktene
og beskrivelsene som følger av
workshoper avholdt i 2017 og 2018 vil
brukes i forberedelsene til en nordisk
konferanse og tabletop‐øvelse som
foreslås avholdt i 2019.

Grønn bioøkonomi
I 2019 og 2020 skal der gennemføres
kliniske studier af olier og peptider i
overvægtige patienter. Tre lande
deltager i de kliniske undersøgelser:
Norge, Finland og Sverige.

Analysera resultat om de blå skogenes
rolle i den marine karbonsyklusen som
kan brukes for å etablere
utslippsregnskap for blå skog
(Wetland supplement IPCC).

Analysera resultat om effekt av
formørkning av kystvann på blå skog,
og eventuelle tipping points for
økosystemene.

D Stillehavsøsters
Innenfor prosjektets temaområder
kartlegge ulike faktorer som er
sentrale, beskrive og evaluere tiltak
som er iverksatt og som er planlagt
iverksatt, vurdere hvor
hensiktsmessige disse er, både i
kommersiell og forvaltningsmessig
sammenheng og komme med forslag
til eventuelle endringer, primært på et
overordnet, nordisk nivå. Første utkast
til business cases skal grunnlegges og
kvalifiseres i 2018. Resultatene fra
workshopen høsten 2017 legges til
grunn for faglige og koordinerende
aktiviteter i 2018.

E Fiskerikriminalitet
Gjennomføre to workshops i 2018
med relevante land ‐ og myndigheter,
og iverksette ‐ og følge opp tiltak mot
aktører som er involvert i
fiskerikriminalitet og bidra til at
kunnskap og informasjon om området
spres.

Grønn bioøkonomi
Prosjektet skal:
Bidra til mer effektiv utnytting av
restråvarer og avfall og redusert svinn
i verdikjede og hos forbruker
(Nidarosdeklarasjonen –
Primærnæringenes og matsektorens
ansvar for grønn vekst, Nordisk
Ministerråd 2012).

Bidra til nordisk satsing på utvikling av
restprodukter til nye biobaserte
produkter fra landbruksektoren,
(Samarbeidsprogram for MR‐FJLS
2017‐2020)

Styrke det nordiske samarbeidet om
mer ressurseffektiv produksjon ved
bedre utnyttelse av restråstoffer

ålegras og tang i Norden.
Feltarbejde for å kvantifisere
produksjon av løst organisk
karbon fra stortare under
naturlige forhold.
Oversikt over nåværende
kunnskapsstatus for et
karbon‐budsjett med norsk
tareskog som eksempel.
Nettverksanalyser for
tareskog, ålegrassystemer og
tangsamfunn basert på
tilgjengelig litteratur.

D Stillehavsøsters
Innenfor prosjektets
temaområder ble det kartlagt
ulike faktorer som er sentrale,
beskrevet og evaluert tiltak
som er iverksatt og som er
planlagt iverksatt, vurdert
hvor hensiktsmessige disse
er, både i kommersiell og
forvaltningsmessig
sammenheng og det ble
kommet med forslag til
eventuelle endringer. Der ble
holdt en workshop høsten
2017 hvor forskere og
forvaltere diskuterte temaene
og hvor de konkretiserte
flaskehalser for en videre
utvikling og behovet for
aktiviteter /prosjekter som
kan skaffe nødvendig
informasjon.

E Fiskerikriminalitet
To workshops med relevante
land‐ og myndigheter ble
gjennomført i 2017, tiltak mot
aktører som er involvert i
fiskerikriminalitet ble
iverksatt og fulgt opp og man
bidro til at kunnskap og
informasjon om området ble
spredt.

Grøn bioøkonomi
Identificering af optimale
metoder for udskillelse af
bioaktive olier og peptider.
Gennemføring af dose‐
respons forsøg, med det

Prioriteringsbudget

36

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

(Samarbeidsprogram for MR‐FJLS
2017‐2020)

Bidra til å fremme et mer bærekraftig
kosthold.

Dette ska gjøres gjennem at:
‐Identifisere optimale metoder for
prosessering av bioaktive olje og
peptid (Norilia AS).
‐Doseresponsforsøk i gnagere for å
forhindre fedme‐relaterte sykdommer
(hyperlipidemi, fedme, diabetes) med
oljen og peptidet alene samt
kombinasjon av olje og peptid (Norge,
Finland, Sverige)

formål at forebygge fedme‐
relaterede sygdomme.

1‐8021 Helse

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 2.642.000 2.132.000 2.341.000 100 % EK‐S/EK‐FJLS

Formål Prosjektene tar utgangspunkt i anbefalingene i den strategiske gjennomlysningen av det

nordiske helsesamarbeidet (Könberg‐rapporten) og skal:

Bidra til at vi raskere finner årsaker til sykdom og utvikler mer persontilpasset forebygging og
behandling i helse‐ og omsorgstjenesten. Flere kliniske studier og sammenlignende
registerstudier på nordisk nivå vil styrke konkurransekraften i en kunnskapsbasert økonomi.

Bidra til å øke kunnskapen om antibiotikaresistens som er et raskt voksende problem og en
alvorlig trussel mot global helse.

Forvaltnings‐
organ

Helse‐ og omsorgsdepartementet, NordForsk.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Nordiskt forskningssamarbete för
bättre hälsa
1. Delprojektet om etikprövningar
förväntas avslutas under 2018.

2. NordForsk lämnar en slutrapport
från uppdraget att utreda nordiska
lösningar för att göra hälsodata mer
lättillgängligt för forskning i Norden
under våren 2019.

Nordiskt forskningssamarbete för bättre
hälsa
1. Att fortsätta arbetet med att utreda
möjligheter för att reducera
resursförbrukning och förenkla vid
godkännande av etikprövningar.
Resultatet av arbetet ska behandlas på
ÄK‐S 14‐15 juni.

2. Att fortsätta arbetet med att utreda
nordiska lösningar för att göra
hälsodata mer lättillgängligt för

Nordiskt forskningssamarbete
för bättre hälsa
Igångsättning av projektet och
etablering av arbetsgrupper i
de tre delprojekten (se nedan)
samt en referensgrupp för hela
projektet.

1. Utreda möjligheter för att
reducera resursförbrukning och
förenkla vid godkännande av
etikprövningar.

Prioriteringsbudget

37

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

3. Att fortsätta arbetet med att
vidareutveckla samarbete om
kliniska studier i personanpassad
medicin genom Nordic Trial
Alliance. Pilotprojekten ska påbörjas
under våren 2019.

Antibiotikaresistens
Utarbeide en felles‐nordisk,
generisk kommunikasjonsplan som
vil øke kunnskapen om
antibiotikaresistens og som kan
tilpasses og gjøres tilgjengelige for
publikum i de enkelte landene.

forskning i Norden. NordForsk har fått i
uppdrag att genomföra utredningen.

3. Att fortsätta arbetet med att
vidareutveckla samarbete om kliniska
studier genom Nordic Trial Alliance
(NTA). NordForsk ska ta fram en analys
om hur NTA kan utvecklas mot kliniska
studier i personanpassad medicin.
Analysen ska ligga till grund för en
pilotutlysning våren 2018.

Antibiotikaresistens
Utarbeide en felles‐nordisk, generisk
kommunikasjonsplan, inkludert en felles
nordisk kampanje (eksempler kan være
film, videosnutt, datavisualisering,
innhold til nettsider, markedsmateriale
og lignende) som vil øke kunnskapen
om antibiotikaresistens og som kan
tilpasses og gjøres tilgjengelige for
publikum i de enkelte landene.

2. Utreda nordiska lösningar för
att göra hälsodata mer
lättillgängligt för forskning i
Norden.

3. Vidareutveckla samarbete
om kliniska studier genom
Nordic Trial Alliance.

1‐8022 Integration

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 5.385.000 5.075.000 5.294.000 100 % MR‐K/EK‐U

Formål Bidra til å styrke den fellesnordiske satsingen på integrering gjennom tiltak som fremmer

inkludering av utsatte barn, unge og voksne i barnehage, utdanning og arbeidsliv samt
utforsker kulturlivets og frivillighetens rolle.

Mere konkret skal prosjektet:
‐ bidra til å åpne de nordiske fellesskapene. I mange lokalsamfunn og kommuner er kultur og
idrett, forenings‐ og organisasjonsliv den viktigste møteplassen utenfor jobb og skole. Et
tilgjengelig og inkluderende kultur‐ og organisasjonsliv gir dermed innvandrere en viktig
mulighet til å bli kjent med menneskene som bor i lokalsamfunnet, til å praktisere språk og
bruke og vise sine ressurser, og til å føle tilhørighet.
‐ bidra til raskere integrering for den enkelte, gjennom å kartlegge og utvikle effektive
modeller for godkjenning av utenlandske utdanninger og yrkeskvalifikasjoner.
‐ fremme bedre løsninger og koordinerte tjenester på tvers av sektorer for å løse de
utfordringene kommunene i hele Norden møter med å håndtere opplæring, sysselsetting,
helsetjenester, barnevern, bosetting og integrering av utsatte barn og unge under 24 år.

Forvaltnings‐
organ

Norsk kulturråd, Kunnskapsdepartementet, Utdanningsdirektoratet.

Prioriteringsbudget

38

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Kulturen og frivillighetens rolle i
inkludering og integrering
(nytt namn: Inkluderende kulturliv i
Norden): projektet bidrar till att främja
det lokala kulturlivet och
civilsamhället som arena för
integration av invandrade personer i
Norden.

Att öka kunskapen om kopplingen
mellan det professionella och frivilliga
kulturlivet och se vilken roll dessa
spelar för integrering i Norden.

Stärka det nordiska samarbetet om
inkludering och integrering av
personer som flytt eller invandrat,
genom att skapa plattformer eller
arrangemang för utbyte av kunskap,
idéer och erfarenheter på tvärs av
landsgränser i Norden.

Har fokus på delaktighet.

0‐24 – tverrsektorielt samarbeid for
utsatte barn og unge:
At flere utsatte barn oppdages
tidligere og gis bedre koordinert hjelp
i barnehage‐ og skolealder

At utsatte ungdommer utenfor skole
og arbeid følges opp med tverrfaglige
tiltak, herunder helse‐, sosial‐,
arbeids‐ og opplæringstiltak

Å utarbeide en sluttrapport om
resultatene fra prosjektet samt
avholde en felles nordisk åpen
erfaringskonferanse når prosjektet
avsluttes.

Kulturen og frivillighetens rolle i
inkludering og integrering
(nytt namn: Inkluderende kulturliv i
Norden): projektet bidrar till aktivt
deltagande och inkludering av
migranter i det lokala kultur‐ och
föreningslivet i Norden.

Bidrar till att skapa mötesplatser
inom det professionella och friviliga
kulturlivet i Norden.

Stärker samarbetet och
erfarenhetsutbytet mellan de
nordiska länderna.

Arbetsgruppen kommer med inspel
och säkrar att initiativen är relevanta
i Norden.

Inkludering av utsatte barn, unge og
voksne i barnehage, utdanning og
arbeidsliv
Kartleggingen skal gi et godt
kunnskapsgrunnlag for forståelse av
felles utfordringer og videre nordisk
samarbeid om gode løsninger for
godkjenning av utenlandske
utdanninger og yrkeskvalifikasjoner.

Kommunene i de nordiske landene
deler erfaringer og utvikler sin
praksis for å lykkes med
tverrsektoriell samhandling. Det
statlige nivået i de nordiske landene
deler erfaringer om hvordan de
gjennom tverrsektoriell samordning
kan understøtte kommunenes
arbeid.

Spredning av resultater gjennom
evaluering og dokumentasjon.

Kulturen og frivillighetens rolle i
inkludering og integrering
(nytt namn: Inkluderende kulturliv
i Norden): projektet har etablerat
en nordisk samarbetsplattform.

En arbetsgrupp med
representanter från alla de
nordiska kulturråden bistår med
utformningen och
genomförandet av projektet.

Aktiviteter inom projektets tre
insatsområden; inkluderande
lokalsamhällen, inkluderande
offentlighet och inkluderande
institutioner har genomförts
under 2017.

Prosjektet "Kartlegging av
godkjenningsordninger for
utenlandske utdanninger og
yrkeskvalifikasjoner, samt
kompletterende utdanning i
Norden” har resultert i rapporten
"Utdanning, arbeid og
integrering i Norden 1 og 2".
Nordisk seminar med fokus på
hovedfunn og anbefalinger fra
sentrale aktører på feltet.

0‐24 – tverrsektorielt samarbeid
for utsatte barn og unge
Alle landene og Grønland og
Åland har etablert sine nasjonale
caser med fokus på utsatte barn
og unges skolegang.
Fafo gjennemfører et
forskningsbasert
evalueringsprosjekt.
Erfaringsutveksling er en viktig
målsetting i prosjektet og i 2017
er der avholdt to felles
prosjektsamlinger.

Prioriteringsbudget

39

1‐8023 Styrket samarbeid mellom de utenrikspolitiske instituttene

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 1.015.000 509.000 95 % NSK

Formål Prosjektet skal kartlegge hva slags politikk og instrumenter som er tilgjengelig i de ulike

nordiske landene for å identifisere mulig «mønsterpraksis» for å håndtere ulike trusler og
kriser. Dette skal bidra til å skape en solid empirisk plattform for diskusjon og nytenkning om
svar på nye trusler gjennom nordisk samarbeid.

Forvaltnings‐
organ

Norsk utenrikspolitisk institutt.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 Etablere oversikt over likheter og
forskjeller i nordiske lands
utenrikspolitikk og potensialet for
læring og koordinering.

Defineret vigtige samarbejds‐emner.
Publiseret artikelsamling (6 artikler) i
Tidsskriftet Internasjonal Politikk
(75:2) om «Norden og Brexit»
https://tidsskriftet‐ip.no/

Workshop med prosjektdeltakerne
fra de nordiske utenrikspolitiske
institutter i Oslo, 26‐28. september.

1‐8024 Nordisk energisamarbeid

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 203.000 814.000 100 % EK‐NER

Formål Prosjektet skal bidra til et bedre samarbeid mellom aktører i de nordiske og baltiske land både

policymessig og på fagnivå innen for energi‐området. Dette er særligt relevant i forhold til EU’s
planer om en energiunion. Gjensidig utveksling av informasjon skal bidra til gjensidig
utveksling av kompetanse mellom de nordiske og baltiske land i NB 8. Videre skal prosjektet
bidra til å markere Norden som region i det større europeiske EU/EØS‐markedet ved å
gjennomføre nivåkonferanser og forberedende møter.

Forvaltnings‐
organ

Nordiska ministerrådets kontor i Tallinn, Olje‐ og energidepartementet.

Prioriteringsbudget

40

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Stærkere samarbejde og
erfaringsudveksling blandt
aktører i Norden og Baltikum i
forhold til eksempelvis EU energi
union.

Projektet har identificeret muligheder
og udfordringer for det nordiske
energisamarbejde i planerne for
gennemførelse af EU’s energiunion.
Projektet har adresseret disse nordiske
problemstillinger i en baltisk og
europæisk kontekst. Det er sket
gennem tre konferencer:

1.fælles nordisk baltisk (NB8)
energikonference i Estland om de
overordnede udfordringer i EU’s
energiunion og styringssystemforslaget
fra Kommissionen.
2.Konference under EU Sustainable
Energy Week problematiserede
spørgsmål i grænsefladen mellem
nordisk elmarkedsdesign og
energieffektivisering.
3.Konfence under det nordiske
energiminisitermøde i Oslo fokuserede
på spørgsmål knyttet til nordisk
elmarkedsdesign i lyset af EUs
rammeværk.

Finlands formandskabspulje

1‐8012 Statistisk utredning över nordisk rörlighet och förmåner över gränserna

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 3.806.000 3.818.000 98 % NSK

Formål Projektet planerar, tar fram och publicerar nordisk gränsregional statistik över avslutad

utbildning, studier, pendling och flyttrörelse.

Projektet ska även ta fram en beskrivning över registerdatas möjlighet vid produktion av
gränsregional statistik samt redogöra över metoder för statistikproduktion.

Forvaltnings‐
organ

Statistikcentralen, Finland.

Prioriteringsbudget

41

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 Producera och publicera
gränsregional statistik över avslutad
utbildning, studier, pendling,
flyttrörelse samt inkomster och
transfereringar.

Slutrapport över projektets metoder
och resultat.

Utarbeta förslag om fortsatt
statistikproduktion.

Lagliga grunder för datautbyte och
lagring av data i nationella
databaser utreddes.

Avtal mellan statistikinstitut över
utbyte av utbildningsdata samt
första utbyte av data (med
undantag av Sverige‐Norge samt
Sverige‐Danmark).

Island blev medlem i projektet.
Grönland och Färöarnas deltagande
utreddes med negativt resultat.

Beslut fattades att producera
statistik över inkomster och sociala
transfereringar. Näringslivet
rörlighet över nationsgräns
uteslöts från projektet.

1‐8013 Forskarutbyte mellan de nordiska utrikespolitiska instituten

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 761.000 764.000 95 % NSK

Formål

Syftet med projektet är att skapa positivt mervärde för de nordiska utrikespolitiska instituten
genom att upprätta ett treårigt program för forskarutbyte mellan de nordiska utrikespolitiska
instituten.

Projektets styrgrupp består av de medverkande institutens direktörer från alla de nordiska
länderna. Styrgruppen har även i uppgift att diskutera den allmänna informationsgången
mellan instituten samt hur den kan förbättras.

Forvaltnings‐
organ

Utrikespolitiska institutet, Finland.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 Att genom utbyte mellan forskare i
de nordiska utrikespolitiska
instituten:

Underlätta komparativ nordisk
forskning.

Sänka tröskeln för nordisk
utrikespolitisk diskussion.

Öka nordiskt forskarsamarbete.

Projektet har i alt gennemført
forskerudveksling for 15 ansatte. Alle de
fem landes udenrigspolitiske institutter
medvirker i projektet – enten som
afgivende eller modtagende enhed.
Udvekslingen har omfattet flere emner
– størst interesse har der været om
Ruslandsspørgsmål.
Projektet har ledt til forbedrede
netværk og viden‐udveksling – både
blandt forskere og blandt institutternes
ledelse.

Prioriteringsbudget

42

1‐8014 Miljömärkning Svanen, cirkulär ekonomi och miljöavtryck

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 761.000 764.000 100 % ÄK‐MK

Formål Målet för projektet är att klargöra hur Svanen kunde ha nytta av produktspecifika

miljöavtrycket PEF i EU för at främja resurseffektivitet och cirkulär ekonomi, och hur Svanen
kunde bidra till uppföljningen av EU’s framtida riktlinjer om produkters miljöinformation.

Forvaltnings‐
organ

Finlands miljöcentral (SYKE).

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 Færdiggøre kortlægningen af
hvordan den fremtidige
anvendelse af PEF i EU påvirker
Svanens position som kilde til
produktrelateret miljøinformation
og i relation til andre styremidler
for bæredygtig forbrug og
produktion.

Udarbejde indspil til EU processer
angående PEF, miljømærkning,
cirkulær økonomi og integreret
produkt politik.

Organisere en workshop og
udarbejde en rapport om effekten
af PEF på Svanen, EU blomstret
og andre styrmidler i integreret
produkt politik.

En rapport ”Circular Economy and
the Nordic Swan Ecolabel: An
Analysis of Circularity in the
Product‐Group‐Specific
Environmental Criteria”
En rapport ”Nordic Swan and PEF:
Focus on Product Environmental
Information”.

Börjat kartlägga hur kommande
användning av PEF inom EU ändrar
Svanens position i relation till
produkters miljöinformation och
andra styrmedel för hållbar
konsumtion och produktion.

En Nordisk workshop och rapport
om produktrelaterad
miljöinformation i PEF och Svanen
och möjligheter för synergi.

1‐8015 Ett innovativt och öppet Norden med välmående människor 2020

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 2.284.000 2.291.000 100 % ÄK‐S

Formål Det treåriga projektet Ett innovativt och öppet Norden med välmående människor 2020 – Lika

möjligheter till välfärd, utbildning, kultur och arbete inleddes 2016 (härefter Norden 2020).
Projektet är tvärsektoriellt och strävar till att analysera, synliggöra och bidra med nytänkande
initiativ till diskussionen om hur välfärdssamhällets existens samt dess jämlikhet och
jämställdhet kan tryggas även i framtiden. Syftet är också att utveckla nordiskt samarbete i
mer tvärsektoriell riktning samt att besvara efterfrågan gällande nordisk profilering och
positionering internationellt.

Prioriteringsbudget

43

Forvaltnings‐
organ

Social‐ och hälsovårdsministeriet.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 Att projektet koncentrerar sig på
ojämlikhet, jämställdhet mellan könen,
internationell konkurrenskraft och den
nordiska välfärdsmodellen,
flerspråkighet och multikulturalism
samt strukturerna i det nordiska
samarbetet. Barn och unga,
jämställdhet mellan könen och
samarbete mellan sektorerna står i
fokus.

Att bidra till att stärka nordiskt
välfärdspolitiskt samarbete mellan olika
sektorer.

Att samarbeta med andra nordiska
projekt (bl.a. Islands Välfärdsvakt,
Nordisk folkhälsoarena) och
institutioner.

Projektet Norden 2020 har genom
att arrangera diverse tillställningar
(forskningssymposium,
rundabordsdiskussion, side‐event
m. fl.), främjat tvärsektoriellt
samarbete mellan social‐ och
hälsovårdssektorn,
jämställdhetssektorn, arbets‐ och
näringslivssektorn,
ungdomssektorn, utbildnings‐ och
forskningssektorn samt
kultursektorn. Projektet har också
arbetat med att inkludera ett
genusperspektiv i dess olika
evenemang.

Projektet har också publicerat
rapporter och videos.

1‐8016 Nordisk vägkarta för Blå Bioekonomi (blå vägkarta)

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 2.284.000 2.291.000 98 % ÄK‐FJLS

Formål Nordisk vägkarta för Blå bioekonomi ska bidra till att identifiera och förstärka de nordiska

ländernas nuvarande och potentiella samarbetsområden inom blå bioekonomi och skapa en
vägkarta för att utnyttja resurserna och potentialen i de nordiska sötvattnen och haven och ta
fram nya innovationer.

Forvaltnings‐
organ

Jord‐ och skogsbruksministeriet samt Naturresursinstitutet i Finland.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 Implementering af
innovationsplaner inden for de fire
tematiske områder af vattenbruk,
biomassor, blue care och
vattenkunnande.

Aktiviteter bliver implementerede i
tæt samarbejde med tidligere og
nuværende formandskaber.

Fire workshops ble avholdt med sikte
på nordiske offentlig‐private nettverk
for de tematiske områdene som ble
avdekket gjennom veikartsprosessen i
2016, herunder ”water technology”,
”aquatic resources for well‐being”,
”aquaculture” og ”new added value
from aquatic biomasses”. Det ble
organisert flere bilaterale møter med
nordiske instituttet og bedrifter og
prosjekter ble presentert på ulike

Prioriteringsbudget

44

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

konferanser, så som European
Maritime Day i Poole (UK).

1‐8017 Socio‐ekonomisk nytta av arktiska ytvatten i Norden

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 1.523.000 1.527.000 100 % ÄK‐M

Formål Eftersom färskvattenresurserna är av central betydelse i nordliga/arktiska områden i alla
nordiska länder och påverkas av klimatförändringarna och det ökade utnyttjandet av
naturresurser pågår en omfattande forskning och kartläggning av olika hydrologiska och
ekologiska processer. Målet med projektet är att följa upp resultaten av studien Arctic
Freshwater Synthesis och identifiera behov för fördjupande utredningar om hur den biologiska
mångfalden ska bevaras och beräkna den socio‐ekonomiska nyttan av användning och skötsel
av ytvatten. Studerade områden är vattenförsörjning, fiske, turism och friluftsliv,
flödeskontroll och vattenresurser, gruvindustri, ekosystemtjänster och betydelsen för
ursprungsbefolkningen.

Forvaltnings‐
organ

Finlands miljöcentral SYKE.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Evaluera möjligheter att utveckla
icke‐marknadsbaserade men
samhällsekonomiskt baserade
robusta kontrakt.

Regional modellering.
Summera naturkapitalets och
ekosystemtjänstens värde
(färskvatten, grundvatten och
kustnära ekosystem).

Litteraturgenomgång om miljö‐ och
ekosystems bokföringssystem.
Aktuell kunskap om de socio‐
ekonomiska fördelarna med
sötvatten i Norden och hur de
ekonomiska sektorerna som
gruvdrift, jordbruk och skogsbruk
påverkar sötvatten. Identifiering av
institutioner som styr arktiska
sötvattenresurser.
Vattenbokföring för 195
ekonomiska sektorer i Finland.
Integration av
ekosystemtjänstindikatorer till
ekosystemreglering har testats med
hjälp av två studier: (1)
vattenrelaterade ekosystemtjänster
och (2) fiskförsörjningstjänster i
marina ekosystem.

1‐8018 The Rising North

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 3.806.000 3.818.000 100 % NSK

Prioriteringsbudget

45

Formål Rising North’s formål er at implementere nordisk profilering og positionering ved at fokusere
på internationalisering af nordiske iværksætter–økosystemer, det vil sige en eller flere
organisationer, der samarbejder om etablering af nye virksomheder.
Projektet har til formål at fremskynde internationalisering af Nordens iværksætter –
økosystemer og forsøgsvist at facilitere et netværk for samarbejde i økosystemet på tværs af
offentlige, private og almennyttige organisationer. Projektet fokuserer på eksisterende
aktiviteter med et pan‐nordisk fokus.

Forvaltnings‐
organ

Startup Foundation.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 The Rising North projektet forventer at
støtte i alt 30 projekter for at øge
konkurrenceevne i nordiske startup
virksomheder der satser på
markedsføring på globale markeder.
Projekterne kan være forskellige, dvs.
de kan handle om eksport delegationer,
promovering af norden og nordiske
startup virksomheder samt forbedring
af økosystemer for startups og
vækstvirksomheder.

Programmets skal fremhæve nordiske
vækstvirksomheder og bidrage til øget
eksport af innovative løsninger og
produkter. Herunder skal projektet lede
til øget global opmærksomhed på
nordiske startup virksomheder og det
nordiske startup økosystem og dermed
tiltrække investeringer til norden.
Projektet vil forsøge at promovere
Norden som globale startup og
innovation hub.

The Rising North har i alt
finansieret 22 projekter.
Projekterne har fremhævet
nordiske startup virksomheder
og entreprenørskab
økosystemer gennem en række
internationale aktiviteter. På
baggrund af disse aktiviteter
har the Rising north
præsenteret Norden som
globale innovation og startup
hub.

I 2017 har The Rising North
også lagt øget fokus på
markedsføringsaktiviteter med
formålet at tiltrække deltagelse
af flere ambitiøse start‐up
virksomheder.

Danmarks formandskabspulje

1‐8008 Vækst

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 0 3.954.000 100 % EK‐N/EK‐MK/EK‐
FJLS

Formål

Programmet skal bidrage til at videreudvikle de positioner hvor Nordens styrkepositioner
inden for bæredygtig vækst og beskæftigelse, allerede er synlige. Dette i tråd med
ministerrådets arbeid med Agenda 2030. Gennem inddragelse af flere ministerråd arbejdes der
med tre delprojekter, der fokuserer på henholdsvis udvikling af bæredygtige og attraktive byer
(MR‐NER), udvikling af en ressourceeffektiv nordisk mode‐ og tekstilproduktion (MR‐M) samt
en bedre og mere miljørigtig udnyttelse af havets biologiske ressourcer (MR‐FJLS).

Prioriteringsbudget

46

Forvaltnings‐
organ

Erhvervsstyrelsen.
Ministeriet for By, Bolig og Landdistrikter.
Miljøministeriet/styrelsen.
Fiskeriministeriet, Færøerne.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 Nordic Built Cities
Gjennomførelsen av eksportmodulen, er
blitt sammenkjedet med de andre
prosjektene under Nordic Sustainable
Cities.

Eksportrådene gjennomført en
kartlegging av potensielle markeder for
vekst og nordisk eksport.

Det er besluttet å markedsføre og
målrette eksportmodulen mot utvalgte
byer i de kartlagte vekstmarkedene.

På bakgrunn av den avsluttede
konkurrensemodulen er det gjennmført
en idéutviklingsfase for eksportmodulen.
Det er besluttet at modulen får karakter
av en Nordisk ’Master Class’ med
deltakelse fra de utvalgte
eksportmarkedene.

Idétvikling med eksterne interessenter
om formen på og innholdet av en ”Nordic
Master Class”.

Samarbeid mellom Nordic Innovation og
Erhvervsstyrelsen i Danmark.
Prosessplanen for gjennomførelse av eks
portmodulen er revidert for å oppnå tids‐
og innholdsmessig synergi med de andre
prosjektene under Nordic Sustainable
Cities.

Det skal bemærkes, at aktiviteter
gennemføres i 2018‐2019 med henblik på
at afslutte projektet.

1‐8009 Velfærd

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 0 4.072.000 88 % EK‐NER/EK‐U

Prioriteringsbudget

47

Formål

Programmet fokuserer på to udvalgte velfærdsområder for at udvikle den nordiske velfærdsstat:
Digitale løsninger, der kan gøre en konkret forskel på en række borgernære områder (MR‐NER)
og et struktureret vidensamarbejde inden for god pædagogisk praksis og god undervisning til
brug for praktikere med henblik på at understøtte bedre faglige resultater, at betydningen af
negativ social arv mindskes, og at børn og unge oplever en øget trivsel (MR‐U).

Nordens fælles ressourcer og viden på disse områder skal udnyttes for at sikre velfærden på
længere sigt.

Forvaltnings‐
organ

Undervisningsministeriet.
Erhvervsstyrelsen.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 Viden, der gør børn dygtige og livsduelige
Projektet har bidraget til vidensdeling og
analyser af, hvordan landene arbejder med at
bringe forskning i anvendelse i praksis i
dagtilbud og skoler, og hvordan lærere
understøttes til at bruge mere viden i deres
praksis. Projektet er afsluttet med en rapport
og en konference i januar 2018, hvor der peges
på konkrete muligheder for samarbejde i
fremtiden, herunder muligheden for en fælles
database og øget samarbejde mellem landene
om systematiske reviews. Projektet har skabt
et godt grundlag for et tættere samarbejde
mellem relevante myndigheder, og der vil
fremadrettet blive set på relevant opfølgning.

Udvikling af en ressourceeffektiv nordisk mode‐
og tekstilproduktion
Projektere med midler fra formandskabspuljen
er afsluttede. Resultater er en række
forskellige produkter såsom vejledninger,
inspirationsmaterialer, input til det nordiske
miljømyndighedsarbejde og en ansøgning til
Nordplus programmet om et fælles nordisk
uddannelsesfokus på bæredygtige tekstiler.
Disse produkter henvender sig til forskellige
aktører i tekstilværdikæden.

Det skal bemærkes, at en
afslutningskonference gennemføres i 2018.

1‐8010 Værdier

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 0 4.072.000 96 % EK‐NER/MR‐K

Prioriteringsbudget

48

Formål Programmet skal bidrage til at udnytte og udbygge den positive internationale omtale Norden
har fået de seneste år. Programmet vil fokusere på øget turisme (MR‐NER), men skal også
igangsætte en langsigtet indsats for en fælles international branding af Norden i samarbejde
med de to øvrige formandskabsprojekter vedr. fælles nordiske kulturfremstød som Nordic
Cool (MR‐K) og øget indsats for at fremme nordisk mad (MR‐FJLS). Arbejdet skal ske i
overensstemmelse med Nordisk Ministerråds nye strategi for profilering og positionering
2015‐2018.

Forvaltnings‐
organ

VisitDenmark.
Slots‐ og kulturstyrelsen.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

I forhold til Ny Nordisk turisme i Kina
har kinesiske overnatninger i de 4
Nordiske lande (Danmark, Finland,
Norge og Sverige) steget 18
% gennemsnit i 2017, og projektets
andre målsætninger blev opnået.
En meget succesfuld online
markedsføringskampagner blev
gennemført. Det lykkedes bl.a. at
fange opmærksomhed af over 370
million Kinesere, og på den populære
Weibo‐platform fulgte over 30
millioner kampagnen.

Nordic Matters, en ett år lång satsning
på nordisk konst och kultur,
genomfördes på Southbank Centre i
London. Den var en stor publiksuccé
och den externa utvärderingen visar
att satsningen bidragit till bl.a. såväl
ökat samspel mellan nordiska
kulturaktörer och Storbritannien samt
till ökat intresse för och kunskap om
nordisk kultur och samhälle i London
och Storbritannien.

1‐8011 Det blå Arktis

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 0 2.545.000 97 % NSK/EK‐FJLS

Formål Programmet skal bidrage til at sikre en bæredygtig udvikling i Arktis med landenes
befolkninger i centrum. Havet er essentielt for fremtiden i Arktis, og derfor vil programmets
fokus være på henholdsvis den stigende maritime aktivitet (Arctic Web) og beskyttelse af
biodiversiteten i Ishavet. Programmet skal understøtte arbejdet i Arktisk Råd der det primære
forum for drøftelser i og om Arktis.

Prioriteringsbudget

49

Forvaltnings‐
organ

Søfartsstyrelsen.
Departement for Fiskeri og Fangst, Grønland.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 Eksperter fra de deltagende land har
samlet inn prøver og utarbeidet data
som er blitt omgjort til tiltak og
produkter ift. ambisjonen om
standardisert havbunnsmonitorering i
Arktis‐Atlanten. Flere detaljstudier er
under forberedelse og i 2017 fikk
prosjektet støtte til gjennomføring av
årlige workshops i perioden 2018‐
2020.

ArcticWeb
Gennemført en brugertest af Search
and Rescue værktøjet i Arctic Web av
Chalmers Tekniske Universitet.
Testen konkluderer at AW tilbyder et
digitalt situationsbilde som er en stor
forbedring i forhold til at organisere en
redningsaktion via radio. Testen er
gennemført som en del af Horizon
2020 projektet, Efficiensea 2.

Med udgangen af 2017 bruger 130 skip
ArcticWeb og systemet har 127
landbaserede brugere.

Partnerskab mellom Grønlands
selvstyre, Kystverket/BarentsWatch in
Norge, Danmarks Meteorologiske
Institut (DMI), Geodatastyrelsen (GST)
og Søfartsstyrelsen vil drive og
videreudvikle Arctic Web framover.

ArcticWeb er blevet præsenteret på
internasjonal konference, E‐
Navigation Underway North America,
St. Johns Newfoundland in October
2017 and ALA Seminar on Arctic
Navigation in Paris, France, November
2017.

Prioriteringsbudget

50

Øvrig del af prioriteringsbudgettet

1‐8410 Politiska prioriteringar

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.937.000 5.583.000 7.126.000 99 % NSK

Formål I overensstemmelse med Nyt Norden reformen skal Nordisk Ministerråd regelmæssigt og

inden for udvalgte sektorer udrede muligheden for udvikling af det politiske samarbejde
ligesom man har gjort i en udredning på sundhedsområdet og gennemlysningen af arbejdslivs‐
, energi‐, miljø‐ og socialsektoren der blev iværksat i henholdsvis 2015, 2016 og 2017. Formålet
er at identificere hvor det største potentiale for nordisk samarbejde inden for en sektor ligger.

Budgetposten kan anvendes til at delfinansiere en egentlig udredning samt den indledende
fase af opfølgningen på en udredning. Delfinansieringen bør dog ledsages af finansiering fra
den respektive sektor. Sektorfinansieringen bør afhænge af størrelsen på sektorens budget.

Der er ikke tale om en længerevarende eller fast delfinansiering af nye indsatser som følger af
en udredning af en sektor.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

At bidrage til den videre
opfølgning på anbefalingerne
fra udredningen af
arbejdsmarkeds‐ (ca.
1,4MDKK), og miljøsektoren
(ca. 1,4 MDKK).

At bidrage til opfølgning på
anbefalingerne i
gennemlysningen af social‐
sektoren (ca. 0,5 MDKK).

At bidrage til igangsætningen
af en ny strategisk
gennemlysning (ca. o,5
MDKK).

At bidrage til den videre
opfølgning på anbefalingerne
fra udredningen af
arbejdsmarkeds‐ (ca. 1,5
MDKK), energi‐ (ca. 1,5 MDKK)
og miljøsektoren (ca. 1,5
MDKK).

At bidrage til den indledende
fase af opfølgning på
anbefalingerne i
gennemlysningen af
socialsektoren (ca. 0,5 MDKK).

At bidrage til igangsætningen
af en ny strategisk
gennemlysning (ca. o,5 MDKK).

Arbejdsliv
Nordisk Ministerråds samarbejdsprogram for
arbejdsliv 2018‐2021, blev besluttet i
november 2017. Poul Nielsons rapport
«Arbejdsliv i Norden – Udfordringer og
forslag» har udgjort et vigtigt grundlag. De
1.600.000 DKK som MR‐A blev tildelt af MR‐
SAM er gået til at igangsætte et
forskningsprojekt om fremtidens arbejdsliv.
Projektet bygger på flere af forslagene fra
gennemlysningsrapporten, og vil give viden
om hvordan arbejdslivet i Norden vil kunne se
ud omkring år 2030. Under ledelse av den
norske forskningsstiftelse Fafo vil 20 forskere
fra syv nordiske universiteter analysere,
hvordan den nordiske model bør udvikles for
at møde fremtidige udfordringer.

Energisektorn
I 2017 modtog energisektoren den strategiske
gennemlysning af det fremtidige nordiske
energisamarbejde. Rapporten udgjorde
grundlaget for den nye vision for det nordiske
energisamarbejde og dele af det nye
samarbejdsprogram. På baggrund af
forslagene i rapporten er det besluttet at
styrke samarbejdet yderligere, når det gælder
energispørgsmål, som vedrører EU og Det
Europæiske Økonomiske Samarbejdsområde
(EØS). Det er også besluttet, at den

Prioriteringsbudget

51

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

fællesnordiske energiforskning skal
prioriteres højt i fremtiden. Med baggrund i
rapporten er det også besluttet, at der skal
afholdes et årligt forum for
elmarkedsspørgsmål og energipolitik.

Miljøsektoren
Gennemlysningsarbejdet er begyndt og blev
gennemført efter planen (afslutning første
kvartal 1/2018).

Genomlysning helse
De 3 M DKK, som blev afsat til opfølgning på
Könbergrapporten er fordelt til projekter,
hvor aktiviteterne vil finde sted i 2018 og
2019. Midler vil blive anvendt på:
‐Stärkt samarbete om högspecialiserad
behandling i Norden
‐Nordiskt nätverk kring sällsynta diagnoser
‐Ökat samarbete kring insatser för förbättrad
folkhälsa och en nordisk folkhälsopolitisk
plattform för att minska ojämlikhet i häls.
‐Förstärkt samarbete om välfärdsteknolog.
‐Utökat samarbete om eHälsa.
‐Samarbete inom hälsoberedskapsområdet
‐Nationella experter i EU

1‐8411 Politiske initiativer (tidligere Politiske initiativer i nærområderne)

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 8.128.000 8.722.000 8.593.000 89 % NSK

Formål Budgetposten ska användas till att bemöta relevanta, politiska initiativ som

samarbetsministrarna beslutar att prioritera.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Integration
Fortsette og utvikle driften ved
Clearingsentralen bl.a. spre og
utvikle kunnskap, både
erfaringsbasert og
forskningsbasert gjennom bl.a.
nettverksarbeid, avholdelse av
konferanser og gjennom egen
hjemmeside.

Iverksetting av nordisk
forskningsprogram på integrering i
regi av Nordforsk.

Integration (ca. 8 MDKK)
Å understøtte landenes arbeid med
integrering gjennom å styrke det
nordiske samarbeidet om integrering
av flyktninger og innvandrere med
fokus på erfaringsutveksling og
spredning og utvikling av ny kunnskap
bl.a. gjennom at den etablerte
Clearingsentralen skal innhente og
spre kunnskap, samt bidra til ny
kunnskap, på integreringsområde
gjennom å etablere nettverk og
møteplasser for sentrale aktører,

 Integration
Etablert Clearingsentralen ved
Nordens Velferdssenter i
samarbeid med Nordregio.
Sentralen har innhentet, utviklet og
spredd kunnskap om integrering
med fokus arbeidsinkludering,
nyankomne barn og unge og
innvandreres betydning for
utvikling i distriktene.

Prioriteringsbudget

52

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Støtte til igangsetting og
videreutvikling av nordiske
prosjekter, og formidling av
resultater fra prosjekter som
avsluttes.

Videreutvikle samarbeidet mellom
myndighetsaktører for å bidra til
utvikling av integreringsarbeidet i
de enkelte land.

Støtte opp under arbeidet på
politisk nivå knyttet til integrering
i de nordiske land f.eks gjennom
avholdelse av et uformelt
ministermøte.

Prioriterte aktiviteter fra DIS
programmet som avsluttes i 2018
videreføres innenfor rammene av
Samarbeidsprogrammet for
integrering av flyktninger og
innvandrere.

utarbeidet «praksisnotater» og spre
informasjon bl.a. gjennom egen
hjemmeside, seminarer mv. Videre
skal det utvikles et felles nordisk
kunnskapsgrunnlag.

Det vil arbeides med å etablere et
langsiktig, nordisk forskningsprogram
på integreringsområde i regi av
Nordforsk.

Dessuten skal der ytes støtte til
prosjekter i landene og der skal
eventuelt avholdes et uformelt
ministermøte på integreringsområde.

Etablering av et nordisk
forskningsprogram knyttet til
integrering i regi av Nordforsk.

Midler til prosjekter bl.a. knyttet til
integreringsstatistikk,
introduksjonsprogrammer og gode
kvalifiseringsløp for flyktninger og
innvandrere

Det ble avholdt et uformelt
ministermøte i Oslo mellom
ministrene som har ansvar for
integrering.

Møter mellom myndighetsaktører i
de nordiske land bl.a. knyttet til
temaet enslige mindreårige
flyktninger og
opplæringssituasjonen for
nyankomne barn og unge og
arbeidsinkludering.

NMR har i samarbeid med andre
partnere avholdt workshop på den
internasjonale konferanse
Metropolis.

Digitalisering
Det skal bemærkes, at budgettet for
aktiviteterne vedrørende den
nordisk‐baltiske ministerkonference
om digitalisering samt
ministererklæringen kommer fra
denne budgetpost men at
resultaterne finnes under
budgetpost 1‐8530 MR‐Digital.

1‐8412 Till disposition för MR‐SAM

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 2.082.000 2.070.000 5.283.000 97 % NSK

Formål Denna budgetpost ska tillgodose behovet av flexibilitet när det kommer till att kunna hantera

aktuella problemställningar också när det är relevant med en skyndsam igångsättning av
gemensamma nordiska initiativ.

Prioriteringsbudget

53

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Att kunna hantera aktuella
problemställningar när det är relevant
med en skyndsam igångsättning av
gemensamma nordiska initiativ.

För 2019 är 1,5 MDKK avsatta för att
bidra till förnyelsen av NordGens IT‐
system.

Att kunna hantera aktuella
problemställningar när det är
relevant med en skyndsam
igångsättning av gemensamma
nordiska initiativ.

Analysrapport om attityder hos
invånarna för i Norden vad gäller
det nordiska samarbetet.

Nordiskt expertmöte genomfördes
i syfte att lyfta frågeställningar
kopplat till demokrati,
yttrandefrihet och hållbar
utveckling.

Medel till renoveringen av det
nordiska huset i Reykjavik (NOREY)
Det kan noteras att kultursektorn
också avsatt medel (se budgetpost
4‐2208).

Medel till NordGen för att följa upp
på avvikelserna i arbetsmiljön samt
förnyandet av utrustning.
Medel för att förstärka arbetet med
digitalisering.

Medel till Nordregio för rapporten
State of the Nordic Region.

1‐8420 Profilering og positionering

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 5.314.000 10.333.000 10.180.000 100 % Generalsekretæren

Formål Nordisk Ministerråds arbejde vedrørende international profilering og positionering af Norden

følger op på Strategi for international profilering og positionering af Norden, vedtaget af
Samarbejdsministrene i oktober 2014. Formålet er i fællesskab at styrke Nordens og de
nordiske landes konkurrenceevne og internationale indflydelse gennem samordnede
profilerende aktiviteter. Budgetposten skal i tråd med den vedtagne strategi bruges med sigte
på medfinansiering fra forskellige samarbejdspartnere.

Samspilet med Statsministerinitativet ”Nordiska lösningar på globala utmaningar” er særlig
vigtigt.

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Insatsen för profilering och
positionering av Norden i utlandet
vidareförs på samma nivå som för
2018, men på det sättet att det för
2019 föreslås 5 milj. DK till en
kultursatsning i utlandet. Medel för
detta har förts över till MR‐K:s
budget för 2019.

International tilstedeværelse
Profileringsprojektet bidrager til og
involverer sig i minimum 3 større
strategiske satsninger, eksempelvis
COP24, SXSW og Nordic X‐Games.

Herudover gennemførelse af 2‐3
open calls, rettet mod ambassader
og andre Nordiske interessenter.
Målet med open calls er at yde

Profileringsprojektet bidrog i
finansieringen av bl.a. COP23 i Bonn
och Nordic Feast på Southbank i
London, samt delade genom 2
Open Calls ut stöd till sammanlagt
51 projekt i 25 olika länder runtom i
världen.

Efter en anbudstävling valde
projektets referensgrupp i januari

Prioriteringsbudget

54

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

International tilstedeværelse
Profileringsprojektet bidrager til og
involverer sig i minimum 1 større
strategisk satsning.

Herudover gennemførelse af 1‐2
open calls, rettet mod ambassader
og andre Nordiske interessenter.
Målet med open calls er at yde
støtte til‐ og indgå samarbejder
med projekter der kan bringe de
Nordiske værdier og
styrkepositioner på dagsordenen og
samtidigt har et højt internationalt
PR potentiale

Egne satsninger og brand aktivering
Aktiveringsaktiviteter defineres
endeligt i samarbejde med
referencegruppen for profilering af
Norden.

Egen kommunikations‐ og PR
indsats, der bidrager til profilering
af Norden, herunder SoMe
aktivering.

støtte til‐ og indgå samarbejder
med projekter der kan bringe de
Nordiske værdier og
styrkepositioner på dagsordenen og
samtidigt har et højt internationalt
PR potentiale.

Toolbox
På baggrund af erfaringerne fra
2017, og efterspørgsel fra Nordiske
ambassader og andre stakeholders,
suppleres toolboxen med materiale
der kan bistå i profileringen af
Norden.

Egne satsninger og brand aktivering
Aktiveringsaktiviteter defineres
endeligt i samarbejde med
referencegruppen for profilering af
Norden.
Gennemførelse af
markedsundersøgelse, for at måle
branding indsatsen.
Egen kommunikations‐ og PR
indsats, der bidrager til profilering
af Norden, herunder SoMe
aktivering.
Satsning rettet mod ambassader og
konsulater, der skal indføre dem
yderligere i hvorledes det Nordisk
brand anvendes og kan bidrage til at
lette deres arbejde ifht. at
gennemføre nordiske satsninger.

2017 ett konsortium bestående av
Mensch, Ole Lund och Area9 för att
planera och förverkliga projektets
koncept (Traces of North), samt den
tool box som utgör en del av
konceptet.
En del av konsortiets arbete med
planering och bygge av webbsajt
och toolbox utfördes under året.

1‐8510 Nye tværgående initiativer

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 7.112.000 4.517.000 5.294.000 92 % NSK

Formål Denne budgetpost bidrager til at muliggøre igangsættelse af nye og større tematiserede

satsninger med fokus på aktuelle politiske prioriteter inden for Nordisk Ministerråd.
Budgetposten giver desuden mulighed for sektorerne at opnå del i prioriteringsbudgettet til at
forfølge disse aktuelle politiske prioriteringer. Ved disponeringen af disse midler bør der være
delfinansiering fra de relevante sektorer i form af match funding, hvilket betyder at
medfinansieringen i hovedreglen bør være 50 %, men ses i lyset af sektorens samlede budget.
Medfinansieringen fra sektorerne er med til at sikre at projektforslagene er udtryk for højt
prioriterede problemstillinger som sektoren ønsker at adressere.

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Nordisk statistik Nordisk Statistik (ca. 1,2 MDKK) Nordisk statistik

Prioriteringsbudget

55

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

2 MDKK anvendes til arbejdet med
at tilvejebringe statistik om
Norden, herunder mobiliteten i
Norden og udarbejdelsen af ”State
of the Nordic region 2020”.

Mobilitet
I 2018 udarbejdes en
handlingsplan for Nordisk
Ministerråds arbejde for at
fremme mobilitet og integration i
Norden. Arbejdet sker på
baggrund af statsministrenes
vision om at Norden skal være
verdens mest integrerede region.
Midlerne anvendes til prioriterte
tiltak for at fremme mobilitet på
tvers av landsgrensene i Norden,
bl.a. med utgangspunkt i
handlingsplanen.

För 2019 kommer 230 000 DKK
bidra till Nordkalottens
gränsinformationstjänst.

Demokrati inkludering og sikkerhet
(DIS programmet)
Programmet avsluttes i 2018.
Prioriterte aktiviteter fra DIS
programmet vil bli videreført
under Samarbeidsprogrammet for
integrering av flyktninger og
innvandrere i 2019.

Projektet skal fortsætte arbejdet
med at etablere og gennemføre en
bæredygtig og langsigtet strategi
omkring arbejdet og finansieringen
af nordisk statistik.
Et centralt punkt bliver den
fortsatte videreudvikling af
digitale værktøjer til
visualisering af statistikken. Her
tænkes bl.a. på udnyttelsen af
de digitale muligheder til
præsentation af indikatorer på
fx miljø‐ og velfærdsområdet.
Den strategiske anvendelse af
statistik i Nordisk Ministerråds
øges fortsat for at bidrage til
større synlighed for det
nordiske samarbejde både
inden for Norden men også
internationalt. Et bidrag hertil
vil være udviklingen af
formidlingen af statistik i
publikationen State of the
Nordic Region.

Statistikprojektet skal desuden
generelt bidrage til udviklingen
af arbejdet i Nordisk
Ministerråd og etableringen af
en strategi for statistik‐
området

Klima og bæredygtig udvikling (ca. 1
MDKK)
Samarbetsprogrammet för nordisk
uppföljning av COP 21 ska avslutas
med oförändrat syfte: att utgå
ifrån de nordiska ländernas
styrkepositioner. Arbetet sker i
nära samarbete mellan Nordiska
ministerrådets sekretariat och
miljöarbetsgrupperna KOL och
NOAK.

Demokrati inkludering og sikkerhet
(ca. 2,25 MDKK)

I 2018 vil det gjennomføres ulike
aktiviteter for byene som er med i
Nordic Safe Cities nettverket. I
tillegg vil det arbeides for at
nettverket skal videreføres av
andre når prosjektperioden går ut i
2018.

En strategi for det langsigtede arbejde
med nordisk statistik blev vedtaget
med fokus på:
‐ Koordination og styring: Gennemført
udbud af den nordiske statistik
(Nordic Statistics Database og Nordic
iLibrary) for at skabe en langsigtet
løsning. Der er ydet bidrag til
projekter: fx mobilitetsstatistik,
integration, nordiske
velfærdsindikatorer.
‐ Synlighed: Værktøjer til visualisering
er blevet udviklet. Den nordiske
indikatorplatform, Nordic iLibrary, er
udviklet. Der er ydet bidrag til
produktion af State of the Nordic
region 2018.
‐ Anvendelse: Kompetenceudvikling,
bl.a. statistikworkshops. Herudover
ydes på daglig basis støtte til
anvendelse af statistik i sekretariatet.

Klima og bæredygtig udvikling
Fordelingen indenfor programmets 3
hovedtemaer var: 77 % av midlerne gik
til nordiske løsninger for udvikling af
klimavenlige samfund; 11 % til
finansielle instrumenter og andre
mekanismer; 17 % til
klimaforandringer i Arktis.
Den fælles nordiske indsats, den
nordiske pavillon på COP 23 i Bonn fik
en positiv evaluering.

Demokrati, inkludering og sikkerhet
Det er avholdt 3 nordiske konferanser:
en om arbeid for å bekjempe
radikalisering og voldelig ekstremisme
og en om trygge byer og boligområder (i
København), samt en om
høyreekstremisme i Norden (Borlänge).
Det er avholdt arrangementer i utvalgte
byer, bl.a. Larvik, Norge der ungdom
mobiliserte mot utenforskap og
radikalisering. Nordic Safe City har
deltatt på internasjonale arrangementer.

Det er også formidlet kunnskap
gjennom nettverkets hjemmeside og
nyhetsbrev.

Det er innledet kontakt med
myndighetsaktører og eksperter for at
få til et tetter samarbeid mellom de
nordiske land.

Prioriteringsbudget

56

1‐8520 Nordiska lösningar på globala utmaningar

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 10.394.000 10.333.000 10.180.000 97 % NSK

Formål Statsministerinitiativet ”Nordiska lösningar på globala utmaningar” har som syfte att bidra till

det globala uppnåendet av Agenda 2030, möta den internationella efterfrågan på nordiska
lösningar, och samtidigt exportera nordiska kunskaper, värderingar och varor. Fokus ligger på
klimat‐ och energi (SDG 13 och 7), stadsutveckling (SDG 11), jämställdhet i arbetslivet (SDG 5
och 8), mat och näring (SDG 2 och 12), samt hälso‐ och välfärdslösningar (SDG 3).

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

År 2019 är det sista året i den
programperiod som fastställts av MR‐
SAM. Extra fokus läggs därför på
resultatförmedling, och att säkra en
god vidareföring eller avslutning av de
olika flaggskeppen och initiativet som
helhet.

Gemensamma
kommunikationsinsatser utförs
fortlöpande, samt på strategiskt valda
internationella arenor.

Specifika målsättningar läggs upp för
flaggskeppen var för sig.

Generalsekreteraren rapporterar
kring initiativets framdrift till
statsministrarnas sommarmöte.

Gemensamma kommunikationsinsatser
och aktiviteter genomförs fortlöpande,
samt på valda internationella forum, med
fokus på initiativet som helhet.

Programmet ska samordnas med strategin
för profilering och positionering i syfte att
säkra goda synergieffekter.

Specifika målsättningar läggs upp för
flaggskeppen var för sig.

Generalsekreteraren rapporterar kring
initiativets framdrift till statsministrarnas
sommarmöte.

Alla flaggskepp har igångsatts
under 2017.

Statsministrarna har fått
rapporter om initiativets
framdrift. NMR genomförde
en större kommunikativ
satsning om initiativet och
dess betydelse för arbetet
med Agenda 2030 i samband
med statsministermötet i
Austevoll, med stort
internationellt genomslag.

Initiativet och flaggskeppen,
har också lyfts fram av NMR
under året på olika arenor,
t.ex. vid COP23 i Bonn.

1‐8530 MR‐Digital

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 8.302.000 1.117.000 0 0 % MR‐Digital

Formål Ad hoc ministerrådet for digitalisering (MR‐Digital) blev etableret i 2017 for perioden 2017‐

2020. Formålet er at styrke samarbejdet om digitalisering på den nordisk‐baltiske region ved at
regionen udnytter sin førerposition til at gå forrest i realiseringen af et digitalt indre marked og
i udviklingen af en sammenhængende digital infrastruktur i regionen til gavn for borgere,
virksomheder og offentlige forvaltninger.

I 2019 har MR‐DIGITAL et budget på 8.171 MDKK. Det skal bemærkes, at der i 2019‐budgettet
er afsat yderligere 3,5 MDKK specifikt til digitaliseringsarbejdet i MR‐FJLS, MR‐M, MR‐Vækst
og MR‐U.

Det skal tillige bemærkes, at det uformelle IT‐direktørsamarbejde (budgetpost 2‐2553) i 2019‐
budgettet er flyttet fra MR‐U til MR‐DIGITAL.

Prioriteringsbudget

57

MR‐DIGITAL har hovedansvar for at koordinere opfølgningen på indsatserne under
ministererklæringens 3 delmål i samarbejde med de involverede sektorer:

‐ At styrke de nordiske og baltiske landes digitale omstillingsevne, blandt andet ved at skabe

en integreret region for tværnationale digitale services i den offentlige sektor
‐ Styrke konkurrencedygtigheden for regionens virksomheder gennem digitalisering
‐ Samarbejde om at implementere målene under Digital Single Market i den nordisk‐baltiske

region med særlig fokus på at fremme udviklingen af grænseløse digitale tjenester.

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Samarbejde om at sikre
interoperabilitet mellem de nordiske
og baltiske landes eID‐løsninger.

Udvikle fælles nordiske standarder for
digitale offentlige indkøb på tværs af
grænser i Norden.

Fastsætte en handlingsplan for tidlig
og koordineret udrulning af 5G i
Norden.

Fremme udviklingen af
grænseoverskridende digitale
tjenester for borgere og virksomheder
i Norden gennem nordiske‐baltiske
show‐cases.

Kortlægge de nordiske og baltiske
landes policies, strategier og
lovgivning omkring anvendelse af
kunstig intelligens.

Udvikle nordisk model for brug af
nationale digitale identifikationer
på tværs af grænser (eID).

Udvikle fælles standarder for
digitale offentlige indkøb.

Kortlægning af synergier og

potentialer for nordisk‐baltisk

samarbejde om udrulning af 5G.

Den 25. april 2017 i Oslo blev der
afholdt en nordisk‐baltisk
ministerkonference om digital
omstilling Digital North med
deltagelse af ministre og ca. 200
ledere fra den offentlige og private
sektor.

På Digital North underskrev de
nordiske og baltiske ministre en fælles
ministererklæring med konkrete mål
for det videre nordisk‐baltiske
samarbejde om digitalisering.

Den 22. juni godkendte MR‐SAM et
nyt ad hoc ministerråd for
digitalisering (MR‐DIGITAL) for
perioden 2017‐2020.

MR‐DIGITAL fastsatte i 2017 konkrete
mål, prioriteringer og rammer for
samarbejdet.

(Det skal bemærkes, at budgettet for
aktiviteterne vedrørende den nordisk‐
baltiske ministerkonference om
digitalisering samt ministererklæringen
kommer fra budgetpost 1‐8411).

Nordisk ministerråds fællesaktiviteter og Sekretariatet

58

Nordisk ministerråds fællesaktiviteter og Sekretariatet

 Budget Budget Difference
 2019 2018 Nom. Korr.

Samarbejdsministrene (TDKK) 113.713 113.051 662 ‐1.129

 Nordisk Ministerråds fællesaktiviteter 32.810 32.618 192 ‐325

1‐0410 Föreningarna Nordens Förbund 3.411 3.391 20 ‐34

1‐0425 Bidrag til Grönland 765 761 4 ‐8
1‐0435 Generalsekreterarens disponeringsreserv 436 433 3 ‐4
1‐0460 Hållbar utveckling (tidigare Hållbart Norden) 3.197 3.179 18 ‐32
1‐1011 Informationsaktiviteter 3.021 5.730 ‐2.709 ‐2.757
1‐1012 Norden i Fokus 4.866 4.837 29 ‐48
1‐1013 Statistik 2.743 0 2.743 2.700

1‐1030 Hallo Norden 6.734 6.695 39 ‐67
1‐1036 Grænsehindringer i Norden 5.167 5.137 30 ‐51
1‐1050 Tjänstemannautbyte 1.219 1.212 7 ‐12

1‐2534 Bidrag til Nordisk sommaruniversitet (NSU) 1.251 1.243 8 ‐12

 Ministerrådets sekretariat (NMRS) 80.903 80.433 470 ‐804

1‐0180 Ministerrådets sekretariat (NMRS) 80.903 80.433 470 ‐804

Opdelt på kategorier 113.713 113.051 100 % 100 %

 Projekter og programmer 15.329 29.227 13,5 % 25,9 %
 Strategiske partnerskaber 17.481 3.391 15,4 % 3,0 %
 Institutioner 80.903 80.433 71,1 % 71,1 %

1‐0410 Föreningarna Nordens Förbund

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.411.000 3.391.000 3.341.000 100 % FNF

Formål Föreningarna Nordens Förbund är koordineringsorgan för Norden‐föreningarnas aktiviteter

och förbundets sekretariat administrerar föreningarnas gemensamma projekt samt
representerar föreningarna i kontakten med Nordiska rådet och Nordiska ministerrådet.

Föreningarna Nordens Förbund ska bidra till en aktiv samhällsdebatt, påverka det officiella
nordiska samarbetets beslutsfattare och ta initiativ som kan bidra till att fördjupa det nordiska
samarbetet både inåt och utåt, främja den fria rörligheten i Norden och kontakten mellan de
nordiska medborgarna.

Nordisk ministerråds fællesaktiviteter og Sekretariatet

59

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

FNF arbetar för att främja det
folkliga nordiska samarbetet på
alla nivåer.
FNF fokuserar på 100‐årsjubileet
av rörelsens grundande.
Föreningarna Norden i Danmark,
Norge och Sverige grundades
1919.

FNF främjar det nordiska
skolsamarbetet och förstärker
förståelsen av grannspråken bland
annat genom att upprätthålla och
utveckla inlärningsportalen
Norden i skolen.

FNF och de nationella
Föreningarna Norden ansvarar för
att informera om det nordiska
samarbetet på regional nivå i de
nordiska länderna.

Den nordiska litteraturveckan
(tidigare biblioteksveckan) når ut
till allt fler mottagare när fler
institutioner aktiveras.

Nordjobb utvecklar
underprojektet Nordisk Jobstart+.

FNF arbetar för att främja det
folkliga nordiska samarbetet på
alla nivåer.
FNF vill främja nordiskt
skolsamarbete och förstärka
förståelsen av grannspråken.

FNF arbetar för att avskaffa
gränshinder och för ökad mobilitet
på den nordiska arbetsmarknaden.

FNF är förvaltningsorgan för
Nordisk språkkoordination. (Det
kan noteras att aktivitet för detta
hör till budgetpost 2‐2544.)

FNF och de nationella
Föreningarna Norden ansvarar för
att informera om det nordiska
samarbetet på regional nivå i de
nordiska länderna.

FNF kommer att genomföra 100‐
årsjubileet av rörelsens grundande.
Föreningarna Norden i Danmark,
Norge och Sverige grundades
1919.

Seminarier om nordiskt
medborgarskap och e‐ID, Norden och
EU, digitaliseringen av Norden.
Markering av Finland 100 år med fokus
på landets nordiska orientering.

Informationsspridning på regional nivå
om nordiskt samarbete via de
nationella Norden‐föreningarna.

Nordjobb förmedlade ca.790
säsongjobb åt nordiska ungdomar.

Inom ramen för Nordisk
språkkoordination ordnades Nordisk
sprogfest i Århus.

Uppdatering av inlärningsportalen
Norden i skolen.

Biblioteksveckan nådde ca.125 000
barn, ungdomar och vuxna via 2 265
institutioner som ordnade högläsning.
Temat var Öar i Norden.

Nordiska författarbesök arrangerades i
alla nordiska länder och
självstyrelseområden och i de baltiska
länderna.

1‐0425 Bidrag til Grønland

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 765.000 761.000 750.000 100 % Generalsekretæren

Formål Bidraget ska säkerställa grönländska ämbetsmäns och ministrars möjlighet för att delta i det

nordiska samarbetet, härunder nödvändiga tolktjänster. Bidraget har tidigare gått till
Färöarna, Island och Grönland. Sedan 2009 utgår bidrag enbart till Grönland.

Bidraget kan vidare användas till informationsaktiviteter i Grönland om nordiskt samarbete.
De konkreta informationsaktiviteterna ska följa de riktlinjer som i övrigt gäller för Norden i
Fokus arbete i Nordiska ministerrådet.

Nordisk ministerråds fællesaktiviteter og Sekretariatet

60

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Att bidra till att grönländska
ämbetsmän och ministrar har
möjlighet för att delta i det nordiska
samarbetet.

Att bidra till informationsaktiviteter
i Grönland om nordiskt samarbete.

Att bidra till att grönländska
ämbetsmän och ministrar har
möjlighet för att delta i det nordiska
samarbetet.

Att bidra till informationsaktiviteter
i Grönland om nordiskt samarbete.

Bidraget har använts till resstöd för
grönländska ämbetsmäns
deltagande i det nordiska
samarbetet.

Bidraget har använts till att bidra till
informationsinsatser i Grönland om
nordiskt samarbete. Institutionen
NAPA har producerat två
insticksbilagor om nordiskt
samarbete till Sermitsiaq. Bilagorna
nådde en stor del av den
grönländska befolkningen och
ökade synligheten och
medvetenheten om det nordiska
samarbetet. NAPA har även
publicerat nordisk information på
sin Facebook‐sida och genomfört
uppsökande informationsinsatser.

1‐0435 Generalsekreterarens disponeringsreserv

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 436.000 433.000 427.000 100 % Generalsekretæren

Formål Generalsekreterarens dispositionsreserv står till generalsekreterarens förfogande. Reserven

gör det möjligt för generalsekreteraren att igångsätta projekt och undersökningar. Reserven
ska inte användas för att ge extra medel till institutioner, ämbetsmannakommittéer eller
sekretariatet i syften som har prövats i den ordinarie budgetprocessen.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Att sätta fokus på särskilda pro‐
blemställningar och täcka
oförutsedda utgifter för avslutade
projekt, samt att igångsätta nya
projekt och undersökningar.

Att sätta fokus på särskilda
problemställningar och täcka
oförutsedda utgifter för avslutade
projekt, samt att igångsätta nya
projekt och undersökningar.

Under 2017 har medlen använts till
att genomföra en analys av
möjligheterna för det nordiska
lagstiftningssamarbetet.

Medel har utbetalats för att utarbeta
en handlingsplan för mobilitet, där
en rapport kommer att finnas klar
2018.

Medel har avsatts för att markera
Föreningarna Nordens Förbunds 100‐
årsjubileum 2019.

Nordisk ministerråds fællesaktiviteter og Sekretariatet

61

1‐0460 Hållbar utveckling (tidigare Hållbart Norden)

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.197.000 3.179.000 3.132.000 85 % NSK

Formål Anslaget används till att främja hållbar utveckling i Norden. Majoriteten av anslaget allokeras

till programmet ”Generation 2030” i 2017‐2020, som bidrar till genomförandet av Agenda 2030
och den nordiska hållbarhetsstrategin Ett gott liv i ett hållbart Norden. Programmet har ett
särskilt fokus på tematiken hållbar konsumtion och produktion (SDG 12 i koppling till andra
mål), samt på involvering av barn och unga. Jämställdhet främjas genomgående.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Implementeringen av ”Generation
2030” fortsätter. NMR:s arbete
med hållbar konsumtion och
produktion stärks. Flera
kommunikationsinsatser
genomförs. Barn och unga
prioriteras.

Integreringen av Agenda 2030 i
NMR:s verksamhet följs upp.
Arbetet bidrar till att stärka
integreringen av jämställdhet och
barn‐ och ungdomsperspektivet i
NMR som helhet.

Insatser genomförs på olika
internationella arenor.

Anslaget ska genom ett nordiskt
program finansiera Nordiska
ministerrådets bidrag till uppföljningen
av den globala 2030‐agendan för hållbar
utveckling, härunder följa ut‐vecklingen
i andra internationella sammanhang.
Programmet består av konkreta
insatsområden där projekt genomförs
under perioden 2017‐2020. I 2018 ligger
särskild fokus på att säkra en god start
för pro‐grammets utvalda insatsområ‐
den.

Anslaget ska även stödja fack‐
sektorernas arbete med att
implementera den nordiska
hållbarhetsstrategin, härunder att
integrera hållbar utveckling och arbetet
med 2030 Agendan i NMR:s
verksamhet.

De nordiska hållbarhetsindika‐torerna,
samt NMR:s hållbar‐hetsportal GRO
tänks in i arbetet med Agenda 2030.

Programmet ”Generation 2030”
godkändes i september 2017 av
MR‐SAM. NSK godkände
programmets
implementeringsplan i december
2017, tillsammans med de första
konkreta insatserna inom
programmet.
Programmet lanserades på
COP23.

De nordiska
hållbarhetsindikatorerna har
upprätthållits.

NMR:s arbete med
hållbarhetsintegrering har
stärkts, med ett fokus på Agenda
2030.

NMR medverkade som
medarrangör till World Circular
Economy Forum i Helsingfors.

1‐1011 Informationsaktiviteter

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.021.000 5.730.000 5.345.000 91 % Generalsekretæren

Formål Syftet med kommunikationsaktiviteterna, som är en del av Kommunikationsavdelningens

verksamhet, är att stödja Nordiska ministerrådets politiska mål. De ska öka dialogen och
synligheten för det nordiska politiska samarbetet och förstärka relationerna med det
omgivande samhället, samt skapa ett större engagemang för nordisk politik hos intressenter
både nationellt och internationellt.

Nordisk ministerråds fællesaktiviteter og Sekretariatet

62

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

De nordiska grundvärderingarna
och den konkreta nordiska nyttan
samarbetet skapar lyfts fram med
hjälp av mångsidig användning av
kommunikationsverktyg‐och
kanaler, både inom Norden och
utanför.

En uppdaterad
kommunikationsstrategi med mer
fokus än tidigare på sociala mediers
roll i arbetet implementeras inom
ministerrådet.
Under året läggs extra fokus på
koordineringen och samarbetet
mellan kommunikationseneheten
vid NMRS och de nordiska
institutionernas
kommunikationsenheter, med syfte
att effektivisera verksamheten.

Arbetet med profilering och
positionering av Norden går vidare
utgående från en reviderad strategi.

Stärka det nordiska samarbetets och
de nordiska grundvärderingarnas
position och synlighet både inom
Norden och utanför genom
kommunikativa åtgärder.

Implementera och aktivera strategin
för profilering av Norden
internationellt.

Konsolidera det välfungerande
NordPub‐samarbetet inom hela
NMR‐nätverket.

Införande en ny digital plattform för
det nordiska samarbetet.
Målgrupperna specificeras och målet
är nuvarande funktionaliteter flyttas
över eller uppgraderas samtidigt
som informationsarkitekturen
förnyas.

Effektivisera kunnandet och
utnyttjandet av nordisk statistik i
kommunikationen om det nordiska
samarbetets resultat.

Sociala medier utnyttjades mer
strategiskt än tidigare, och också
video användes i högre grad än
tidigare.

Flera stora och lyckade
kommunikationsevent
genomfördes, bl.a. på alla de
nordiska folkemötena, på COP23 i
Bonn och i samband med FN:s
högnivåvecka i New York.

Två Open Calls för profilerings‐ och
positioneringsprojektet
genomfördes, och 51 projekt i 25
länder fick stöd för att sprida
kunskap och inspiration om
Norden.

Lanserade statsministerinitiativet
Nordic Solutions to global
Challenges i Austevoll.

Implementeringen av den förnyade
visuella identiteten
slutfördes inom hela NMR.

Arbetet med förnyandet av
Norden.org inleddes med en
utbudsprocess, och fortsatte i
samarbete med danska företaget
FFW.

1‐1013 Statistik2

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 2.743.000 0 0 Generalsekretæren

Formål

Formålet er at vedligeholde, udvikle og opdatere indholdet i Nordisk Ministerråds
webbaserede database Nordic Statistics inklusive de nordiske indikatorer, der bliver
offentliggjort via OECD (Nordic iLibrary).

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Den årlige opdatering af den nordiske
statistik gennemføres (Nordic Statistics
Datatbase og Nordic iLibrary).

2 Budgetposten er oprettet som en ny selvstændig budgetpost i 2019. Bevillingen til den nordiske statistikdatabase indgik
tidligere under budgetpost 1‐1011 Informationsaktiviteter.

Nordisk ministerråds fællesaktiviteter og Sekretariatet

63

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Aktiviteter omkring de fastsatte mål og
resultater for 2019 gennemføres af
leverandøren.

Som et særligt tiltag i 2019 foretages en
analyse af mulighederne for at
optimere processer og arbejdsgange.
Resultatet vil blive implementeret i
opdateringsrutinerne i løbet af 2019 og
2020.

1‐1012 Norden i Fokus

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 4.866.000 4.837.000 4.766.000 100 % Generalsekretæren

Formål

Norden i Fokus skal synliggøre Nordisk Ministerråds vision om et grænseløst, innovativt,
udadvendt og synligt Norden samt de aktuelle politiske prioriteringer, formandskabet,
strategiske gennemlysninger, Nordisk Råds priser mv. gennem events og debatter, der indgår i
og relaterer til de aktuelle, nationale politiske dagsordener i alle de nordiske lande.

Forvaltnings‐
organ

Danmark ‐ Nordisk Ministerråd (Kommunikationsafdelingen).
Finland ‐ Nordisk Kulturkontakt.
Island – Nordens Hus i Reykjavik.
Norge – Nordic Innovation.
Sverige ‐ Nordens Velfærdscenter.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

+70 events (debatter, konferencer,
seminarer, digitale events mv.) blandt
andet på de politiske festivaler under
Arendalsuka, på Nordens dag under
Almedalsveckan, på SuomiAreena i
Björneborg, i Nordens Telt på
Folkemøde på Bornholm, på Lysa i
Island samt på Åland.

Norden i Fokus skal også bidrage med
PR for Nordisk Råds priser i alle
landene og især i Oslo, hvor
prisuddelingen bliver afholdt. Norden
i Fokus skal i samarbejde med
nationale institutioner, arrangere
mindst to arrangementer per år på
Åland, respektive Færøerne og
Grønland.
De forskellige typer af events er
blevet arrangeret af Norden i Fokus
alene eller i samarbejde med interne
eller eksterne partnere.

Fortsætte og styrke samarbejdet
mellem Norden i Fokus
projektlederne i landene og
Kommunikationsafdelingen.

At sikre synergi mellem de nordiske
programmer og events på
Folkemødet (Bornholm),
Almedalsveckan (Gotland),
SuomiAreena (Björneborg),
Arendals Uka (Arendal) og
Folkemødet i Reykjavik (hvis det
bliver afholdt i 2018).

Der skal afholdes +70
arrangementer, hvoraf hovedparten
skal være på de politiske festivaler

I alle lande skal der i løbet af året
holdes events i tilknytning til Nordisk
Råds priser og særlig i Oslo som
optakt til Nordisk Råds prisuddeling.

Samarbetet mellan Norden i
Fokus i projektländerna och
kommunikationsavdelningen
stärktes, bland annat genom att
personalen i länderna nu
rapporterar direkt till
kommunikationschefen på
NMRS.
Genom koordinering och
gemensam planering stärktes
synergin mellan Norden i Fokus
verksamhet i de olika länderna.
I alla länder arrangerades ett
tiotal event under året, och årets
viktigste event avhölls i samband
med folkemötena i Almedalen, på
Bornholm, på Suomi areena, i
Arendal och i Akureyri.

Nordisk ministerråds fællesaktiviteter og Sekretariatet

64

1‐1030 Hallo Norden

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 6.734.000 6.695.000 6.596.000 99 % Generalsekretæren

Formål Hallå Norden har som uppgift att underlätta den inomnordiska mobiliteten för privatpersoner.

Detta ska dels göras genom att på nätet tillhandahålla information om gällande regelverk i
Norden, dels genom att i enskilda fall vägleda frågeställare till sakkunniga tjänstemän på
myndigheter och organisationer.

Forvaltnings‐
organ

Danmark – Foreningen Norden.
Finland – Foreningen Norden.
Island – Foreningen Norden.
Norge – Foreningen Norden.
Sverige – Nordregio (från 2017).
Åland ‐ Foreningen Norden.
Färöarna ‐ Nordisk Atlantsamarbejde (NORA).
Grönland ‐ Nordens Institut i Grønland (NAPA).

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Att nå ut till fler med Hallå Nordens
innehåll och öka den relevanta
trafiken till norden.org/halla.

Att utvärdera och vidareutveckla
Hallå Nordens webbinnehåll och
frågeformulär efter att Norden.org
bytt teknisk plattform.

Att kvalitetssäkra webbinnehållet och
hitta långsiktiga samarbetsformer
med socialförsäkringsmyndigheterna
i respektive land efter att fusionen
med socialförsäkringsportalen
NordSoc genomförts.

Att ge relevant information och
besvara samtliga inkomna frågor från
nordiska medborgare som vill arbeta,
bo eller studera i ett annat nordiskt
land.

Att samla in och leverera samtliga
gränshinder som Hallå Norden stöter
på till Nordiska ministerrådets
gränshinderdatabas.
Att genomföra
informationsaktiviteter om
mobilitetet och gränshinder i Norden
riktade mot myndigheter,
organisationer och enskilda
tjänstemän.

Att nå ut till fler med
informationen på Hallå Nordens
hemsida genom att öka trafiken på
Norden.org/Hallo med minst
100 000.

Att utveckla Hallå Nordens
webbaserade information och
frågeformulär i enighet med vad
som sker i projektet
NyNorden.org.

Att ge relevant information och
besvara samtliga inkomna frågor
från nordiska medborgare som vill
arbeta, bo eller studera i ett annat
nordiskt land.

Att samla in och leverera samtliga
gränshinder som Hallå Norden
stöter på till Nordiska
ministerrådets
gränshinderdatabas.

Att genomföra
informationsaktiviteter om
mobilitetet och gränshinder i
Norden riktade mot myndigheter,
organisationer och enskilda
tjänstemän.

Hallå Nordens webbsidor hade
1 miljon besök under året.

Under året påbörjades
sammanslagningen med
socialförsäkringsportalen
Nordsoc.org. Sammanslagningen
ska resultera i att informationen
om socialförsäkringsfrågor över
hela Norden nu samlas på en plats,
norden.org/halla.

Hallo Norden besvarade
närmare 2 600 frågor via
frågeformuläret på Norden.org.

Hallo Norden har vid årsskiftet
närmare 9 000 följare på Facebook
och drygt 1 000 följare på Twitter.

Hallo Norden har utfört rådgivning
via telefon och arrangerade 28
egna seminarier och evenemang.
Hallå Norden medverkade som
föreläsare eller utställare vid 21
andra arrangemang.

Hallo Norden har informerat om
gränshinder och har levererat
innehåll till Nordiska Ministerrådets
gränshinderdatabas. Tillsammans
med sekretariatet för
Gränshinderrådet tog Hallå Norden

Nordisk ministerråds fællesaktiviteter og Sekretariatet

65

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

också fram fyra informationsfilmer
och medföljande faktablad på
skandinaviska, finska och isländska.

1‐1036 Grænsehindringer i Norden

Projekter og programmer

Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 5.167.000 5.137.000 5.061.000 93 % Generalsekretæren

Formål Bevillningen har som syfte att säkra finansieringen av Gränshinderrådets (GR) aktiviteter samt

övriga aktiviteter relaterade till gränshinderarbetet mellan de nordiska länderna. Överordnat
sett ska bevillningen underlätta människors och företags gränsöverskridande aktiviteter i
Norden.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Att Gränshinderrådet avklarar 8‐
12 prioriterade gränshinder.

Att Gränshinderrådet fortsätter
utveckla sitt nationella nätverk
och arbetsmetoder i syfte att
påskynda avklarningar av
gränshinder.

Utveckla en handlingsplan
tillsammans med berörda
sektorer och departement i syfte
att effektivisera
gränshinderarbetet.

De regionala
informationstjänsterna
genomför lösningsorienterade
workshops utifrån
Gränshinderrådets prioriterade
gränshinder.

Genomföra ett seminarium inom
socialförsäkringsområdet för
nationella handläggare i Norden
i syfte att förebygga
uppkomsten av nya gränshinder.

Färdigställa den reviderade
handlingsplanen för det
förebyggande
gränshinderarbetet i syfte att
förhindra att nya gränshinder
uppstår.

Att GR avklarar 5‐10 prioriterade
gränshinder.

Att NMRS säkrar att
informationstjänsterna genomför
lösningsorienterade workshops
utifrån GR:s prioriterade
gränshinder.

Att NMRS färdigställer den
reviderade handlingsplanen för det
förebyggande arbetet.

Att NMRS utökar samarbetet genom
att utveckla en handlingsplan
tillsammans med berörda sektorer
och departement i syfte att
effektivisera gränshinderarbetet.

Att GR utvecklar, utifrån det nya
mandatet, sitt nationella nätverk och
arbetsmetoder i syfte att påskynda
avklarningar av gränshinder.

Gränshinderrådet har avklarat åtta
gränshinder. Sex hinder blev lösta och
två avskrevs.

De gränsregionala
informationstjänsterna genomförde
lösningsorienterade workshops.

NMRS har på grund av
personalförändringar reviderat
planerna för implementering av
handlingsplanen för det förebyggande
gränshinderarbetet.

NMRS genomförde dialogmöten i
Norden med arbetsmarknadens parter
med fokus på gränshinder för
näringslivet. Mötena avslutades med
en rapport där två hinder prioriterats.
Ett blev löst, länkportal för näringslivet
och ett är i process, branschreglerade
yrkeskvalifikationer.

Utvärderingen av Gränshinderrådets
arbete 2014‐2017 har avslutats.
Samarbetsministrarna har utifrån
utvärderingen beslutat om ett nytt
mandat för Gränshinderrådet för 2018‐
2021. I samband med det nya
mandatet har nya mål tagits fram.

Inrapporteringsrutiner av nya
gränshinder till Gränshinderdatabasen
har utvecklats och implementerats.

Nordisk ministerråds fællesaktiviteter og Sekretariatet

66

1‐1050 Tjänstemannautbyte

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.219.000 1.212.000 1.194.000 65 % Kontaktgruppen

Formål Syftet med Nordiskt tjänstemannautbyte (TJUT) är att ge anställda inom statlig förvaltning

möjlighet att utbyta erfarenheter, få ny kompetens samt bygga nätverk till nytta för såväl
arbetstagare som verksamhet. TJUT möjliggörs via stipendiemedel från Nordiska
Ministerrådet, som låter den anställde arbeta under en period i annat nordiskt land inklusive
Färöarna, Grönland och Åland.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Att genom riktade insatser på
nationell nivå arbeta för ett ökat
deltagande i
tjänstemannautbytet.

Att öka antalet statligt anställda
– särskilt anställda på ministerier
och departement – som mottar
stipendium för att arbeta under
en period i annat nordiskt land
inklusive Färöarna, Grönland och
Åland.

Att öka antalet statligt anställda –
särskilt anställda på ministerier och
departement – som mottar stipendium
för att arbeta under en period i annat
nordiskt land samt Färöarna, Grönland
och Åland.

Anställda inom statlig förvaltning
har getts möjligheter att byta
erfarenheter, få ny kompetens samt
bygga nätverk till nytta för såväl
arbetsgivare som verksamhet.

Målet att öka antalet anställda som
mottar stipendier för att arbeta en
period i ett annat nordiskt land
inklusive Färöarna, Grönland och
Åland har inte uppnåtts.

Antalet anställda som deltagit i
utbytet under året är lågt och ingår i
en tydlig nedåtgående trend.

1‐2534 Bidrag til Nordisk Sommeruniversitet (NSU)

Strategiske partnerskaber

Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.251.000 1.243.000 1.225.000 70 % NSU

Formål Efter en omfattande revidering av stadgarna 2016 syftar NSU till att stödja utvecklingen av

forskningsnätverk som bygger på mångvetenskapliga frågeställningar och att möjliggöra
utbyte av idéer mellan människor i de nordiska och baltiska områdena. Verksamheten
överskrider institutionella hierarkier och geografiska gränser och erbjuder
forskningserfarenhet för personer från olika delar av samhället, som universitetsanställda och
studenter, konstnärer, självständiga forskare och andra yrkesverksamma. NSU bygger på
nordiska värden om jämlikhet, inkludering och hållbarhet. Organisationen strävar efter att
kombinera två traditioner: dels ett kontinentalt lärdoms‐ och bildningsideal och dels en nordisk
tradition av folkbildning och föreningsliv, med inriktning på utbildning för alla och aktivt
deltagande medborgarskap. Finansieringen av NSU har från och med 2016 flyttats från MR‐U:s
till MR‐SAM:s budget i enlighet med överenskommelse med Nordiska rådet.

Nordisk ministerråds fællesaktiviteter og Sekretariatet

67

Forvaltnings‐
organ

NSU Styrelse.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

I perioden 2019‐2021 kommer en
ny strategiplan att
implementeras.

Centrala mål 2019:
‐Organisera 18‐20 vetenskapliga
symposier/program i Norden och
Östersjöområdet, varav 8‐10 i
förbindelse med NSUs
sommarsession i Estland.
‐ Förbättra extern finansiering.
‐ Förbättra dokumentationen av
det frivilligarbete som bär upp
organisationen.
‐ Upprätthålla kvalitetsarbetet i
relation till kretsarna.

Andra mål:
‐Förbereda NSU Summer Session
2020, som planeras äga rum i
Lysebu, Norge.
‐Tillgängliggöra NSU:s arkiv inför
70‐årsjubileet 2020.
‐Fortsätta stipendieprogrammet
för studenter från Nordens
periferi.

Det er fortsatt en forutsetning, at
NSU i det videre arbeidet følger
opp den gjennomførte
evalueringen av virksomheten.

I perioden 2016‐2018 vil Østersjø‐
området være hovedvirkefeltet for
NSUs arbeid og virksomhet.

Sentrale mål i 2018:
‐ Avholde 18‐24 faglige
symposier/program i Norden og
Østersjøområdet, hvorav 8‐9 i forb.
m. NSUs Sommersesjon i Fårö,
Sweden.
‐ Opprettholde arbeidet i
Østersjøregionen.
‐ Opprettholde peer‐review
kvaliteten på NSU publisering og
formidling praksis.
‐ Styrke NSU synlighet og forbedre
ekstern finansiering.

Andre sentrale mål i 2018:
‐ Planlegging av NSU Summer
Session på Grønland 2019
‐ Begynn digital arkivering av 70 år
NSUs historie for det kommende
jubileum i 2020.

Det er en forutsetning, at NSU i det
videre arbeidet følger opp den
gjennomførte evalueringen av
virksomheten.

2017 har NSU organiserat 20
vetenskapliga symposier/prog‐
ram i 6 länder i Norden, Baltikum
och Östersjöregionen, varav 9 i
samband med NSUs
sommarsession i Saulkrasti,
Lettland. NSU har samarbetat med
15 externa institutioner för
forskning och konstnärlig
verksamhet. Sammanlagt har 335
personer från 31 länder deltagit i
NSUs aktiviteter.

‐ Fullbordat den interna
kvalitetsgranskningsprocessen av
existerande och nya kretsar, som
påbörjades 2014.
‐Publicerat 3 publikationer
‐ Organiserat ett vintersymposium
i Sápmi, en del av NSUs ambition
att nå ut till Nordens periferi.
‐Ingått ett kontrakt med danska
Riksarkivet för att de ska ta emot
och sortera NSUs arkivmaterial,
ca.1960‐2010.

1‐0180 Ministerrådets sekretariat (NMRS)

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

DKK 80.903.000 80.433.000 79.244.000 0 % Institutionen

Formål Nordisk Ministerråds sekretariat er et politisk sekretariat for Nordisk Ministerråd. Sekretariatet

skal effektivt løse de opgaver som Nordisk Ministerråd giver sekretariatet. Sekretariatet
bidrager på opdrag af de nordiske landes og Færøerne, Grønland og Ålands regeringer samt på
generalsekretærens initiativ til at udvikle og forstærke det nordiske samarbejde og fremme de
nordiske værdier og interesser i verden.

Nordisk Ministerråds sekretariats mission er følgende:

- Initiere, iværksætte og følge op på politiske beslutninger

- Udvikle viden som skal danne grundlag for fælles løsninger

- Etablere netværk med henblik på udveksling af nye erfaringer og ideer.

Nordisk ministerråds fællesaktiviteter og Sekretariatet

68

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Sekretariatet skal bidrage til at
gennemføre landenes politiske
prioriteringer for 2019, herunder
digitalisering, mobilitet og
profilering af Norden i udlandet.
Sekretariatet skal endvidere udrede
og sikre opfølgning af centrale
politiske beslutninger i
ministerrådene, herunder de
strategiske gennemlysninger.

Sekretariatet skal følge op på
evalueringen af reformarbejdet Nyt
Norden 1 og 2, og i forlængelse
heraf fortsat arbejde på at øge
Nordisk Ministerråds relevans for
regeringer, næringsliv og
civilsamfund.

Sekretariatet skal sikre effektiv drift
og administration af Ministerrådets
økonomi og programmer og en
effektiv styring af de nordiske
institutioner.

Sekretariatet skal bidrage til
virkeliggørelse af landenes ambition
om i højere grad at anvende Nordisk
Ministerråd som arena og aktør for
nordisk samarbejde om
internationale spørgsmål og EU‐
sager.

Sekretariatet skal bidrage til et
fortsat godt samarbejde med
Nordisk Råd.

Sekretariatet skal styrke arbejdet
med at integrere de tværgående
indsatser, herunder de tre
horisontelle perspektiver; børn og
unge, holdbar udvikling og
ligestilling.

Sekretariatet leverer administrative
fællestjenester til Nordisk Råd og
Nordisk Kulturfond og fælles
kommunikationstjenester med
Nordisk Råd.

Sekretariatet skal sikre at
implementeringen af det samlede
moderniseringsopdrag (Nyt Norden
1.0 og Nyt Norden 2.0) føres i mål og
efterfølgende evalueres, og at
resultatet af evalueringen
præsenteres for MR‐SAM.

Sekretariatet skal udrede og sikre
opfølgning af centrale politiske
beslutninger, herunder de
strategiske gennemlysninger
vedrørende miljø, energi og social og
lovsamarbejdet.

Sekretariatet skal bidrage til
virkeliggørelse af landenes ambition
om i højere grad at anvende Nordisk
Ministerråd som arena og aktør for
nordisk samarbejde om
internationale spørgsmål og EU‐
sager.

Sekretariatet skal bidrage til et godt
samarbejde med Nordisk Råd om
gennemførelse af politisk dialog om
opretholdte rekommandationer
samt fortsætte den styrkede dialog
om Nyt Nordisk Budget.

Sekretariatet skal styrke arbejdet
med at integrere de tværgående
indsatser, herunder de tre
horisontelle perspektiver; børn og
unge, holdbar udvikling og
ligestilling.

Sekretariatet har arbejdet for at
øge Nordisk Ministerråds relevans
for regeringer, næringsliv og
civilsamfund bl.a. gennem
implementering af anden fase af
reformarbejdet Nyt Norden, som
blev besluttet i MR‐SAM i
september 2016. Som led i dette
arbejde er oprettet en
Analyseenhed i sekretariatet, som i
løbet af 2017 har leveret 3
rapporter, som har været
dagsordenssættende i det nordiske
samarbejde.

Sekretariatet har fulgt op på
centrale politiske beslutninger,
herunder de strategiske
gennemlysninger vedrørende
sundhed, arbejdsliv og energi samt
statsministerinitiativet ”Nordiske
løsninger på globale udfordringer”
og international profilering af
Norden.

Sekretariatet har bidraget til
virkeliggørelse af landenes
ambition om i højere grad at
anvende Nordisk Ministerråd som
arena og aktør for nordisk
samarbejde om internationale
spørgsmål og EU‐sager. Det er bl.a.
sket ved at samarbejde om EU‐
sager er skrevet ind i alle sektorers
samarbejdsprogrammer.

Sekretariatet har sikret et fortsat
godt samarbejde med Nordisk Råd
om gennemførelse af politisk
dialog om opretholdte
rekommandationer og har fortsat
den styrkede dialog om Nyt
Nordisk Budget.

Internationalt samarbejde

69

Internationalt samarbejde

 Budget Budget Difference

 2019 2018 Nom. Korr.

Internationalt samarbejde (TDKK) 61.010 60.657 353 ‐608

1‐0820 Nordens närområdessamarbete 30.856 30.677 179 ‐307
1‐0980 Partnerskab og grænseregionalt samarbejde 1.084 1.078 6 ‐11
1‐0960 NGO‐virksomhed i Østersøregionen 0 0 0 0

1‐0810 Ministerrådets kontorer i Estland, Letland,
Litauen og Nordvestrusland

16.108 16.015 93 ‐161

1‐0850 Internationella aktiviteter 1.853 1.842 11 ‐18
1‐0870 Arktisk samarbeidsprogram 9.212 9.159 53 ‐92
1‐0990 Samarbejde med Nordens naboer i Vest 1.897 1.886 11 ‐19

Opdelt på kategorier 61.010 60.657 100 % 100 %

 Projekter og programmer 44.902 44.642 73,6 % 73,6 %
 Strategiske partnerskaber 0 0 0 % 0 %
 Institutioner 16.108 16.015 26,4 % 26,4 %

1‐0820 Nordens nærområdesamarbejde

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 30.856.000 30.677.000 17.876.000 96 % NSK

Formål Budgetposten understøtter NMR’s samarbejde i henholdsvis Nordvestrusland og Hviderusland

samt Estland, Letland og Litauen. Formålet er at konkretisere det politiske samarbejde mellem
de nordiske og baltiske lande samt generelt at opbygge netværk og udveksle erfaringer
mellem fagfolk i Norden og de omkringliggende lande på områder af gensidig interesse. Der er
fokus på projekter inden for den globale bæredygtighedsagenda, samt at fremme
civilsamfundssamarbejde i regionen.

Budgetposten bidrager til at styrke civilsamfund og demokratiudvikling i Østersøregionen
gennem partnerskaber og fremme af viden‐ og erfaringsdeling mellem NGO´erne i de nordiske
lande, de baltiske lande, Nordvestrusland, Polen og Hviderusland.

Formålene er specificeret i gældende retningslinjer for hhv. Samarbejdet med 1)
Nordvestrusland og 2) Estland, Letland og Litauen samt de strategier, der er besluttet af MR‐
SAM på områderne; herunder for Østersøregionen og det eksisterende NGO‐program. Disse
styrende dokumenter sammen med Nordisk Ministerråds tværgående aspekter leder til
nedenstående mål for året.

Budgetpost 1‐0820 er fra 2018 blevet udvidet med aktiviteter fra post 1‐0960, der ophørte.
Budgetpost var i 2017 temporært nedskåret i forbindelse med omstilling af NMR’s
Ruslandsprogram mm.

Internationalt samarbejde

70

Forvaltnings‐
organ

Forvaltningsorganer er primært Nordisk Ministerråds kontorer i Estland, Letland og Litauen
samt nordiske institutioner, nordiske generalkonsulater i Nordvestrusland, nationale
institutioner i Norden m.fl.

Nordisk Ministerråds Sekretariat er forvaltningsorgan for NGO programmet for Østersøen
samt for det åbne ansøgningsprogram og for indsatsen rettet mod civilsamfund mm. i
Nordvestrusland.

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Fortsætte med at videreudvikle og
gennemføre de eksisterende nordisk‐
baltiske mobilitetsprogrammer inden
for offentlig administration, kultur og
institutionspraktik. Iværksætte
nordisk‐baltiske NGO‐
samarbejdsprojekter med henblik på
netværksopbygning og
kundskabsudveksling.

Videreudvikle og gennemføre
samarbejdsprojekter af gensidig
interesse med Estland, Letland og
Litauen.

Gennemføre evaluering af
samarbejdsprogrammet med
Nordvestrusland og gennemføre evt.
justeringer som resultat af
evalueringen.

Videreudvikle og gennemføre den
synkroniserede ansøgningspulje for
Nordisk‐russisk samarbejde og NGO‐
puljen for Østersøområdet.

Videreudvikle og gennemføre
samarbejdsprojekter med Estland,
Letland og Litauen i
overensstemmelse med resultater af
ekstern evaluering af programmet.

Fortsætte med at videreudvikle og
gennemføre de eksisterende
nordisk‐baltiske
mobilitetsprogrammer inden for
offentlig administration, kultur og
institutionspraktik; for offentlig
forvaltnings vedkommende med de
justeringer, der måtte følge af
evalueringen.

Gennemføre og videreudvikle det
nye Nordvestruslandsprogram:
1. Højere uddannelse og forskning
2. Journalistsamarbejde
3. Parlamentarikersamarbejde
4. ”Nordiske Uger” i Nordvestrusland
5. Miljø og klima
6. Sundhed og
sygdomsforebyggelse
7. Åben ansøgningspulje (inkl.
civilsamfund m.v.).

Tilpasse Ruslandsprogrammet som
følge af resultatet af evaluering.

Udvikle, tilpasse og gennemføre
NGO‐ansøgningsprogrammet for
Østersøregionen og støtte projekter
med fokus på udvikling af
civilsamfundssamarbejde i regionen.

Ekstern evaluering af
samarbejdet med Estland,
Letland og Litauen gav en positiv
bedømmelse. Opfølgende
aktiviteter er i værksat i alle
sektorer.

Gennemførte
samarbejdsprojekter der har
bidraget til at udveksle kendskab
og kundskab mellem nordiske og
baltiske resursepersoner på de
respektive områder.
Gennemført projekter til støtte af
russisksprogede medier i
Baltikum.

Ruslandssamarbejdets
programmer er gennemført og
afrapporteret med gode konkrete
resultater i form af
vidensudveksling,
netværksopbygning samt
forbedret gensidigt kendskab til
forholdene i Rusland respektive
Norden.

Åben ansøgningspulje for
Nordisk‐russisk samarbejde (inkl.
civilsamfund m.v.) blev
annonceret sammen med NGO‐
puljen for Østersøområdet.

1‐0980 Partnerskab og grænseregionalt samarbejde

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.084.000 1.078.000 2.562.000 100 % NSK

Internationalt samarbejde

71

Formål Posten understøtter dannelsen af netværk og samarbejdsrelationer til skabelse af stabile og
økonomisk stærke Østersø‐ og Barentsregioner inkl. Rusland og Hviderusland, Tyskland og
Polen; herunder støtte til NMR’s medvirken i gennemførelsen af EU’s strategi for
Østersøregionen og Det Nordlige Partnerskab, støtte til dannelsen af netværk og
samarbejdsrelationer og bidrage til skabelse af stabile og økonomisk stærke makroregioner.

Forvaltnings‐
organ

Forvaltningsorganer er primært institutioner i de nordiske lande og Nordisk Ministerråds
kontorer i Estland, Letland og Litauen samt internationale organisationer i de omfattede
regioner.

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Fortsætte deltagelsen i
gennemførslen af EU’s
Østersøstrategi; navnlig indenfor
innovation og bioøkonomi, hvor disse
temaer søges udviklet i synergi med
det nordiske og det nordisk‐baltiske
samarbejde.

Udvikle samarbejdet og
koordineringen med de øvrige
regionale råd i Østersøen, Arktis og
Barents.

Opbygge netværk på tværs af
Østersøen og derigennem udvikle
det nordisk‐russiske, det nordisk‐
baltiske, det nordisk‐baltisk‐russiske
og et bredt funderet samarbejde i
Østersøregionen; inkl. Hviderusland.

Fortsætte deltagelsen i
gennemførslen af EU’s
Østersøstrategi; navnlig inden for
temaerne kultur og bæredygtighed
samt innovation og bioøkonomi,
hvor disse temaer søges udviklet i
synergi med det nordiske
samarbejde.

Udvikle samarbejdet og
koordineringen med de øvrige
regionale råd i Østersøen, Arktis og
Barents.

Gennem samarbejde med det
tyske Stiftung Wissenschaft und
Politik er der bidraget med
rapporter og nyhedsbreve samt
konferenceindlæg vedr. nordisk
samarbejde i det større Østersø
makroregionale samarbejde.

Støtte til inddragelse af Estland,
Letland og Litauen i det
Østersøregionale
innovationsarbejde med henblik
på skabelse af nordiske‐baltisk
synergi.

Genemførelse af indsats mod
menneskehandel i
Østersøområdet.

1‐0960 NGO‐verksamhet i Östersjöregionen

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 0 6.548.000 Generalsekretæren

Formål Formålet med NGO programmet er at styrke civilsamfund og demokratiudvikling i

Østersøregionen. Programmet støtter projekter, der gennem partnerskaber på tværs af
regionen fremmer viden og erfaringsdeling mellem NGO´erne i de nordiske lande, de baltiske
lande, Nordvestrusland, Polen og Hviderusland inden for en række områder, f.eks. miljø, klima,
energi, sundhed, social, kultur og ligestilling.
Budgetposten finansierer endvidere nordisk‐baltiske NGO samarbejde.

Budgetpost udgår fra og med 2018; NGO‐virksomhed i Østersøregionen finansieres herefter
via 1‐0820 Nordens nærområdesamarbejde.

Forvaltnings‐
organ

Nordisk Ministerråds Sekretariat er forvaltningsorgan for NGO programmet for Østersøen.

Internationalt samarbejde

72

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 Der er ydet støtte til 15 projekter med
formålet at styrke udviklingen af
civilsamfundet i Østersøregionen.
Projekterne er fordelt på især sociale
emner, civilsamfund og
menneskerettigheder, miljø samt kultur.
NGO‐puljen for Østersøområdet blev
annonceret sammen med
åben ansøgningspulje for nordisk‐russisk
samarbejde, inkl. civilsamfund m.v.

1‐0810 Ministerrådets kontorer i Estland, Letland, Litauen og Nordvestrusland

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

DKK 16.108.000 16.015.000 15.778.000 100 % Institutionen

Formål Ministerrådets kontorer i Estland, Letland og Litauen er en del af ministerrådets sekretariat og

har til formål at fremme og udvikle det nordisk‐baltiske samarbejde og bidrage til
Nordenfremmende indsatser, herunder Nordisk Ministerråds tværgående aspektet, i
samarbejde med de nordiske landes ambassader i landene. Midlerne fra denne budgetpost
finansierer kontorernes løbende drift.

NMR fastholder desuden indtil videre en minimumstilstedeværelse i Nordvestrusland i
overensstemmelse med indgåede aftaler mellem NMR og Rusland (Memorandum of
Understanding).

I overensstemmelse med de af MR‐SAM besluttede retningslinjer for samarbejdet med
Estland, Letland og Litauen fra 2014 samt senere MR‐SAM beslutninger med hensyn til
aktiviteter i Rusland er der fastlagt nedennævnte mål for 2019. De konkrete mål vil fremgå af
kontorernes bevillingsbrev og virksomhedsplan for 2019 på baggrund af erfaringerne fra 2018.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Kontorerne i Baltikum skal udover
generelle Norden‐fremmende
aktiviteter udgøre en nøglefunktion
i at etablere og forvalte nordisk‐
baltiske samarbejdsprojekter i et
tæt samarbejde med
ministerrådssekretariatet og andre
nordiske institutioner, de baltiske
landes myndigheder og
civilsamfund, andre internationale
og regionale organisationer samt de
nordiske landes ambassader i de
baltiske lande.

Kontoret i Rusland skal opfylde
aftalerne med de russiske
myndigheder og internt understøtte

Fortsat opfølgning af beslutninger
som følge af den eksterne
evaluering af retningslinjerne for
NMR‐samarbejdet med Estland,
Letland og Litauen.

Kontorerne i Baltikum skal udover
generelle Nordenfremmende
aktiviteter udgøre en
nøglefunktion i at etablere og
forvalte nordisk‐baltiske
samarbejdsprojekter i et tæt
samarbejde med
ministerrådssekretariatet og andre
nordiske institutioner, de baltiske
landes myndigheder og
civilsamfund, andre internationale
og regionale organisationer samt

Kontorerne i Baltikum har
videreudviklet og gennemført
eksisterende programmer for
nordisk‐baltisk samarbejde,
aktiviteter indenfor
formandsskabsprogrammet i
samarbejde med Norges
formandskab samt
Nordenfremmende indsatser i
samarbejde med de nordiske landes
ambassader i landene.

Baltikumkontorerne har i
overensstemmelse med årets
virksomhedsplan gennemført en
række nordisk‐baltiske
samarbejdsprojekter; ligesom der er
støttet og iværksat en række mindre

Internationalt samarbejde

73

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

NMRS med at fortsætte
samarbejdet med Rusland.

de nordiske landes ambassader i
de baltiske lande.

Kontoret i Rusland skal opretholde
en minimum tilstedeværelse, der
opfylder aftalerne med de russiske
myndigheder og internt
understøtte NMRS med at
fortsætte samarbejdet med
Rusland.

De konkrete mål vil fremgå af
kontorernes bevillingsbrev og
virksomhedsplan for 2018 på
baggrund af erfaringerne fra 2017.

arrangementer inden for kultur‐ og
værdiformidling og andre emner af
gensidig nordisk‐baltisk interesse.

Kontoret i Rusland har i
overensstemmelse med
virksomhedsplanen opretholdet en
tilstedeværelse i Nordvestrusland,
der opfylder aftalerne med Rusland
(Memorandum of Understanding).
Kontoret har ydet intern assistance
til NMR‐sekretariatet på en række
områder.

1‐0850 Internationale aktiviteter

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.853.000 1.842.000 1.815.000 98 % NSK

Formål Formålet er at sikre internationalt outreach for det nordiske samarbejde. Budgetposten

finansierer indsatser, som fremmer Norden og Nordisk samarbejde, som har fokus på
kontaktskabelse og udvikling af nye initiativer, og initiativer i forbindelse med nye politiske
udfordringer udenfor Norden. Der gives prioritet til samnordiske initiativer og initiativer af
tværsektoriel karakter. Budgetpostens midler skal fremme udarbejdelse af
informationsmateriale, rapporter, udredninger/analyser, afholdelse af konferencer, mm.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Udvikle projekter, der styrker
Nordisk Ministerråds og de
nordiske landes rolle på den
internationale scene. Målet er at
styrke den fællesnordiske indsats.

Relevante samarbejdsprojekter vil
blive udviklet i løbet af året.

Udvikle projekter, der styrker
Nordisk Ministerråds og de
nordiske landes rolle på den
internationale scene. Målet er at
styrke den nordiske indsats.

Relevante samarbejdsprojekter vil
blive udviklet i løbet af året.

Sommerudstillingen”Barnets
århundrede” , arrangeret af de
nordiske ambassader i Berlin, havde
mere end 32.000 besøgende, hvoraf 80
% var tyskere. Udstillingen blev
desuden dækket bredt af både
regionale og nationale medier i
Tyskland.

Workshop afholdt i september i det
nordiske fælleshus i Berlin under
temaet ”Digital North meets
Germany”.

Samarbejde med NIAS om relevante
policy briefs om Kina og Norden.

Samarbejde med Nordiske
udenrigspolitiske institutter og
kinesiske modpartner, bla. Chinese

Internationalt samarbejde

74

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Institute of International Studies, Sino
– Nordic Think Tank Roundtable.

1‐0870 Arktiskt samarbetsprogram

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 9.212.000 9.159.000 9.024.000 98 % NSK

Formål Nordisk Ministerråds arktiske samarbejdsprogram ”Nordisk Partnerskab for Arktis” 2018‐

2021 er det 8. program i rækken af arktiske samarbejdsprogrammer. I den
samarbejdsprogram er de specielt fokus på FN SDG’s og Agenda 2030.

Formålet med ”Nordisk Partnerskab for Arktis” er at bidrage til og/eller skabe en bæredygtig
udvikling af Arktis og dets befolkning ud fra fire overordnede prioriteter – de 4 P’er: (1) Planet
(planeten), (2) Peoples (befolkningen), (3), Prosperity (vækst og velstand) og (4) Partnerships
(partnerskab og samarbejde). Særligt partnerskabsdelen er en dimension, som vil blive
vægtet højt.

Det arktiske samarbejdsprogram deles op i to dele: (i) en åben ansøgningsrunde
(administreret af et NordRegio) og (ii) en pulje for politiske prioriteringer (administreret af
Nordisk Ministerråds sekretariat).

Forvaltnings‐
organ

NordRegio bliv valgt som eksternt forvaltningsorgan for behandling af den åbne
ansøgningsproces i det arktiske samarbejdsprogram før 2018.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

At gennemføre processen for
den åbne ansøgnings‐runde i
2019 på en effektiv og
transparent måde.

At gennemføre processen for
de politiske prioriteringer i
2019.

At profilere og positionere
Nordens arbejde med Arktis,
herunder profilere det arktiske
samarbejdsprogram ”Nordisk
Partnerskab for Arktis” 2018‐
2021.

Yderligere bidrag til at profilere
Arktiske regionens betydning
for de nordiske lande ‐ både
inden for Norden og
internationalt.

At gennemføre processen for den
åbne ansøgnings‐runde i 2018 på en
effektiv og transparent måde.

At gennemføre processen for de
politiske prioriteringer i 2018.

At følge op på rekommandationerne
i ”Arctic Business Analysis” (politisk
prioritering 2016).

At profilere og positionere Nordens
arbejde med Arktis, herunder
profilere det nye arktiske
samarbejdsprogram ”Nordisk
Partnerskab for Arktis” 2018‐2021.

At foretage ekstern evaluering af
tidligere arktiske
samarbejdsprogrammer.

Den åbne ansøgningsrunde blev
gennemført rettidigt og gav støtte til 25
projekter med et beløb på 6,5 mio. DKK.

Indenfor puljen for de politiske
prioriteringer blev der givet støtte til:

Arctic Biodiversity Congress i Rovaniemi
i october 2018.
Visit Arctic Europe (VAE),
grænseoverskridende samarbejde
mellem Visit Lapland, Swedish Lapland
Visitors Board og Northern Norway
Tourist Board.

Arctic Arts summit fandt sted i Harstad,
Norge 21.‐22. juni 2017.
Arktisk miljøkonsekvens‐vurdering,
Arctic EIA: Nordic possibilities and new
perspectives Rovaniemi, Finland 11.–
12.12.2017.

Internationalt samarbejde

75

1‐0990 Samarbejdet med Nordens naboer i Vest

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.897.000 1.886.000 1.658.000 100 % NSK

Formål De gældende retningslinjer (2017‐20) fastslår, at Norden og dets vestlige naboer (forstået som

England, Skotland, Irland, Canada og USA) har mange fælles udfordringer og muligheder. I
mange tilfælde er der i Norden og dets naboer til vest en spredt befolkning over stor geografi;
kystsamfund afhængig af udnyttelse af havet; nordatlantisk og arktisk klima‐ og vejrforhold;
behov for forskning og konkret arbejde med spørgsmål indenfor miljø, natur og klima, behov
for udvikling af forskning, innovation og erhvervsudvikling samt samarbejde på kulturelle
områder såvel som for Nordisk Ministerråds tværgående strategier (bæredygtighed, børn og
unge samt ligestilling).

Det er indenfor de ovennævnte områder, at Nordisk Ministerråd ønsker at samarbejde med
naboer og partnere i vest.

Forvaltnings‐
organ

Intet forvaltningsorgan. Nordisk Ministerråds Sekretariat er sagsbehandler.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

At fastholde udbredelsen af
kendskab til Norden og de nordiske
samfunds‐ og velfærdsmodeller i
Nordamerika og andre naboer i
vest.

At styrke uddannelse, forskning og
udveksling mellem Norden og
Nordamerika.

At bidrage til relevante fælles
nordiske initiativer med naboer i
vest. Fokus på information om
Norden og nordiske løsninger på
globale problemer.

At bidrage til at profilere og
positionere Norden for naboer i
vest.

At fortsætte samarbejdet med
provinsregeringen i Québec.

At fastholde udbredelsen af
kendskab til Norden og de nordiske
samfunds‐ og velfærdsmodeller i
Nordamerika og andre naboer i
vest.

At styrke uddannelse, forskning og
udveksling mellem Norden og
Nordamerika.

At bidrage til relevante fælles
nordiske initiativer med naboer i
vest, herunder Nordic Day i USA.

At bidrage til at profilere og
positionere Norden for naboer i
vest.

At fortsætte og konsolidere
samarbejdet med provins‐
regeringen i Québec.

Profileringsarrangementer på tværs
af USA med afsæt i bogens ”Nordic
Ways” nordiske budskaber i
samarbejde med Johns Hopkins
Universitets Centre for
TransAtlantic Relations (CTR).

Samarbejdet med provins‐
regeringen i Québec er fortsat og
konsolideret gennem annoncering
af joint call til støtte inden for
forskning, innovation og kultur.

Profileringsarrangement af Norden i
Montréal (Cool Nordic).
Støtte til SASS‐Society for
Advancement of Scandinavian
Studies om Norden.

Bevilling til Monk School of Global
Affairs Toronto, Nordic studies
program, bevilling til Nordisk
Arktiske arv, samarbeide mellom
museum i Arktis, bla. Nunavut og
Grønland.

Uddannelse og Forskning

76

Uddannelse og Forskning

Generel indledning

Formål og Fakta Ministerrådet for Uddannelse og Forskning (MR‐U) har ansvar for Nordisk Ministerråds
samarbejde om uddannelsespolitik og forskningspolitik, fra børnehave/førskole til grundskole,
ungdomsuddannelser, voksenuddannelse og folkeoplysning samt højere uddannelse, ligesom
MR‐U koordinerer ministerrådets samarbejde om sprogpolitik. Formålet med MR‐U’s arbejde
er at bidrage til et velfungerende, grænseløst nordisk uddannelses‐, forsknings‐ og
innovationsområde for at sikre, at Norden bliver en foregangsregion for kompetenceudvikling
og forskning af høj kvalitet. Samtidig skal det fælles værdigrundlag, som ligger i en nordisk
sprog‐ og kulturidentitet, videreudvikles.

Strategiske
målsætninger
2019

Det nordiske samarbejde om uddannelse og forskning har stærk støtte i befolkningen, det
kommer tydeligt frem i spørgeundersøgelsen Ett värdefullt samarbete: Den nordiska
befolkningens syn på Norden fra 2017. Det er et mål for sektoren at opretholde relevansen af
det nordiske samarbejde i sektoren.

MR‐U’s samarbejdsprogram Kvalitet og relevans i uddannelse og forskning fra 2015 gælder indtil
videre. Målet er at skabe uddannelser, så alle børn, unge og voksne, drenge og piger, kan blive
så dygtige som de kan i et godt psykisk og fysisk læringsmiljø, at betydningen af social
baggrund mindskes, og at alle får mulighed for at lære og udvikle sig gennem hele livet.

Arbejdet med et nyt samarbejdsprogram for MR‐U og formulering af en ny vision for
samarbejdet i sektoren er i gang og forventes at være klar i 2019. Det nye samarbejdsprogram
og vision vil basere sig på det omfattende strategiske udviklingsarbejde på områderne
uddannelse, forskning, sprog, mobilitet og digitalisering. Indsatserne vil fortsat ske via et
stærkt nordisk videnssamarbejde, mødepladser for erfaringsudveksling, videndeling, læring
og gensidig inspiration med fokus på livslæng læring, ligestilling og inklusion.

En strategisk målsætning for 2019 vil være at løfte en fælles nordisk dagsorden for fremtidens
kompetencer. Flere af MR‐U’s uddannelses‐ og forskningsinitiativer knytter sig til indsatser for
at ruste børn, unge og voksne med kompetencer og færdigheder til at tage del i fremtidens
samfund og arbejdsmarked. Det tværgående fokus på fremtidens kompetencer er en del af
arbejdet med et fornyet og forstærket nordisk uddannelsessamarbejde. Arbejdet vil også
omfatte bæredygtig udvikling, især bæredygtighedsmål 4 om kvalitet i uddannelserne samt
prioriteringerne i Nordisk Ministerråds program Generation 2030.

En central målsætning for forskningssamarbejdet i 2019 er at gennmføre virksomheden i
henhold til en ny vision og ændret styring af NordForsk og videreudvikle samarbejdet med
NordHorcs og de nationale forskningsråd. NordForsk skal i 2019 implementere sin strategi for
perioden 2019‐2022. Institutionen skal også videreudvikle de aktuelle forskningsprogrammer
inden for Helse og Velfærd, Samfundssikkerhed, Education for Tomorrow og Ansvarlig
udvikling af Arktis.

Det nordiske sprogsamarbejde skal bidrage til at videreudvikle nordisk sprog‐ og kulturidentitet.
En del af dette arbejde består i at styrke nabosprogforståelsen mellem dansk, norsk og svensk,
både i tale og skrift. Der lægges særlig vægt på målgruppen børn og unge og deres
undervisere. Sprogsamarbejdet skal desuden kunne bidrage til at støtte nationale indsatser i
opfølgningen af Deklaration om nordisk sprogpolitik. Dette omfatter tema som blandt andet
parallelsproglighed mellem forskellige sprog, flersproglighed og kundskab i og om Nordens
samfundsbærende sprog. I forbindelse med det strategiske udviklingssamarbejde drøfter
sektoren også de fremtidige prioriteringer i sprogsamarbejdet fra og med 2019 og lancering af
ny programperiode for det nordiske sprogsamarbejde.

Nordplus er Nordisk Ministerråds største uddannelsesprogram inden for livslang læring.
Programmet skal bidrage til at udvikle uddannelserne i Norden og de baltiske lande og støtter

Uddannelse og Forskning

77

mange forskellige typer samarbejde, for alle aldersgrupper og med fokus på ligestilling og
bæredygtig udvikling. MR‐SAM har besluttet at tilføre 3 MDKK ekstra i 2019 til MR‐U’s budget
øremærket Nordplus Junior og Nordplus Høyere Utdannelse for at styrke
mobilitetsaktiviteterne i programmet.

Det er et aktuelt spørgsmål for alle de nordiske lande, hvordan vi uddanner og forbereder både
børn, unge og voksne på et i stigende grad omskifteligt og digitaliseret samfund. MR‐SAM har
derfor afsat 1 MDKK i 2019 til digitalisering inden for rammerne af MR‐U. Som udgangspunkt
for konkrete initiativer iværksættes en kortlægning, der redegør for, hvordan de nordiske
lande arbejder med digitaliseringsspørgsmål på uddannelsesområdet, samt hvor de befinder
sig i udviklingen. Sideløbende vil der blive sat fokus på øget erfaringsudveksling om
muligheder og udfordringer af den digitale transformation på uddannelsesområdet.

MR‐U har ansvar for opfølgningen på aktuelle formandskabsprojekter. Projekterne, som er
initieret under det norske formandskab i 2017, er 0‐24 – tversektoriell samhandling om utsatte
barn og unge og Udvikling af modeller for godkendelse af udenlandske uddannelser og
kvalifikationer, jf. budgetpost 1‐8022. Formandskabsprojektet Unges sociala inkludering og
deltaktighet i utsatta områden er initieret under det svenske formandskab i 2018, jf.
budgetpost 1‐8028.

MR‐U’s budgetramme for 2019 er reduceret med 1 pct., som er MR‐U’s andel af
omprioriteringsbidraget. Reduktionen er udmøntet med 1 pct. på samtlige budgetposter.
Som led i de overordnede prioriteringer har MR‐SAM tilført MR‐U 3 MDKK til mobilitet, som
tilføres budgetpost 2‐2513 Nordplus og 1 MDKK til digitalisering, som tilføres budgetpost 2‐2505
MR‐U’s dispositionsmidler og øremærkes til digitaliseringsindsatser inden for MR‐U’s område.
Budgettet på budgetpost 2‐2553 Politikudvikling, Videnssamfund og IT vedrørende det
uformelle IT‐direktørsamarbejde (CIO Forum) flyttes fra MR‐U til MR‐Digital fra og med 2019.

Ministerrådets
resultater i 2017

Resultatberetningen for MR‐U beskriver her de resultater, som ligger ud over resultaterne
beskrevet under de enkelte budgetposter. Der kan være tale om tværsektorielle resultater og
aktiviteter, der finansieres af andre sektorer samt indsatser knyttet til det norske formandskab
i 2017.

Det norske formandskab for Nordisk Ministerråd i 2017 ønskede en diskussion omkring,
hvordan det fremtidige nordiske samarbejde inden for uddannelsesområdet, der sker i nordisk
regi, kunne forstærkes og fornyes. For at få et kritisk syn udefra, blev der nedsat en
højniveaugruppe i foråret 2017. MR‐U fik på sit møde i november 2017 forelagt rapporten
Framtida nordiskt utbildningssamarbete: Svar på dagens och morgondagens utmaningar, der
diskuterede nordiske styrkepositioner, udfordringer og samarbejdsmuligheder inden for
uddannelsesområdet. Rapporten samt en nordisk høring arrangeret af det svenske
formandskab dannede udgangspunkt for fortsatte drøftelser i sektoren. Formuleringen af en
ny vision for MR‐U, udarbejdelsen af et nyt samarbejdsprogram m.m. fra 2019 sker blandt
andet med afsæt i rapporten og opfølgningen herpå samt politiske prioriteringer i
ministerrådet i øvrigt.

Det tværsektorielle program Demokrati, Inkludering og Sikkerhed (DIS) samt DIS‐netværket
under MR‐U har bidraget til at samle, udvikle og støtte forebyggende indsatser inden for social
marginalisering, voldelig ekstremisme og diskriminering på skoleområdet. Der er i MR‐U’s regi
gennemført en nordisk pilotering af Europarådets læringsmateriale Teaching Controversial
Issues på en række skoler i alle nordiske lande, der har bidraget til at lærere i højere grad har
fået kompetencer og værktøjer til at engagere elever i dialog og diskussion om udfordrende
temaer. Udviklingsarbejdet har identificeret et tydeligt behov i skolerne, og det har vist sig at
være en styrke at samarbejde om en fælles, langsigtet og proaktiv nordisk indsats.

I forhold til fælles moduler på læreruddannelsen er der etableret et fælles sommerskolemodul
for nordiske lærerstuderende om nabosprogsundervisning. Tiltaget er et pilotprojekt og skal

Uddannelse og Forskning

78

evalueres i 2018 med henblik på videre samarbejde om fælles tematiske moduler på
læreruddannelsen.

Integrering og inkludering havde høj prioritet på den nordiske agenda i 2017. På den baggrund
arrangerede Nordisk Netværk for Voksnes Læring (NVL) i samarbejde med
Kunnskapsdepartementet (KD), som en del af Norges formannskapsprogram i Nordisk
ministerråd i 2017, en vellykket konference Voksnes læring og inkludering i samfunns‐ og
arbeidsliv i november 2017. Videre blev der arrangeret en nordisk konference med stor
deltagelse om Barnehagen og skolen som sentrum for inkludering og demokratisk
medborgerskap i maj 2017.

Det norske formandskab arrangerede to konferencer inden for højere uddannelse i 2017.
Konferencen Enhancing the Role of Student Centered Learning handlede om kvalitet i højere
uddannelse. Den anden konference var en opfølgning på Reykjavikdeklarationen, som MR‐U
undertegnede i november 2016, og handlede om gensidig anerkendelse af kvalifikationer.

Hvad angår Nordic Master var målsætningen at finansiere tre nye programmer i 2017. Kun to
ansøgninger opfyldte kvalitetskriterierne for Nordic Master. Derfor kan der finansieres fire
Nordic Master programmer i 2018.

I efteråret 2017 lagde MR‐U en forskningspolitisk redegørelse frem for Nordisk Råd. NordForsk
etablerede et forskningsprogram inden for området migration. Målsætningen om national
medfinansiering i NordForsks program blev opfyldt i 2017. Direktørerne i de nordiske
forskningsfinansierede institutioner har i dialog med de nordiske forskningsministre og EK‐U
taget større ejerskab til den strategiske styring og langsigtede planlægning af NordForsk.

Det uformelle CIO Forum har været engageret i den nordisk‐baltiske ministerkonference Digital
North, der blev afholdt den 25. april 2017, og har bidraget med indspil til den fælles erklæring
om et stærkere nordisk‐baltisk samarbejde om digitalisering. Det gælder særligt
digitaliseringsindsatser rettet mod den offentlige sektor, hvor CIO Forum har initieret fælles
indsatser inden for eID, eProcurement og digital post rettet mod øget interoperabilitet, jf.
budgetpost 2‐2553.

Det nordiske sprogsamarbejde skal bidrage til at videreudvikle det fælles værdigrundlag, som
ligger i nordisk sprog‐ og kulturidentitet og styrke den nationale opfølgning af
sprogdeklarationen. Evalueringene af sprogsamarbejdet og af Foreningerne Nordens netsted
Norden i skolen er gennemført i 2017. Evalueringerne vil bidrage til arbejdet med at fastsætte
rammerene for en ny programperiode for sprogsamarbejdet fra 2019.

Nordplus havde i 2017 fokus på integrering og inkludering og tildelte omkring 9 MDKK til
aktiviteter knyttet til arbejdet med integrering og inkludering.

I 2017 lagde MR‐U et ministerrådsforslag frem for Nordisk Råd om en ny programperiode for
Nordplus med afsæt i et nyt programdokument. Nordplus‐administrationen har skabt en god
overgang mellem programperioderne og har informeret brugerne om, hvad der er nyt i
Nordplus. Målet om at opretholde det høje antal ansøgninger og succesraterne for
programmet har i høj grad lykkedes.

Uddannelse og Forskning

79

 Budget Budget Difference

 2019 2018 Nom. Korr.

MR‐U (TDKK) 222.086 221.338 748 1.208

 Generelle utdannings‐ og forskningsinnsatser 4.463 3.427 1.036 966

2‐2505 Dispositionsmedel Utbildning och forskning 4.463 3.427 1.036 966

 Politikudvikling m.v. 15.460 15.954 ‐494 ‐738

2‐2544 Det nordiske sprogsamarbejde 7.273 7.230 43 ‐72

2‐2553 Politikudvikling, Videnssamfund og IT‐
infrastruktur

0 585 ‐585 ‐585

2‐3127 Politikudvikling voksnes læring 8.187 8.139 48 ‐81

 Mobilitets og netværksprogrammer 85.033 81.510 3.523 2.184

2‐2513 Nordplus 79.422 75.931 3.491 2.240

2‐2515 Nordic Master Programme 5.611 5.579 32 ‐56

 Institutioner 96.789 100.224 ‐3.435 ‐1.002

2‐3100 NordForsk 96.789 100.224 ‐3.435 ‐1.002

 Forskning i øvrigt 20.341 20.223 118 ‐202

2‐3180 Nordisk Institut for Teoretisk Fysik (NORDITA) 8.257 8.209 48 ‐82

2‐3181 Nordiska Institutet for Sjörett (NIfS) 2.462 2.447 15 ‐24

2‐3182 Nordisk Institutt for Asiastudier (NIAS) 3.900 3.878 22 ‐39

2‐3184 Nordisk vulkanologisk institut (NORDVULK) 3.986 3.963 23 ‐40

2‐3185 Nordisk Samisk Institutt (NSI) 1.736 1.726 10 ‐17

Opdelt på kategorier 222.086 221.338 100 % 100 %

 Projekter og programmer 4.463 100.891 2,0 % 45,6 %

 Strategiske partnerskaber 120.834 20.223 54,4 % 9,1 %

 Institutioner 96.789 100.224 43,6 % 45,3 %

Generelle forsknings‐ og uddannelsesindsatser

2‐2505 Dispositionsmidler Uddannelse og forskning

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 4.463.000 3.427.000 3.376.000 89 % EK‐U

Formål Formålet med dispositionsmidlerne er at finansiere politisk relevante initiativer, særligt med

henblik på bredt at udmønte MR‐U’s strategiske satsninger og udvalgte initiativer i det
aktuelle formandskabsprogram samt til at gennemføre aktuelle studier og analyser samt
evalueringer af projekter og programmer m.m. Hertil kommer bidrag fra sektoren til arbejdet
med større tværgående indsatser.

Endvidere kan midlerne anvendes til at finansiere tidsbegrænsede ad hoc grupper,
arbejdsgrupper, tænketanke m.m., der nedsættes med henblik på at frembringe aktuelle
politiske indspil og underlag i MR‐U’s arbejde.

Budgetposten er i 2019 forhøjet med 1 MDKK, som er øremærket til digitaliseringsindsatser i
sektoren.

Uddannelse og Forskning

80

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Udmøntning af MR‐U’s strategiske
satsninger og udvalgte indsatser
under det islandske formandskab
ved at gennemføre analyser,
udredninger, studier, evalueringer
mv. Det sker blandt andet gennem
det fortsatte samarbejde om at
profilere Norden som attraktiv
region.

Endvidere finansiering af aktuelle
ad hoc arbejdsgrupper og deres
indspil til MR‐U.

MR‐SAM har tilført MR‐U 1 MDKK
i 2019, som er øremærket til
digitaliseringsindsatser i sektoren.

Udmøntning af MR‐U’s strategiske
satsninger og udvalgte indsatser
under det svenske formandskab
ved at gennemføre analyser,
udredninger, studier, evalueringer
mv. Det sker blandt andet gennem
det fortsatte samarbejde om at
profilere Norden som attraktiv
region.

Endvidere finansiering af aktuelle
ad hoc arbejdsgrupper og deres
indspil til MR‐U.

Der er i 2017 blandt andet disponeret
midler til gennemførelsen af initiativer
under det norske formandskab,
herunder en nordisk konference om
Kjønnsbalanse og etnisk mangfold og
en nordisk konference om Barnehagen
og skolen som sentrum for inkludering
og demokratisk medborgerskap.

Herudover har dispositionsmidlerne
finansieret evalueringen af Norden i
skolen, opfølgning af
Reykjavikdeklarationen,
højniveaugruppens arbejde, et formelt
netværk for højere uddannelse, de
nordiske landes deltagelse i
Nordic@BETT, Kunskapstriangel
projekt 2017‐2020 m.m.

Politikudvikling

2‐2544 Det nordiske sprogsamarbejde

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 7.273.000 7.230.000 7.123.000 100 % ÄK‐U

Formål Det nordiske språksamarbeidet skal bidra til å styrke nabospråkforståelsen mellom dansk,

norsk og svensk, både i tale og skrift. Det legges særlig vekt på målgruppen barn og unge og
deres undervisere.

Språksamarbeidet skal dessuten kunne bidra til å støtte nasjonale innsatser i oppfølgningen
av Deklarasjon om nordisk språkpolitikk (språkdeklarasjonen). Dette omfatter tema som blant
annet parallellspråklighet mellom ulike språk, flerspråklighet og kunnskap i og om Nordens
samfunnsbærende språk (dansk, finsk, færøysk, grønlandsk, islandsk, norsk, samisk og
svensk).

En sentral del av språksamarbeidet er språk‐ og kulturkursene Nordkurs, Nordspråk, Nordiske
sprogpiloter, og kurs for lærerstudenter i samarbeid mellom lærerutdannelser i Norden og
bilaterale kulturinstitusjoner.

Ansvaret for den samlede innsats på språkområdet i det nordiske samarbeid deles mellom
MR‐U (hovedansvar) og MR‐K (sektoransvar). Den samlede innsats i det nordiske samarbeid
på språkområdet omfatter også virksomhet under Nordplus og i kultursektorens virksomhet.

Beslutninger knyttet til språksamarbeidet från 2019 vil bli truffet i løpet av 2018.

Forvaltnings‐
organ

Besluttes i løpet av 2018.

Uddannelse og Forskning

81

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Å lansere ny programperiode for
det nordiske språksamarbeidet.

Å fortsette virksomheten innenfor
program for språkkurs.

En god koordinering af nordiske
aktiviteter og et øget samarbejde
med nationale aktører.

Aktiv inddragelse af børn og unge i
arbejdet med målgruppens
forståelse af dansk, norsk og
svensk i tale og skrift.

Styrke sprogsamarbejdets
synlighed i alle de nordiske lande.

Styrke det tværsektorielle
samarbejde mellem uddannelses‐
og kultursektoren, herunder en
sprog‐ og kulturfestival med
særligt fokus på målgruppen børn
og unge.

Følge op på evalueringen af
sprogsamarbejdet og planlægge
en ny programperiode fra 2019.

Fortsat arbejde for at opnå en god
koordinering af aktiviteter og et øget
samarbejde med nationale aktører.
Fortsat fokus på at opnå aktiv
inddragelse af børn og unge i arbejdet
med målgruppens forståelse af dansk,
norsk og svensk i tale og skrift.

Fortsat arbejde for at styrke
sprogsamarbejdets synlighed i alle de
nordiske lande, herunder en nordisk
sprogfest som blev gennemført i
forbindelse med Århus kulturby 2017
og Nordens dag den 23. marts.

Fortsat arbejde med at styrke det
tværsektorielle samarbejde mellem
uddannelses‐ og kultursektoren.

Fremlæggelsen af redegørelsen om
opfølgningen af Sprogdeklarationen
blev efter aftale med Nordisk Råd
udsat til Nordisk Råds session 2018.

2‐2553 Politikudvikling, Videnssamfund og IT‐infrastruktur

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 0 585.000 576.000 100 % ÄK‐U

Formål Formålet er at dele erfaringer om den digitale omstilling i den offentlige sektor i Norden samt

at koordinere fælles nordiske indsatser for at fremme digital integration i regionen gennem
sammenhængende digital infrastruktur, der bidrager til at fjerne digitale barrierer for borgere
og virksomheder i Norden.

Fra og med 2019 er budgettet på denne budgetpost flyttet fra MR‐U til MR‐Digital, budgetpost
1‐8530. Budgettet, der flyttes fra MR‐U til MR‐Digital, udgør i 2019 579.000 DKK (2018‐priser).

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

 Følge op på den fælles ministererklæring
om digitalisering underskrevet på
ministerkonferencen Digital North i april
2017 i form af konkrete nordiske og
baltiske digitaliseringsprojekter om eID
og eProcurement.

Afholde ministerkonference om
digitalisering (Digital North) 25.
april 2017 med deltagelse af
ministre samt ledere i den
offentlige og private sektor.

Underskrivelse af
ministererklæring om
digitalisering med konkrete mål
for et stærkere nordisk‐baltisk
samarbejde om digitalisering.

Uddannelse og Forskning

82

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Etablering af Nordisk‐baltiske
ekspertgrupper om eID og
eProcurement.

2‐3127 Politikudvikling voksnes læring

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 8.187.000 8.139.000 8.019.000 100 % EK‐U

Formål Nordisk Netværk for Voksnes Læring (NVL) udgør i samspil med delprogrammet Nordplus

Voksen, se budgetpost 2‐2513 Nordplus, MR‐U’s indsats inden for politikområdet voksnes
læring.

NVL’s hovedopgaver er bl.a. at fremme udvikling og implementering af strategier for livslang
læring og kompetenceudvikling, bidrage til personlig udvikling og demokratisk deltagelse,
fremme samspillet med Nordplus Voksen samt at informere struktureret og strategisk om
erfaringer og resultater fra det nordiske samarbejde og skabe synergi i forhold til det
internationale, herunder især det europæiske, samarbejde om voksnes læring.

Arbejdet er organiseret via en række netværk og arbejdsgrupper, der ud over at have national
forankring også inddrager både civilsamfundet og erhvervslivet.

Se mere på www.nvl.org

Forvaltnings‐
organ

VIA University College.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

NVL støtter voksne i overgangen
mellem uddannelse og arbejdsliv
samt ved karriereskift. Voksnes
digitale kompetencer og metoder
for udvikling af disse gennem
kvalitetssikring af
valideringssystemer og
kompetenceudvikling af
voksenundervisere er i fokus.

NVL vil skabe et overblik over
nationale systemer for finansiering
af kompetenceudvikling i
arbejdslivet, regelværk og politiske
rammebetingelser i hvert af de
nordiske lande og facilitere dialog
og erfaringsudveksling herom.

NVL vil fokusere på nye muligheder
for kompetenceudvikling af

NVL’s virksomhed vil fortsat
bidrage til implementeringen af
MR‐U’s samarbejdsprogram
samt øvrige politisk prioriterede
områder.

Arbejdet i netværk og
arbejdsgrupper fortsætter.
Der vil fortsat være fokus på
overgang mellem uddannelse og
arbejdsliv, styrkelse af voksnes
grundlæggende færdigheder,
fremme kvalitetsudvikling og
innovation i
kompetenceudviklingen af
voksenundervisere samt
digitalisering.

NVL vil med sin struktur og
organisering fortsat bidrage til at

NVL har løftet løsninger og modeller
frem, som kan hjælpe
beslutningstagere og organisationer
med politikudvikling og praksis i
forbindelse med kompetenceudvikling
og inkludering. Resultater er
sammenfattet i en nordisk rapport
Lärande för arbetsliv och aktivt
deltagande i samhälle.

Kundskab om kollaborativ læring og
IKT som et pædagogisk redskab for
inkludering og integration er formidlet
på formandskabskonferencen Voksnes
læring og inkludering i samfunns‐ og
arbeidsliv.

NVL har organiseret fire nationale
konsultationsseminarer og en nordisk
konference om kvalitet og legitimitet i
valideringsarbejdet i Norden og har

Uddannelse og Forskning

83

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

voksenundervisere gennem et nyt
tværgående netværk for innovation
og inkludering, som skal udnytte
ressourcer og kompetencer i de
forskellige tematiske netværk.
Netværket skal støtte samarbejdet
mellem forskellige erhvervsgrupper i
voksen‐ og
uddannelsesorganisationer, mellem
organisationer og virksomheder og
mellem forskning og praksis.

opbygge en kundskabsbase for
inkludering og integration
gennem diskussioner i de
forskellige netværk, herunder i
forhold til flygtninge og
indvandrere.

spredt resultater fra
forskningsprojektet Kvalitet i
validering.

NVL har i samarbejde med bl.a.
Nordplus Voksen organiseret
konferencen Voksenlæreren og
innovation om behovet for efter‐ og
videreuddannelse og
kompetenceudvikling for
voksenundervisere i Norden.

NVL anvender forskellige formidlings‐
og kommunikationskanaler og har
bl.a. 681 følgere på twitter. I 2017
havde NVL 16.596 besøgende på
Slideshare og nåede ca. 75.000 brugere
på Facebook. Det samlede
deltagerantal i NVL’s møde‐,
seminarie‐, konference‐, og
projektvirksomhed var 4.591.

Mobilitets‐ og Netværksprogrammer

2‐2513 Nordplus

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 79.422.000 75.931.000 74.809.000 100 % EK‐U

Formål Nordplus er Nordisk ministerråds største utdanningsprogram innenfor livslang læring og

støtter mange ulike typer utdanningssamarbeid, for alle aldersgrupper og med fokus på
likestilling og bærekraftig utvikling.

Nordplus gir tilskudd til mobilitetsaktiviteter, nettverks‐ og prosjektsamarbeid mellom
utdanningssinstitusjoner og utdanningsaktører i Norden og de baltiske landene. Hvert år
kommer over 7.000 elever og studenter, fra grunnskolenivå til universitetsnivå, og mer enn
1.600 undervisere på utvekslingsopphold i et annet nordisk eller baltisk land. Omkring 2.800
utdanningsinstitusjoner og organisasjoner deltar hvert år i tverrnasjonale mobilitets‐ og
prosjektsamarbeid med støtte fra Nordplus.

Formålet med programmet er fastlagt i Nordplus programdokument 2018‐2022:
‐ Styrke og utvikle det nordiske utdanningssamarbeidet, inklusiv barnehage/førskole, og bidra
til å skape et nordisk‐baltisk utdanningsområde;
‐ Støtte, bygge på, dra nytte av og spre innovative produkter og prosesser på
utdanningsområdet gjennom systematisk utveksling av erfaringer og god praksis;
‐ Bidra til utviklingen av kvalitet og innovasjon i utdanningssystemene for livslang læring i
deltakerlandene gjennom utdanningssamarbeid, samt samarbeid med arbeidslivet, om
utviklingsprosjekter, utveksling og nettverksbygging;
‐ Fremme nordisk språk og kultur og gjensidig nordisk‐baltisk språklig og kulturell forståelse;
‐ Styrke språkforståelsen, særlig blant barn og unge, mellom Nordens språk, primært mellom
dansk, svensk og norsk;

Uddannelse og Forskning

84

‐ Stimulere interessen for, kunnskap om og forståelse av Nordens samfunnsbærende språk
(dansk, finsk, færøysk, grønlandsk, islandsk, norsk, samisk og svensk) og Nordens tegnspråk.

Les mer på www.nordplusonline.org

Forvaltnings‐
organ

Nordplus administrasjonen er basert på et konsortium utpekt av Nordisk ministerråd,
bestående av fem nasjonale programkontorer i hvert av de nordiske landene.
Programkontorene er utpekt for hovedadministrator for hvert sitt Nordplus delprogram.
Nordplus administrasjonen inkluderer de tre nasjonale Nordplus informasjonskontorene i
Estland, Latvia og Litauen og de tre Nordplus informasjonspunktene i Grønland, Færøyene og
Åland. Styrelsen for Forskning og Uddannelse (SFU) i Danmark ivaretar
hovedkoordinatorfunksjonen til og med 2019.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

At understøtte nordisk/baltisk
samarbejde inden for uddannelse
gennem øget kendskab til og brug
af Nordplus.

At styrke kendskabet til
mulighederne og udbyttet ved
nordisk/baltisk samarbejde om
uddannelse for immigranter og
flygtninge.

At videreføre den målrettede
promovering af Nordplus Nordens
Sprog programmet for at sikre at
kendskabet til programmets nye og
mere åbne vilkår er kendt af
programmets målgrupper.

At styrke udbredelsen og
udnyttelsen af resultaterne af
Nordplus.

At støtte nordisk/baltisk samarbejde
inden for uddannelsesområdet
gennem god information om og
fortsat fokus på at fastholde en stor
ansøgning til Nordplus.

At sørge for en smidig overgang til
en ny Nordplus programperiode fra
2018.

At informere og vejlede relevante
målgrupper om endringer i
Nordplus, især med hensyn til at
øge andelen af sprogprojekter.

At fastholde en høj udnyttelsesgrad
af Nordplus programmets budget.

At styrke udbredelsen og
udnyttelsen af resultaterne af
Nordplus projekter.

Nordplus har støttet nordisk/baltisk
samarbejde inden for
uddannelsesområdet gennem god
information om og fortsat fokus på
at fastholde en stor ansøgning til
Nordplus.

Nordplus har informeret og vejledet
relevante målgrupper om de
muligheder som findes i Nordplus,
især med hensyn til at øge andelen
af sprogprojekter.

Nordplus har fastholdt en høj
udnyttelsesgrad af Nordplus
programmets budget.

Nordplus har styrket udbredelsen
og udnyttelsen af resultaterne af
Nordplus projekter.

2‐2515 Nordic Master Programme

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 5.611.000 5.579.000 5.497.000 98 % EK‐U

Formål Nordic Master är Nordiska ministerrådets utbildningsprogram inom högre utbildning. Minst tre

nordiska universitet eller högskolor organiserar gemensamt två‐åriga, engelskspråkiga
masterprogram. Programmet är ett exempel på strukturellt samarbete mellan nordiska
universitet och högskolor. Till skillnad från Nordplus deltar inte de baltiska länderna i Nordic
Master.

Syftet med Nordic Master är att:
Internationalisera högre utbildning, utveckla och underlätta samarbetet för universitet och
högskolor i Norden, erbjuda masteroprogram som baserar sig på excellens och hög kvalitet,

Uddannelse og Forskning

85

erbjuda forskningsbaserade program som möjliggör både en forskarkarriär och framgång i
arbetslivet, utveckla samarbete mellan högre utbildningsinstitutioner och den nordiska
industrin och arbetslivet, uppnå goda och mätbara resultat vad gäller studenternas
kompetenser och kunskaper, också gällande specifikt nordisk kompetens och kunskap, hjälpa
studerande och andra medverkande aktörer att bilda nyttiga nätverk. Förutom ämnesspecifika
kompetenser ska studerande få erfarenheter och kunskap om nordisk kultur, forskning och
arbetsmöjligheter.

www.nordicmaster.org

Forvaltnings‐
organ

Nordic Master administreras av finska Utbildningsstyrelsen.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Målsättningen för 2019 är att utlysa
tre nya program. Medlen kan sökas
av alla akademiska områden, temat
är inte bestämt på förhand.

Målsättningen för 2018 är att utlysa
tre nya program. Medlen kan sökas
av alla akademiska områden, temat
är inte bestämt på förhand.

Målsättningen för 2017 var att
finansiera tre nya program. Endast
två program uppfyllde dock
kvalitetskriterierna för Nordic
Master och således flyttas
finansieringen av ett program till
utlysningen 2018.

2‐3100 NordForsk

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

NOK 124.088.000 123.733.000 124.303.000 31 % Institutionen

Modsv. DKK 96.789.000 100.224.000 99.442.000

Formål NordForsk koordinerar nordiskt samarbete om forskning och forskningsinfrastruktur. Målet är

att främja kvalitet och effektivitet samt relevans av nordiskt forskningsamarbete. Det gäller
såväl områden där de nordiska länderna har en internationell styrkeposition som strategiskt
betydelsefulla områden, där en gemensam nordisk satsning behövs för att bygga upp en
forsknings‐ och utbildningskompetens av internationell kvalitet och styrka.
NordForsk ska främst utforma initiativen utifrån de nationella forskningsfinansierande
organens prioriteringar. Förslag till initiativ kan också identifieras av forskningsvärlden och
nordiska ministerrådet. Samarbetet ska kunna omfatta såväl grundforskning som mer
praktiskt tillämpade inriktningar.

www.nordforsk.org/no

Kontraktperiode
og ‐status

NordForsk har ett strategiskt mandat från och med 2017.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Implementere ny NordForsk
strategi for perioden 2019 –
2022.

Stärka den nordiska forskningens
kvalitet och synlighet genom
storskaliga, tvärvetenskapliga och

NordForsk har styrket sin strategiske
posisjon som den viktigste aktøren for

Uddannelse og Forskning

86

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Videreutvikle samarbeidet med
NordHorcs og de nasjonale
forskningsrådene.

Fortsette å utvikle instrumentet
«Open invitation» sammen med
NordHorcs medlemmer.

Sikre at kjønnsperspektiv
ivaretas i alle NordForsks
aktiviteter og programmer.

Videreutvikle de pågående
forskningsprogrammene innen
Helse og velferd,
Samfunnssikkerhet, Utdanning
for framtiden og Ansvarsfull
utvikling av Arktis.

Starte forskningsprogram og
aktiviteter innen Migrasjon.

Støtte opp om arbeidet til NeIC
og legge til rette for økt
registerforskning i Norden.

Sikre god oppfølging av
University Hubs.

Drive målrettet kommunikasjon
gjennom å synliggjøre det
nordiske forskningssamarbeidet
og merverdien av nordisk
forskningssamarbeid.

Arbeide for å sikre trygg og
effektiv drift av NordForsks
sekretariat gjennom å etablere
gode arkivrutiner, videreutvikle
og etterleve virksomhetsstyring
og arbeide videre med å utvikle
fellesadministrasjonen sammen
med Nordic Innovation og
Nordisk energiforskning.

sektorövergripande
forskningsprogram formulerade i
syfte att tackla stora samhälleiga
utmaningar och garantera en hållbar
samhällsutveckling.

Arbeta för att öka volymen av
nationella forskningsbidrag som
koordineras av NordForsk så att de
nordiska länderna bidrar
tillsammans med en summa som är
minst dubbelt så stor som den som
kommer från NordForsks budget (1/3
Nordforsk och 2/3 nationell
finansiering). Den 2017 initierade
”öppen invitation till Nordic Co‐
fund” föväntas bidra till att förankra
och säkerställa ökad nationell
medfinansiering.

Fortsätta att utveckla
forskningsprogram som bidrar till att
skapa kritisk massa inom
prioriterade områden, samt
undersöka förutsättningarna för att
vidareutveckla pågående
forskningsprogram inom Hälsa och
Välfärd, Samhällssäkerhet,
Utbildning för framtiden samt
Ansvarsfull utveckling av Arktis.

Arbeta för att säkra nationell
medfinasiering för ett nytt nordiskt
forskningsprogram inom Migration
med tyngdpunkt på forskning om
integration.

Öka tillgången till och användningen
av existerande nordisk
forskningsinfrastruktur och
stimulera till samarbete om
inrättande av ny infrastruktur både i
och utanför Norden.

Vidareutveckla det nordiska
forskningsinfrastruktursamarbetetsp
eciellt när det gäller eInfrastruktur.
Organisera och finansiera kurser för
unga nordiska forskare i syfte att öka
utnyttjandet av data inom Biobanker
och register.

Implementera NordForsks principer
för jämställdhet, öppen rekrytering,

å fremme nordisk
forskningssamarbeid.

Direktørene i de nordiske
forskningsfinansierende institusjoner
har i dialog med de nordiske
forskningsministrene og EK‐U, tatt
større eierskap til den strategiske
styringen og langsiktige planleggingen
av NordForsk.

Målet om 2/3 nasjonal medfinansiering
ble oppnådd i 2017.

NordForsk har lansert Open Invitation –
en åpen invitasjon til de nordiske
forskningsfinansierende institusjonene
som skal sikre en enkel, fleksibel og
transparent måte for forskningsrådene
å initiere nordiske
forskningsprogrammer. Lanseringen
av mekanismen har resultert i en stor
nordisk utlysning om persontilpasset
medisin. Arbeidet med å videreutvikle
pågående programmer har fortsatt.

En komite for
forskningsinfrastruktursamarbeid,
bestående av representanter fra de
nordiske forskningsrådene, ble
opprettet. Komiteen vil arbeide videre
for å utvikle nordisk
infrastruktursamarbeid.

Det nordiske
eInfrastruktursamarbeidet NeIC har
blant annet videreutviklet sine
prosjekter om deling av sensitive data
(Tryggve 1 og 2) og utvikling av felles
skytjeneste for nordiske forskere, og
startet et prosjekt med sikte på å
utvikle rammeverk for å muliggjøre
deling av e‐infrastrukturressurser i
Norden.

En rapport om videreføring av det
nordiske samarbeidet om biobanker
og registre ble publisert i 2017: Nordic
biobanks and registers ‐ A basis for
innovative research on health and
welfare. Tre universitetskurs om bruk
av nordiske register ble gitt støtte.

NordForsk har implementert sin
gender policy, og NordForsks

Uddannelse og Forskning

87

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

öppen vetenskap samt
forskningsetik.

Synliggöra det nordiska
forskningssamarbetets resultat och
stärka den kunskapsbaserade
dialogen mellan forskare,
beslutsfattae och andra användare i
de nordiska länderna.

personale har fått videreutdanning
innenfor temaet gjennom to seminarer
om kjønnsbalanse og
kjønnsperspektiver. Et møte om
Research Integrity ble avholdt i
samarbeid med de nordiske RI‐
kontorene. Arbeidet med å styrke
Open Science videreføres.

Forskning i øvrigt

2‐3180 Nordisk Institut for Teoretisk Fysik (NORDITA)

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 8.257.000 8.209.000 9.320.000 100 % Styret for Nordita

Formål Norditas främsta uppgift är grundforskning på högsta internationella nivå inom teoretisk fysik.

Institutet bedriver även vetenskapliga program med stort nordiskt deltagande bestående av
månadslånga perioder av intensiv forskning kring ett specifikt tema. Nordita driver ett
stipendiatprogram för högt meriterade unga forskare och för utbildning av doktorander vid
kurser och forskarskolor samt genom forskarhandledning.

Målen skall uppnås främst genom forskning inom flera områden av teoretisk fysik, samt
organisation av till forskningen relaterade program, workshops, konferenser och forskarskolor.
Forskningen bedrivs både av enskilda forskare och i kollaborationer. Av stor vikt är också
kollokviumverksamheten och forskarutbildning på doktorand‐ och postdoktorsnivå samt
gästprogrammen för nordiska och internationella forskare. Forskare vid nordiska universitet
kan dessutom knytas till Nordita genom att utnämnas till "corresponding fellows". Vidare ska
kunskap om Nordita och dess roll som ett nordiskt resurscentrum i teoretisk fysik spridas i de
nordiska länderna genom föredrag och andra informationsaktiviteter.

Forvaltnings‐
organ

Stockholms universitet.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Bedriva världsledande forskning som
leder till minst 150 vetenskapliga
publikationer i peer‐granskade
tidskrifter.

Utbilda Nordita‐postdocs för
framtida professurer, särskilt i de
nordiska länderna. Rekrytera 6 nya
postdoktorer, varav 3 är nordiska.

Organisera 6 månadslånga program
inom alla områden av teoretisk fysik,
samt flera kortare workshops och
konferenser. Besök från högt

Bedriva världsledande forskning som
leder till minst 120 vetenskapliga
publikationer i peer‐granskade
tidskrifter.

Utbilda Nordita‐postdocs för
framtida professurer, särskilt i de
nordiska länderna. Rekrytera 6 nya
postdoktorer, varav 3 är nordiska.

Organisera 6 månadslånga program
inom alla områden av teoretisk fysik,
samt flera kortare workshops och
konferenser. Besök från högt

De viktigaste målen för 2017 har
uppnåtts.

En fortsatt aktiv dialog pågick med
KTH, Stockholms, och Uppsala
universitet för att på ett långsiktigt
sätt delfinansiera Norditas
basverksamhet.

Under 2017 har 14 nyrekryterade
postdoktorer börjat på Nordita,
varav 8 på externa anslag. Fem av
de nya postdoktorerna är nordiska.
Nordita hade besök av 3 nordiska

Uddannelse og Forskning

88

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

meriterade forskare från hela
världen, inklusive norden,
uppmuntrar till nya samarbeten och
nya idéer.

Organisera två avancerade
forskarskolor riktade mot
masterstudenter (vartannat år) resp.
doktorander (varje år) med mål att
introducera dem till nya spännande
områden inom teoretisk fysik.

Skapa gemensamma tjänster med
nordiska universitet på nivåerna
postdoktor och biträdande
professor.

Fortsatt stöd till utvecklingen av ett
nordiskt Center för kvantmaterial
(CQM).

Månadslånga besök för 8 nordiska
"Visiting PhD Fellows”.

meriterade forskare från hela
världen, inklusive norden,
uppmuntrar till nya samarbeten och
nya idéer.

Organisera två avancerade
forskarskolor riktade mot
masterstudenter resp. doktorander
med mål att introducera dem till nya
spännande områden inom teoretisk
fysik.

Skapa gemensamma tjänster med
nordiska universitet på nivåerna
postdoktor och biträdande
professor.

Fortsatt stöd till utvecklingen av ett
nordiskt Center för kvantmaterial
(CQM).

Månadslånga besök för 8 nordiska
"Visiting PhD Fellows”.

Visiting PhD fellows. Två nya
biträdande professorer började, en
delad med Stockholms universitet
och en delad med Åbo universitet.
En ny föreståndare har rekryterats
under året, som börjar 1 januari
2019.

197 vetenskapliga artiklar
publicerades av forskare vid
Nordita.
Fem vetenskapliga program, 7
workshops och konferenser och 2
avancerade forskarskolor
organiserades i Norditas regi.
Forskare vid Nordita tilldelades
projektmedel på två kontrakt från
Vetenskapsrådet och ett från den
finska vetenskapsakademin.
Under 2017 har Nordita haft tre
corresponding fellows.

2‐3181 Nordisk Institutt for sjørett (NIfS)

Strategiske partnerskaber

Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 2.462.000 2.447.000 2.778.000 100 % Styret for NIfS

Formål Nordisk institutt for sjørett har som formål å fremme forskning og undervisning i de nordiske land

i sjørett, alminnelig transportrett, energi‐ og petroleumsrett og beslektede fagområder.
Instituttet skal videre opprettholde en høy kompetanse i alminnelig formuerett.

Målene søkes realisert hovedsakelig via forskning og forskerutdanning, undervisning i forskjellige
valgfag, videreutdanning gjennom seminarer og kurs, opprettholdelse av fagbibliotek,
rådgivende virksomhet i forhold til offentlige myndigheter, advokater og de aktuelle
næringsinteresser, internasjonalt samarbeide og publisering og annen forskningsformidling.

Forvaltnings‐
organ

Oslo Universitet.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Videreføre 3 nordiske professor II
Stillinger.

Videreføre støtte til nordisk samarbeid
i forskningsnettverk.

Utvikle nordisk forskningsprosjekt
innen havbruk.

Videreføre 3 nordiske professor II
stillinger.

Videreføre støtte til nordisk
samarbeid i forskningsnettverk.

Utvikle nordisk forskningsprosjekt i
fiskerirett.

‐ Antall innleverte
doktoravhandlinger: 3
‐ Utgitte publikasjoner i serie 15
Utgitte bøker (inklusive pensum) 7
Antall publiserte manuskripter på
engelsk 4
‐ Publiserte manuskripter/ferdige
manuskr. 50

Uddannelse og Forskning

89

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Oppnå resultattall på snittet for de
siste 5 år, som bl.a. vil innebære:

Innleverte doktoravhandlinger 1‐2
Publikasjoner i serie 15
Bøker 5
Publiserte manus 45
Studentavhandlinger 31
Kurs 15

Oppnå resultattall på snittet for de
siste 5 år, som bl.a. vil innebære:

Innleverte doktoravhandlinger 0‐1
Publikasjoner i serie 13
Bøker 4
Publiserte manus 35
Studentavhandlinger 32
Kurs 14
Utlån bibliotek 6766*

‐ Innleverte studentavhandlinger 24
‐ Deltagere i forskerutdanning 9
‐ Nordiske studenter 39
‐ Gjennomførte kurs 16
‐ Studenter til eksamen 396
‐ Antall kveldsseminarer 7
‐ Deltagere på kveldsseminar 539
‐ Mottakere av seminarmateriale
1147
‐ Deltagelse i internasjonale nettverk
o.l.16

2‐3182 Nordisk Institut for Asienstudier (NIAS)

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.900.000 3.878.000 4.403.000 100 % NIAS styre

Formål NIAS er en nordisk kundskabs‐ og ressourceplatform, som fokuserer på det moderne Asien og

relationerne mellem Norden og Asien. NIAS udfører forskning, publicerer og formidler
asienkundskaber og er et tværfagligt mødested for nordiske asienprojekter og netværk samt
for internationale forskere. Det digitale bibliotek står til rådighed for 26 nordiske universiteter
og centre, og stipendieprogrammet tilbyder studerende og forskere ophold ved NIAS.
Samarbejder med universiteter i 12 asiatiske lande, konkrete projektaftaler med 6 asiatiske
Universiteter. Samarbejde med Nordic Centre Fudan, og Nordic Centre India.

Forvaltnings‐
organ

Københavns Universitet.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Styrke og udvikle forsknings‐
infrastrukturen med vægt på
digitalisering af relevant Asien
information, tilbyde open acces og
gæsteforsker programmet for
nordiske og asiatiske forskere.
Fremme og støtte forsknings‐
projekter med fokus på relationerne
mellem Asien og Norden, herunder
Asien og Arktis. Formidle kundskaber
om Asiens samfund, kultur, økonomi
og politik, specielt uden for de
traditionelle Asienstudier. Stå til
rådighed for nordiske samfunds‐
institutioner og erhvervsliv med
Asienkundskab og kontakter.
Analysere samarbejdsrelationer
mellem Norden og Asien, herunder
samarbejdet mellem Kina og Norden,
og publicere observationer af særlig

Fastholde og udvikle eksisterende
kerneaktiviteter: styrke
forskningsinfrastrukturen, dvs.
digitalisering af forskningsrelevant
Asien information, tilbyde open
acces og gæsteforsker
programmet for nordiske og
asiatiske forskere. Etablere 1‐3
interdisciplinære og tværkulturelle
forskningsprojekter med fokus på
relationerne mellem Asien og
Norden, herunder Asien og Arktis.
Fremme kundskaber om Asiens
samfund, kultur, økonomi og
politik, specielt uden for de
traditionelle Asienstudier,
herunder stå til rådighed for
nordiske samfundsinstitutioner og
erhvervsliv. Udgive en skriftserie
om asiatiske forhold af særlig
interesse for offentlige

Modtog 43 nordiske stipendiater,
heraf 20 PhD, afholdt 14
internationale seminarer internt,
og 31 tilsvarende seminarer
eksternt. NIAS forskere
publicerede 4 monografier; 9
artikler i kvalitetstidsskrifter; samt
59 andre udgivelser; 100 interviews
i nordiske medier; 18 NIAS Press
monografier, 9 af dem nordiske.
Biblioteket fuldt digitaliseret.
Tilsammen havde NIAS, Asia
Portal, og NIAS Press i alt over
41.000 hits. NIAS er med i det
nordiske open acces projekt (DiVA)
det digitale videnskabelige arkiv. Vi
har samarbejde med universiteter i
12 asiatiske lande, konkrete aftaler
med 6 asiatiske universiteter.
Vigtige samarbejdsaftaler med
Yonsei, CASS og Fudan.

Uddannelse og Forskning

90

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

interesse for offentlige institutioner og
private virksomheder i Norden.

institutioner og private
virksomheder i Norden.

2‐3184 Nordisk vulkanologisk institut (NORDVULK)

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.986.000 3.963.000 4.498.000 100 % Styret i
NORDVULK

Formål Nordisk Vulkanologisk Center (NordVulk) har til formål at fremstå som et internationalt

anerkendt fælles Nordisk kompetence center inden for forskning i vulkanologiske processer og
relaterede emner, herunder klimatiske påvirkninger samt råstof dannelser. NordVulk står for et
stipendiat program for unge Nordiske PhD studerende eller Post Docs, samt et internationalt
sommerskole program.

Forvaltnings‐
organ

Islands Universitet.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

At fremstå som et Nordisk
internationalt anerkendt center
med ekspertise i processer relateret
til vulkanologi.

At forstærke det nordiske
samarbejde inden for
geologi/geofysik.

At agere vært og bidrage med
ekspertise til vejledning af Nordisk
stipendiater med
forskningsprojekter under temaet
vulkanologiske processer.

At publicere minimum 15 peer‐
reviewed videnskabelige artikler i
internationale tidsskrifter.

At afholde en geologisk
sommerskole på PhD niveau
såfremt ekstern finansiering opnås.

At fremstå som et Nordisk
internationalt anerkendt center
med ekspertise i processer relateret
til vulkanologi.

At forstærke det nordiske
samarbejde inden for
geologi/geofysik.

At agere vært og bidrage med
ekspertise til vejledning af Nordisk
stipendiater med
forskningsprojekter under temaet
vulkanologiske processer.

At publicere minimum 15 peer‐
reviewed videnskabelige artikler i
internationale tidsskrifter.

At afholde en geologisk
sommerskole på PhD niveau.

Agerede vært for 8 nordiske
stipendiater fra henholdsvis DK (3),
FI (3) og SE (2).

Opsatte en ny cotutelle kontrakt
med University of Turku (FI).

Publicerede 32 peer‐reviewed
videnskabelige artikler i
internationale tidsskrifter og
præsenterede videnskabelige
resultater ved internationale
konferencer.

Afholdt en PhD sommerskole
organiseret i samarbejde med
kolleger fra DK, SE og NO. Skolen
havde ialt 32 deltagere fra DK (3), SE
(5), NO (7), FI (2), IS (12), USA (2) og
UK (1).

NordVulk forskere bidrog med en
lang række ekspert udtalelser i
internationale medier.

Uddannelse og Forskning

91

2‐3185 Nordisk Samisk Institut (NSI)

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.736.000 1.726.000 1.700.000 100 % Styret for Samisk
Høgskole

Formål Samisk høgskoles forskningsprogram «Videreføring av Nordisk Samisk Institutts

forskningsvirksomhet (NSI) 2017‐2019» skal bidra til økt forskning og kunnskapsutvikling,
publisering, kapasitetsbygging, rekruttering, forskerutdanning og kunstnerisk utviklingsarbeid,
innenfor disiplinene språkforskning, rettshistorie, utdanningsforskning og andre fag.
Programmet skal fremskaffe forskningsresultater av høy kvalitet som er til nytte for det
samiske samfunnet og urfolkssamfunn for øvrig. Programmet skal også bidra til at samisk som
vitenskapsspråk styrkes.

Forvaltnings‐
organ

Sámi allaskuvla / Samisk høgskole / Sámi University of Applied Sciences.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Videreføring av høgskolens
nordisk‐samiske
forskningsprogram i samsvar med
kontrakt mellom Samisk høgskole
og Nordisk ministerråd.

Videreføring av forskningsprosjekt
innen prioriterte fagdisipliner.

Gjennomføre to forprosjekter med
det formål å utvikle PhD‐
prosjekter.

Arrangere en forsknings‐
konferanse og Forskningsdagene.

Publisere to bøker i Dieđut‐serien
og to nummer av Sámi dieđalaš
áigečála.

Videreføring av høgskolens
nordisk‐samiske
forskningsprogram i samsvar med
ny kontrakt mellom Samisk
høgskole og Nordisk ministerråd.

Videreføring av forskningsprosjekt
innen prioriterte fagdisipliner.

Gjennomføre to forprosjekter med
det formål å utvikle PhD‐
prosjekter.

Arrangere en forsknings‐
konferanse og Forskningsdagene.

Publisere to bøker i Dieđut‐serien
og to nummer av Sámi dieđalaš
áigečála.

Høgskolen har i 2017 finansiert 25
forsknings‐ og utviklingsprosjekter.

Høgskolen har gjennomført to
forprosjekt innen språkvitenskap og
idrettsvitenskap, og igangsatt to
forprosjekter innen naturvitenskap og
språkvitenskap, som sluttføres i 2018.

Høgskolen har i samarbeid med
Sametinget i Norge arrangert en
konferans i 2017. Høgskolen
arrangerte også Forskningsdagene.

Høgskolen har publisert en bok i serien
Dieđut og et nummer av det
samiskspråklige vitenskapelige
tidsskriftet Sámi dieđalaš áigečála i
2017.

Social‐ og Helsepolitik

92

Social‐ og Helsepolitik

Generel indledning

Formål og Fakta Ministerrådet for Social‐ og Helsepolitik (MR‐S) arbejder for, at landene opnår en merværdi
ved, at udvalgte opgaver analyseres og/eller løses på nordisk plan for at øge nordisk
kompetence og konkurrencekraft. Samarbejdet koncentrerer sig om udvikling og
bæredygtigheden af det nordiske velfærdssamfund, og må ses i et europæisk/globalt
perspektiv.

Strategiske
målsætninger
2019

Det social‐ og sundhedspolitiske samarbejde bygger på et samarbejdsprogram, som gælder
2017‐2020. Der er tale om et overordnet politisk dokument, som komplementeres af
formandskabets prioriteringer, og det der bliver besluttet af MR‐S. De strategiske tiltag er i
hovedtræk koncentreret om fire mål, der skal bidrage til at styrke en bæredygtig velfærd og
sundhed i Norden. Det handler om at sikre social tryghed i Norden, på et arbejdsmarked under
stadig forandring og en målrettet indsats for forebyggelse. Desuden samarbejder MR‐S om at
styrke kvaliteten og sikkerheden i social‐ og sundhedsvæsenet og at fremme innovation via
erfaringsudveksling og forskning indenfor sundheds‐, omsorgs‐ og velfærdstjenesterne. I 2017
blev der udarbejdet et tillæg til samarbejdsprogrammet om EU‐relaterede spørgsmål med det
formål at styrke det nordiske samarbejde om EU‐spørgsmål på social‐ og sundhedsområdet.

I sit indspil til budget 2019 fremhævede MR‐S vigtigheden af at kunne følge op på dens
trategiske gennemlysning på socialområdet og fortsætte det gode samarbejde på
folkesundhedsområdet. Herudover fremhævede MR‐S, at andre områder, som var godt egnet
for at øge det nordiske samrbejde inden for social‐ og sundhedssektorern, var det
internationale samarbejde, den digtiale trasformation og den grønne dimension.

Samarbejdsprogrammet suppleres af en handlingsplan, som er en oversigt, der konkret
beskriver de projekter og initiativer, der er i 2019. Samarbejdsprogrammet og handlingsplanen
er offentliggjort på www.norden.org.

Landene ønsker at udvide og styrke samarbejdet på sundhedsområdet og vil i 2019 fortsætte
diskussionen om og opfølgningen af rapporten Det framtida nordiska hälsosamarbetet. Se i
øvrigt budgetposter 3‐4311.

Nordic School of Public Health NHV blev nedlagt fra og med den 1. januar 2015. Ifølge skolens
vedtægter skulle skolens ejendom tilfalde Nordisk Ministerråd. MR‐S og MR‐SAM besluttede i
2015 at den resterende egenkapital på ca. 11,5 MDKK skal anvendes til folkesundhedsopgaver.
MR‐S har dispositionsretten over midlerne og har i 2016‐2018 bevilget 11,2 MDKK på følgende
måde:
3,2 MDKK i perioden 2016‐2018 til Nordens Velfærdscenter (NVC) til at financiere
institutionens funktion som sekretariat for en nordisk folkesundhedsarena.
1,0 MDKK i perioden 2016‐2018 til NVC til projektet ”Nordisk tobakspolitik 2.0 – stöd till
nationell utveckling”.
0,5 MDKK til delfinansiering af den 12. nordiske folkesundhedskonference 2017 i Ålborg.
2,0 MDKK i perioden 2017‐2018 til NVC til at igangsætte projektet ”Skolelevers psykiska hälsa i
Norden”.
0,6 MDKK i perioden 2017‐2018 til NVC til at igangsætte projektet ”Förändrade dryckesvanor
bland unga och äldre i Norden”.
0,8 MDKK i perioden 2017‐2018 til NVC til at igangsætte projektet ”Cannabis – vård
och politik i Norden”.
2,9 MDKK i perioden 2017‐2018 til at igangsætte projektet ”Jämlik hälsa – Förutsättningar på
nationell nivå” (3 delprojekter med følgende 3 forvaltningsorgan: NVC, Folkehelseinstituttet i
Norge og Institutet för hälsa och välfärd (THL) i Finland).
0,2 MDKK til NVC i 2018 til at igangsætte projektet ”Hälsosam livsstil för barn –
expertseminarium om hur man förebygger och motverkar barnfetma”.

Social‐ og Helsepolitik

93

NHV var finansieret direkte af landene, og indgik derfor ikke i det akkumulerede budget for
Nordisk Ministerråd. Derfor indgår den resterende egenkapital ikke i det akkumulerede beløb.

MR‐S´ budgetramme er reduceret med 1.433 MDKK. Reduktionern er lagt på budgetpost 3‐
4310.

Ministerrådets
resultater i 2017

Resultatberetningen for MR‐S beskriver her de resultater, som ligger ud over resultaterne
bekrevet under de enkelte budgetposter. Der kan være tale om tværsektorielle resultater og
aktiviteter, der finansieres af andre sektorer.

I rapporten Det framtida nordiska hälsosamarbetet, som blev præsenteret for MR‐S i 2014,
foreslog den tidligere svenske sundhedsminister Bo Könberg 14 samarbejdsinitiativer. MR‐S har
nu behandlet 11 ud af 14 forslag. Den nordiske helseberedskabsgruppe (Svalbardgruppen) fik en
ny strategiske ramme godkendt for sit arbejde de kommende 5‐10 år. I 2016 godkendte MR‐S en
fælles nordisk deklaration om nordisk folkesundhedssamarbejde og etablerede en nordisk
folkesundhedsarena som skal bidrage til at styrke policyudvikling og implementering af tiltag for
at fremme sundhed og forebygge ulighed i sundhed i landene, blandt andet med at facilitere
fælles udviklingsprojekter. MR‐S har også udarbejdet en kortlægning af landenes erfaringer på
lægemiddelområdet for at vurdere den nordiske nytte af et udvidet nordisk samarbejde på
området. Det har medfført, at der nu er nedsat en nordisk arbejdsgruppe for informations‐ og
erfaringsudveksling om priser og tilskud på lægemiddelområdet.

Det nordiske samarbejde om funktionshindringer består af tre hovedområder: Nordens
velfærdscenters arbejde på området, Funktionshindringsrådet samt handlingsplanen for nordisk
samarbejde om funktionshindringer. Funktionshindringsrådet har fået nyt mandat i 2017, og
Minssterrådet for social‐ og helsepolitik har i 2017 arbejdet med en en ny handlingsplan for
nordisk samarbedje om funktionshindringer for 2018‐2022.

Udbuddet af en ny nordisk uddannelse for hygiejne og smitsomme sygdomme blev afsluttet i
2017 . Uddannelsen etableres nu på Gøteborg Universitet med studiestart senest den 1.
september 2019

Landene igangsatte i 2017 en strategisk gennemlysning af det nordiske samarbejde på
socialområdet. Gennemlysningen forventes fremlagt i efteråret 2018.

Social‐ og Helsepolitik

94

 Budget Budget Difference

 2019 2018 Nom. Korr.

MR‐S (TDKK) 41.799 43.290 ‐1.491 ‐1.433

 Projektmedel 22.552 23.629 ‐1.077 ‐1.433

3‐4310 Projekmedel ‐ Social‐ och hälsovårdspolitik 4.163 5.530 ‐1.367 ‐1.433

3‐4311 Nordisk helsesamarbejde 3.389 3.336 53 0

3‐4312 Nordisk socialsamarbejde 3.404 3.350 54 0

3‐4320 Rådet för nordiskt samarbete om funktionshinder 1.199 1.180 19 0

3‐4340 Nomesko og Nososko 2.020 1.988 32 0

3‐4382 NIOM AS ‐ Nordisk institutt for Odontologiske Materialer 8.377 8.245 132 0

 Institutioner 19.247 19.661 ‐414 0

3‐4380 Nordens Välfärdscenter 19.247 19.661 ‐414 0

Opdelt på kategorier 41.799 43.290 100 % 100 %

 Projekter og programmer 10.956 12.216 26,2 % 28,2 %

 Strategiske partnerskaber 11.596 11.413 27,7 % 26,4 %

 Institutioner 19.247 19.661 46,0 % 45,4 %

Projektmedel

3‐4310 Projektmidler – Social‐ och hälsovårdspolitik

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 4.163.000 5.530.000 5.748.000 92 % EK‐S

Formål Projektmidlerne koncentreres til færre områder og større projekter og er et vigtigt virkemiddel til

at udmønte MR‐S politiske prioriteringer.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Ny nordisk videreuddannelse,
smitsomme sygdomme og
hospitalshygiejne
Uddannelsen har studiestart ved
Gøteborg Universitet den 1.
september 2019.

Aktiviteter under det islandske
formandskab
Afsat 1 MDKK.
Island planlægger (1) konference om
samspil mellem fattigdom/social
position og folkehelse, (2) konference
to år efter # Me too. Fokus på hvilken
indflydelse # Me too kan have haft på
kvinders helse på arbejdspladsen og
mindre vold og (3) konference om
indlægssedler.

Ny nordisk videreuddannelse,
smitsomme sygdomme og
hospitalshygiejne:
Uddannelsen er etableret ved en
eller to uddannelsesinstitutioner i
Norden med studiestart senest den
1. september 2018.

Aktiviterer under det svenske
formandskab
Afsat 1 MDKK. I 2018 planlægges der
to konferencer om (1) sundhed og
omsorg set fra demografisk
perspektiv og (2) at arbejde i
ældreomsorgen samt seminar om
folkesundhed og ulighed i sundhed.

Uddannelsen har været i udbud
og EK‐S traf beslutning om at
tildele midler til etablering af
uddannelsen ved Gøteborg
Universitet.

Samarbejde om eHelse
eHälsogruppen fick ett nytt
mandat för 2017‐19. Gruppen har
publicerat en rapport Nordic
eHealth Benchmarking – From
Piloting Towards Established
Practice. Vad gäller eRecept har
gruppen deltagit aktivt i EU‐
samarbetet.

Social‐ og Helsepolitik

95

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Nyt politisk prioriteret tema:
Nyt politisk prioriteret tema for
perioden 2019‐2021 om, bedre
sammenhængende behandlings‐ og
omsorgsprocesser med særskilt fokus
på ældre brugere og patienter. Der er
afsat i alt 4.5 MDDK i perioden.

Pegebog til grønlandsktalende
patienter
Pegebog til grønlandstalende
patienter i forbindelse med
hospitalsindlæggelse i Danmark og
andre lande i Norden. Der er afsat
321.000 DKK i 2018.

Samarbejde om eHelse
eHelsegruppen har fortsat med at
udveksle erfaringer om udviklingen
af eHelse i de nordiske lande. Det
nordiske samarbejde i EU har
styrkets bl.a. når det gælder
eRecept. Gruppen har også fortsat
med indikatorarbejdet i samarbejde
med OECD, WHO og EU.

3‐4311 Nordisk helsesamarbejde

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.389.000 3.336.000 1.287.000 87 % EK‐S

Formål Rapporten Det framtida nordiska hälsosamarbetet har fjorten anbefalinger til det fremtidige

nordiske sundhedssamarbejde. En række af rapportens forslag er allerede drøftet og besluttet af
MR‐S i 2014‐2018. Dette arbejde vil fortsætte i 2019, og til dette arbejde er der afsat midler under
denne budgetpost.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Rapporten Det framtida nordiska
hälsosamarbetet

Antimikrobiell resistens (förslag1)
Der er afsat 500.000 DKK til et
antibiotikaresistensinitiativ fra den
nordiske strategigruppe på
antibiotikaresistensområdet. Dette
initiativ startes op i 2018.

Nordisk folkhälsoarena (förslag 5 och
6)
Bidra till att stärka det nordiska
folkhälsosamarbetet och samarbetet
för en jämlik hälsa. En utvärdering av
arenans arbete genomförs under 2018
och vid ett eventuellt beslut om en
fortsättning av samarbetet, kommer
verksamheten finansieras genom
budgetpost 3‐4311.

Rapporten Det framtida nordiska
hälsosamarbetet

Antimikrobiell resistens (förslag1)
Bidra till att konkretisera kampen
mot antimikrobiell resistens genom
den strategigrupp som etablerats
under 2016 och som ska arbeta
tvärsektoriellt för ett holistiskt så
kallat One health‐perspektiv.
Gruppen ska främja det nordiska
samarbetet samt stödja det
internationellt koordinerade arbetet
på området.

Nordisk folkhälsoarena (förslag 5 och
6)
Verkställa ytterligare initiativ inom
hälso‐ och folkhälsopolitik.

Hälsa och teknologi (förslag 8 og 9):

Psykiatrisamarbete (förslag 10)
Norge organiserade ett toppmöte
om barn och ungdomars psykiska
hälsa. Finland organiserade ett
seminarium om
självmordsprevention.

Social‐ og Helsepolitik

96

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Psykiatrisamarbete (förslag 10):
Der afholdes Psykiatritopmøde i 2019
i Island. Der er afsat 800.000 DKK i
2018 til dette møde. Psykiatrigruppen
fortsätter med att utbyta erfarenheter
på psykiatriområdet.

Verkställa ytterligare initiativ inom
hälso‐ och folkhälsopolitik.

Förslagen ska integreras i pågående
eHälsosamarbete och samarbete
kring välfärdsteknologi.

Psykiatrisamarbete (förslag 10)
Sverige leder expertgruppen i
psykiatri och håller ett seminarium
om barn och ungdomars psykiska
hälsa.

3‐4312 Nordisk socialsamarbejde

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.404.000 3.350.000 0 0 % EK‐S

Formål Der gennemføres 2017‐2018 en strategisk gennemlysning af det nordiske samarbejde på

socialområdet. I sektorens budget for 2019 afsættes midler til iværksættelse af initiativer som led i
opfølgningen på afrapporteringen af gennemlysningen.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Der iværksættes initiativer som
opfølgning på MR‐S’ drøftelser af
afrapporteringen af den strategiske
gennemlysning af det nordiske
samarbejde på socialområdet.

Der iværksættes initiativer som
opfølgning på MR‐S’ drøftelser af
afrapporteringen af den strategiske
gennemlysning af det nordiske
samarbejde på socialområdet.

Den strategiske gennemlsyning af
det nordiske samarbejde vil være
færdig til efterået.

3‐4320 Rådet för nordiskt samarbete om funktionshinder

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.199.000 1.180.000 1.163.000 100 % NVC

Formål Rådet för nordiskt samarbete om funktionshinder (härefter Rådet) är förankrat i MR‐S, men är

ett rådgivande organ för hela Nordiska ministerrådet. Rådet ska fungera som plattform för
kunskapsdelning och informationsutbyte mellan sakkunniga i de nordiska länderna och
självstyrande områdena. Rådet får uppdrag från Nordiska ministerrådet men har rätt att på eget
initiativ lyfta frågor och uppgifter som Rådet finner viktiga i det nordiska samarbetet på
funktionshinderområdet. http://nordicwelfare.org/Om‐oss/Funktionshinderradet/.

I överensstämmelse med den av MR‐S antagna samarbetsprogram för social‐ och hälsoområdet
för perioden 2017‐2020 har de nedan nämnda målen blivit fastlagda.

Forvaltnings‐
organ

Nordens välfärdscenter (NVC).

Social‐ og Helsepolitik

97

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Funktionshinderrådet möts minst
två gånger om året och deltar i
aktiviteter kopplade till
Handlingsplanen för nordiskt
samarbete om funktionshinder.

Funktionshinderrådet får en ny
mandatperiod från 1.1.2018 och en
ny Handlingsplan för nordiskt
samarbete om funktionshinder
godkänns. Arbetet förankras i alla
relevanta ministerråd.

Funktionshinderrådet har haft två
möten och deltagit i flera aktiviteter
under året. Rådet har evaluerats och
en ny mandatperiod har förberetts.
Rådet har också gett inspel i en ny
Handlingsplan.

3‐4340 Nomesko og Nososko

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 2.020.000 1.988.000 1.959.000 100 % Sundhedsdatastyre
lsen, DK

Formål Nordisk Medicinalstatistisk Komité (NOMESKO) og Nordisk Socialstatistisk Komité

(NOSOSKO) har til formål at skabe sammenlignelig statistik i de nordiske lande indenfor
social‐ og sundhedsområdet. Komiteerne skal i sit arbejde tage hensyn til Nordisk Ministerråds
(NMR) formandskabsprogram 2019, Ministerrådets for social‐ og helsepolitik (MR‐S)
samarbejdsprogram 2017‐2020 samt andre styredokumenter for Nordisk Ministerråd. Se
hjemmesiden www.nowbase.org. Eksempelvis udgør samarbejdets ekstensive
dokumentationsarbejde et grundlag for at opnå mål 3 om Good Health and Well‐being i Global
2030 Agenda.

Forvaltnings‐
organ

Statens Institut for Folkesundhed, Danmark.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Komiteerne implementerer den i
2018 fastlagte strategi for
indsamling og formidling via
database og hjemmeside af den
rutinestatistik og
analyseberegninger, som tidligere
udkom i årbøgerne Social Protection
in the Nordic Countries og Health
Statistics for the Nordic Countries.
Denne strategi skal give adgang til
data på en brugervenlig måde og
sikre resultatrnes kvalitet og
relevans.

Komiteerne gennemfører aktivitet i
relation til det Islandske
formandskab for NMR.

Der udarbejdes strategi og
kravspecifikation for indsamling og
publicering af statistik/indikatorer i
databaseform/ på hjemmeside, for at
give adgang til data på en brugervenlig
måde og sikrer resultaternes kvalitet
og relevans. Dette arbejde koordineres
løbende med det bredere nordiske
statistikarbejde.

Komiteerne påbegynder den
fuldstændige overflytning af
hovedpublikationerne Heath Statistics
for the Nordic Countries og Social
Protection in the Nordic Countries til
fremtidig publicering i database / på
hjemmeside.

Health Statistics for the Nordic
Countries og Social Protection in
the Nordic Countries: Udgivet på
engelsk.

Gennemførte projekter:
a. Indvandringens effekter på den
nordiske velfærdsmodel.
b. Narkotikarelateret dødelighed.
Metodeprojekt til udvikling af
datas præcision.

Etableret kontraktmæssig og
organisatorisk basis for
omlægning af den løbende
dataindsamling og publicering.

Påbegyndt etablering af ny
hjemmeside.

Social‐ og Helsepolitik

98

3‐4382 NIOM A/S – Nordisk Institutt for Odontologiske Materialer

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 8.377.000 8.245.000 9.123.000 100 % NIOM AS

Formål NIOM A/S har til formål å sikre at medisintekniske produkter som benyttes innen tannpleien i

Norden, oppfyller de helsemessige og tekniske krav som kan stilles med hensyn til utviklingen
innen området. NIOM A/S forsknings‐ og informasjonsvirksomhet skal baseres på vitenskapelig
grunn og være praktisk anvendelig i klinisk virksomhet for å bidra til at pasienter i nordiske land
får sikre og velfungerende biomaterialer. NIOM A/S skal videreutvikle de nordiske
forskningssamarbeidet gjennom økt fokus på kliniske problemstillinger. Se NIOM A/S
hjemmeside på www.niom.no.

Forvaltnings‐
organ

NIOM A/S (Nordisk Institutt for Odontologiske Materialer), Oslo.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Forskning
Patientsikkerheten skal styrkes
gennem nordisk
forskningssamarbeid om dentale og
andre biomaterialers funksjon og
biokompatibilitet.

Synlighet og formidling
Profesjon og helsemyndigheter skal
ha tilgang på forskningsbasert,
klinisk relevant informasjon.

Tannhelsepersonell, forskere og
myndigheter i Norden skal motta
regelmessige nyhetsblader og få
fagstoff via publikasjonskanaler.

Den utøvende tannhelsetjenesten
skal få systematiske oversikter
basert på NIOM AS og andres
forskning.

Tannleger skal tilbys etter‐ og
videreutdanningskurs og seminarer.

Forskning
NIOM skal styrke nordisk
forskningssamarbeid innenfor
dentale og andre biomaterialers
funksjon og biokompatibilitet.
Forskningen skal fokusere på
biologiske og kliniske forhold samt
materialegenskaper som har
betydning for pasientsikkerheten.

Gjennomføre og koordinere
tverrfaglige og samnordiske
prosjekter.

Synlighet og formidling
Levere forskningsbasert og klinisk
relevant informasjon til profesjon og
helsemyndigheter.

Utgi regelmessige nyhetsblader og
levere fagstoff til
publikasjonskanaler for
tannhelsepersonell i Norden.

Formidle systematiske oversikter
fra egen og andres forskning til den
utøvende tannhelsetjenesten.

Avholde etter‐ og
videreutdanningskurs og seminarer
for tannleger.

Forskning
I tillegg til kliniske prosjekter har det
vært prosjekter innen toksikologi,
mikrobiologi,
materialegenskaper/uorganisk kjemi og
polymerkjemi/utlekk. Målet har vært å få
resultater som kan sikre at pasienten i
Norden blir behandlet med best mulige
materialer.

Det har pågått 12 samnordiske
prosjekter. NIOM AS leder 18
tverrfaglige prosjekter.

Synlighet og formidling
NIOM AS har besvart 110 henvendelser
fra tannhelsepersonell,
helsemyndigheter og pasienter.

NIOM AS måntlige nyhetsbrev sendes til
23.350 mottakere i Norden (tannhelse‐
personell, forskere og
myndighetspersoner).

Utgitt 5 oversiktsartikler i de nordiske
tannlegetidsskriftene og 2 i Aktuell
Nordisk Odontologi.

NIOM AS har holdt 3 Web baserte kurs
for danske, finske, islandske, svenske og
norske tannleger, samt holdt 12 kurs og
seminarer for nordiske tannleger.

Målene søkes realisert hovedsakelig via nordiske gjesteforskeraktivitet, nordiske samarbeidsprosjekter,
forskningsaktivitet, metodeseminarer, utadrettet aktivitet, kurs, forfatte nyhetsbrev og publikasjoner og arbeid på
hjemmesider.

Social‐ og Helsepolitik

99

Institutioner

3‐4380 Nordens Välfärdscenter (NVC)

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

SEK 26.009.000 25.534.000 25.104.000 54 % Institutionen

Modsv. DKK 19.247.000 19.661.000 20.083.000

NVC er forvaltningsorgan for en del af budgetpost 1‐1012, Norden i Fokus. NVC er sekretariat for Rådet för nordiskt
samarbete om funktionshinder, budgetpost 3‐4320.

Formål Nordens Välfärdscenter (NVC) ska inom de teman på välfärdsområdet som prioriteras av

NMR bidra till utvecklingen av insatserna på välfärdsområdet i de nordiska länderna genom
att facilitera och genomföra nordiska samarbeten som länderna anser vara nyttiga
komplement till de nationella aktiviteterna. NVC:s webbplats: http://www.nordicwelfare.org/

Förutom verksamhet som finansieras av beviljningen i ordinarie budget för 2019 kan NVC ta
på sig uppgifter som har särskild finansiering.

Strategisk mandat Strategisk mandat 2018‐20.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

De overordnede mål i 2019 for
NVC’s virksomhed er:

NVC bidrager til at gennemføre
initiativer, som MR‐S beslutter at
igangsætte på baggrund af den
strategiske gennemlysning af det
nordiske samarbejde på
socialområdet.

NVC gennemfører initiativer, der
fremmer netværk og udveksling af
viden og erfaringer mellem
relevante aktører i Norden.

NVC bidrager til at styrke landenes
arbejde med at forebygge alkohol‐
og narkotikaproblemer og fremme
kvaliteten på misbrugsområdet ved
at koordinere forskningsprojekter
og aktivt formidle relevant
forskning.

NVC bidrager til implementering af
Nordisk Ministerråds handlingsplan
for samarbejde på
handicapområdet.

NVC bidrager til at styrke landenes
indsatser for personer med
døvblindhed gennem at opbygge

De overordnede mål i 2018 for
NVC’s virksomhed, som vil blive
konkretiseret i institutionens
bevillingsbrev, er:

NVC fremmer samarbejdet på
velfærdsområdet mellem de
nordiske lande samt Færøerne,
Grønland og Åland ved at
gennemføre initiativer, der
fremmer netværk og udveksling
af viden og erfaringer mellem
relevante aktører.

NVC konsoliderer i samarbejde
med Nordregio arbejdet med den
nye clearing central, som skal
sikre aktiv spredning af viden,
best practice og konkrete
erfaringer om integration af
flygtninge og indvandrere.

NVC styrker det nordiske
samarbejde om folkesundhed
gennem en effektiv og smidig
sekretariatsbetjening af den
Nordiske Folkesundhedsarena.

NVC bidrager til at styrke
landenes arbejde med at
forebygge alkohol‐ og

NVC har sekretariatsbetjent den
Nordiske Folkesundhedsarena.

Der er udgivet 6 numre af Nordic
Studies on Alcohol and Drugs (NAD):
http://journals.sagepub.com/home/na
d NVC har publiceret 56 nye artikler i
det populærvidenskabelige tidsskrift
popNAD:
http://www.nordicwelfare.org/popnad/

NVC har sekretariatsbetjent Rådet för
nordiskt samarbete om funktionshinder.

NVC har gennemført kurser for
personale, som arbejder med personer
med døvblindhed NVC har gennemført
en Nordisk dag om døvblindhed,
koordineret et nordisk netværk på
feltet, og udgivet en nordisk læseplan
for erhvervet døvblindhed.

NVC har gennemført workshops om
implementering af velfærdsteknologi,
afholdt møder i Nordisk tænketank om
velfærdsteknologi og arrangeret en
Master Class om evaluering.

NVC har i samarbejde med Nordregio
etableret en clearing central for
samarbejde på integrationsområdet.

Social‐ og Helsepolitik

100

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

viden og tilbyde
kompetenceudvikling af personale.

NVC bidrager til landenes arbejde
med udvikling og implementering af
velfærdsteknologi.

For særskilt bevilling
sekretariatsbetjener NVC den
nordiske Folkesundhedsarena samt
driver i samarbejde med Nordregio
clearing central for samarbejde på
integrationsområdet.

narkotikaproblemer og fremme
kvaliteten på misbrugsområdet
ved at koordinere
forskningsprojekter og aktivt
formidle relevant forskning
gennem eksempelvis
webportalen PopNAD, afholdelse
af seminarier mv.

NVC bidrager til implementering
af Nordisk Ministerråds
handlingsplan for samarbejde på
handicapområdet.

NVC bidrager til at styrke
landenes indsatser for personer
med døvblindhed gennem at
opbygge viden og tilbyde
kompetenceudvikling af
personale gennem kurser.

NVC bidrager til landenes arbejde
med udvikling og
implementering af
velfærdsteknologi.

Der er oprettet hjemmesiden
http://www.nordicwelfare.org/integrat
ionnorden/, som samler viden på
området.

Kulturpolitik

101

Kulturpolitik

Generel indledning

Formål og Fakta Syftet med det nordiska kultursamarbetet är både att skapa förutsättningar för att förvalta det
nordiska kulturarvet och att bidra till förnyelse av kulturen i Norden och dess samspel med
övriga världen. Genom erfarenhets‐ och kompetensutbyte samt nätverksbyggande inom
kultur och konst ska Norden som region utvecklas och stärkas. Språkförståelsen i Norden ska
främjas och understödjas. Principerna om yttrandefrihet ska försvaras. Samarbetet ska
utveckla gemenskap och förståelse mellan invånarna i Norden och därmed bidra till nordisk
sammanhållning.

Nordiska Ministerrådet för kultur (härefter: MR‐K) arbetar i likhet med övriga ministerråd
aktivt på att integrera horisontella perspektiv; barn och unga, hållbar utveckling (inklusive
Agenda 2030) och jämställdhet i all verksamhet.

Strategiske
målsætninger
2019

Nordiska ministerrådets strategi för det nordiska kultursamarbetet 2013‐2020 innehåller fem
prioriterade teman med strategiska målsättningar:
Det hållbara Norden – Nordiskt kulturliv stärker hållbarheten i de nordiska samhällena genom
att vara tillgängligt och involverande.
Det kreativa Norden ‐ Norden utmärker sig som en levande, dynamisk och kreativ
kulturregion.
Det interkulturella Norden – Alla som bor i Norden känner sig hemma och kulturellt delaktiga
här.
Det unga Norden – Barn och unga i Norden skapar, tar del av och har inflytande över konst och
kultur.
Det digitala Norden ‐ Nordisk kultur drar fullt ut nytta av den digitala teknologin.

Kultursektorn ska fortsatt aktivt bidra till Nordiska ministerrådets program för de globala
hållbarhetsmålen, Generation 2030. Detta görs bland annat genom insatser som fokuserar på
att främja ett inkluderande, tillgängligt och jämställt konst‐ och kulturliv i Norden, där man
också tar hänsyn till ett barn‐ och ungdomsperspektiv. Inom ramen för detta ska t.ex. det
treåriga projektet Inkluderende kulturliv i Norden (tidigare: ”Kulturen og frivillighetens rolle i
inkludering og integrering”, som slutförs under 2019, förankra och sprida sina resultat.

Vidare fokuserar de fem nordiska kulturinstitutionerna under Nordiska ministerrådet på att
ytterligare nå ut till nya målgrupper som inte traditionellt deltar i det nordiska
kultursamarbetet, samt på fortsatt arbete med att erbjuda program som är i linje med ett
jämställt kulturliv.

Inom ramen för det kreativa Norden kommer kultursektorn att sätta igång arbete med
framtida gemensamma kultursatsningar utanför Norden – i syfte att profilera nordisk konst
och kultur utomlands och stärka nordiska konstnärers och kulturaktörers samspel och kontakt
med andra länder.

Vidare ska kultursektorn bidra till en stärkt kulturpolitik för och kultursamarbete i Arktis.

Kulturanalys Norden bidrar under 2019 med ny nordisk kulturstatistik och kunskapsunderlag
till den nordiska kulturpolitiken.

Pilotprogrammet Volt – kultur‐ och språkprogram för barn och unga stödjer barn och ungas
eget skapande och kulturutövande samt främjar deras intresse för och förståelse för andra
nordiska språk. 2019 går Volt in på sitt tredje och sista år som pilotprogram och ska utvärderas.

Kulturpolitik

102

Kultursektorn har en viktig roll i att främja en fortsatt stark position för och tillgång till
kvalitetsjournalistik i Norden, inte minst i digitala medier. Inatser som stödjer detta kommer
att genomföras under 2019.

Ministerrådets
resultater i 2017

Av den omfattande verksamheten på kulturområdet kan följande exempel ge en uppfattning
av några viktiga insatser under 2017.

Kulturministrarna har under hela året hållit fokus på att understödja deras mål om ett hållbart
Norden i linje med Agendas 203o:s globala hållbarhetsmål.

Det hållbara Norden
År 2017 beslöt MR‐K att avsätta 800 000 DKK som ett tematiskt tillägg till Kultur‐ och
konstprogrammets utlysningar år 2018. Genom detta ska programmet nå ut bredare och
främja förutsättningarna för att alla i Norden ska uppleva att det nordiska kultursamarbetet är
tillgängligt och öppet för dem, och därmed bidra till kultursektorns implementering av 2030‐
agendan.

Under 2017 genomfördes två stora satsningar på kultur‐ och kulturpolitiskt samarbete i Arktis.
Arctic Arts Summit samlade för första gången kulturaktörer och policy‐skapare från hela det
cirkumpolära arktiska området, inklusive arktiska urfolk, och lyfte fram ny kunskap och nya
perspektiv på kulturens roll i och för ett hållbart Arktis. Det övergripande syftet var att i
förlängningen utveckla en kulturpolitik för Arktis. Vidare genomfördes kulturfestivalen Nuuk
Nordisk av Nordens institut på Grönland i samarbete med Kommuneqarfik Sermersooq. Den
förkroppsligade det nordiska kultursamarbetet genom över 200 kulturevenemang med 275
medverkande aktörer från hela Norden och med starkt fokus på deltagarkultur och
medskapande.

Kulturanalys Norden har under 2017 bidragit till att ta fram nya fakta om och sätta ljus på hur
kulturbranschen och ‐livet i Norden ser ut utifrån ett jämställdhets‐ och
mångfaldhetsperspektiv. Detta har skett genom bland annat publikationerna Jämställd kultur,
Kultur med olika bakgrund samt Vem får vara med?

Nordiska rådets kulturpriser är ett av de mest profilerade och välkända inslagen i det nordiska
kultursamarbetet. Med syfte att säkerställa att priserna även i framtiden ses som relevanta och
representativa för kvalitativ kultur beslutade MR‐K därför att sätta igång ett arbete med att
belysa jämställdhets‐ och mångfaldsaspekter i arbetet med priserna.

Det kreativa Norden
Den gemensamma nordiska kultursatsningen Nordic Matters genomfördes vid Southbank
Centre i London, en institution med över 3 miljoner besökare per år. Satsningen pågick under
hela 2017 och innebar att publik på flera hundra tusen människor kunde möta konst och kultur,
aktuella samhällsfrågor, mat och design från hela Norden på ett av Europas största
kulturcenter. Sammanlagt deltog 750 nordiska konstnärer och kulturaktörer och bidrog till en
ökad uppmärksamhet kring och kännedom om nordisk kultur. Satsningen bidrog också till att
visa en modern och nyanserad bild av det nordiska samhället i London och Storbritannien.

Kultur‐ och konstprogrammet uppdaterades under 2017, och nya sakkunniga inledde sin
mandatperiod om tre år. Programmet har via 71 nordiska och nordisk‐internationella
samarbetsprojekt bidragit till ökade kontakter, bredare distribution, värdefullt kunskapsutbyte
inom kultur och konst. Projekten utgör också grogrund för framtida samarbeten över
gränserna.

Det interkulturella Norden
Det treåriga norska ordförandeskapsinitiativet Inkluderende kulturliv i Norden lanserades 2017
och har tre satsningsområden som alla ska bidra till att lyfta och synliggöra kultur som en viktig

Kulturpolitik

103

faktor för inkludering och integration: inkluderande lokalsamhällen, inkluderande offentlighet
och inkluderande institutioner. Inom projektet finns en nordisk samarbetsplattform i form av
representanter från alla nordiska kulturrådsmyndigheter. Dessa bidrar till utformandet och
genomförandet av projektet, så att det får god förankring och ger resultat över hela Norden.

Projektet Nordisk biblioteksprojekt for flersproglige medier har utvecklat en infrastruktur i den
redan existerande Verdensbiblioteket.dk‐plattformen för e‐ och ljudböcker så att den nu även
har en svensk och norsk version. Det har inhandlats över 600 e‐ och ljudböcker samt ingåtts
avtal med 10 förlag och några översättare och författare, med rättigheter för hela Norden.
Detta samarbete innebär den här typen av material blir mer lättillgängligt och billigare för
bibliotek och låntagare i Norden.

Det unga Norden
Volt – kultur‐ och språkprogrammet för barn och unga lanserades. Programmet har givit stöd
tillkulturprojekt av och med barn och unga och genom detta främjat ungas egna kulturella och
konstnärliga skapande samt deras intresse för och förståelse för språk och kultur i andra
nordiska länder.

Det digitala Norden
Inom ramen för det norska ordförandeskapet 2017, genomfördes ett nordiskt filmseminarium
vid Haugesunds internationella filmfestival. Seminariet bidrog till ny kunskap om hur nordiskt
samarbete kan bidra till nya digitala affärsmodeller och finansiering av distribution och
produktion av nationella filmer i Norden. Vidare har ordförandeskapets fokus på
medieekonomi resulterat i kartläggningen ”Kampen om reklamen” och policyrapporten ”Den
nordiske mediemodell og de globale aktører”, som belyser den nordiska mediemarknadens
villkor under globalisering och digitalisering, samt vilka insatsområden som bör prioriteras för
att den ska stå fortsatt stark och mångfaldig i framtiden.

Kulturpolitik

104

 Budget Budget Difference

 2019 2018 Nom. Korr.

Sum MR‐K (TDKK) 181.622 176.797 4.825 2.232

 Generelle kulturinnsatser 56.002 51.637 4.365 3.483

4‐2203 Dispositionsmidler Kultur 715 711 4 ‐7

4‐2205 Nordisk kulturfond 36.299 36.088 211 ‐361

4‐2206 Nordisk Råds priser 4.372 4.345 27 ‐42

4‐2208 Strategiska satsningar 14.616 10.493 4.123 3.893

 Barn och unga 6.381 6.344 37 ‐63

4‐2212 Nordisk Børne‐ og Ungdomskomité
(NORDBUK)

6.381 6.344 37 ‐63

 Film och media 32.410 32.222 188 ‐322

4‐2222 Nordisk Film‐ och TV‐fond 29.350 29.180 170 ‐292

4‐2228 NORDICOM 3.060 3.042 18 ‐30

 Konstområdet 31.944 31.760 184 ‐318

4‐2251 Kultur‐ og kunstprogrammet 16.853 16.756 97 ‐168

4‐2253 Nordisk oversættelsesstøtte 3.190 3.172 18 ‐32

4‐2254 Nordiskt‐baltiskt mobilitetsprogram för Kultur 11.901 11.832 69 ‐118

 Nordiska kulturhus (institutioner) 48.156 48.144 12 ‐481

4‐2270 Nordens hus i Reykjavik 12.862 13.046 ‐184 ‐130

4‐2272 Nordens hus på Färöarna 14.068 13.986 82 ‐140

4‐2274 Nordens institut på Åland 3.057 3.041 16 ‐30

4‐2277 Nordens institut på Grönland (NAPA) 6.593 6.555 38 ‐66

4‐2548 Nordisk Kulturkontakt 11.576 11.516 60 ‐115

 Andra kultursatsningar 6.729 6.690 39 ‐67

4‐2232 Övriga kulturverksamheter 2.756 2.741 15 ‐28

4‐2234 Samisk samarbeid 3.973 3.949 24 ‐39

Opdelt på kategorier 181.622 176.797 100 % 100 %

 Projekter og programmer 19.703 53.653 10,8 % 30,3 %

 Strategiske partnerskaber 113.763 75.000 62,6 % 42,4 %

 Institutioner 48.156 48.144 26,5 % 27,2 %

Kulturpolitik

105

Generelle Kultursatsninger

4‐2203 Dispositonsmidler Kultur

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 715.000 711.000 974.000 99 % MR‐K/ÄK‐K

Formål Budgetposten har som syfte att finansiera politiska initiativ (inklusive policy‐grupper och

arbetsgrupper), analyser och rapporter som ska främja arbetet med att realisera
kulturministrarnas strategi för det nordiska kultursamarbetet 2013‐2020.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Att ge kulturministrarna underlag
till att genomföra och kommunicera
initiativ som skapar och sprider
kunskapsunderlag, bidrar till
nätverksbygge och förankring av
det nordiska kultur‐ och
mediesamarbetet.

Medel från budgetposten ska
finansiera rapporter, förstudier,
utvärderingar, konferenser och
särskilda kommunikationsinsatser.

Insatserna ska ha ett jämställdhets‐
och hållbarhetsperspektiv, samt
alltid beakta om det i det enskilda
fallet också är relevant med ettbarn‐
och ungdomsperspektiv.

Att ge kulturministrarna underlag
till möjliga initiativ inom kultur‐
och medieområdet.

Medel från budgetposten ska
finansiera rapporter, förstudier,
utvärderingar, konferenser och
särskilda kommunikationsinsatser.

Utvärderingen av den gemensamma
nordiska kultursatsningen Nordic
Matters i London 2017 har bidragit
till ett kunskapsunderlag för
kulturministrarnas beslut om
framtida satsningar av detta slag.

Nordens hus i Reykjavík har
renoverats inför dess 50‐årsjubileum
2018.

En analys av könsbalans bland
nominerade och vinnare av Nordiska
rådets kulturpriser utgjorde
bakgrund för beslut om en process
för arbete med jämställdhet och
mångfald inom kulturpriserna.

Kulturministrarnas uppdaterade
strategi för kultursamarbetet har
spritts och förankrats.

4‐2205 Nordisk Kulturfond

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 36.299.000 36.088.000 35.555.000 100 % Fondstyret

Formål Fondens opgave er at fremme det kulturelle samarbejde mellem de nordiske lande. Ifølge

overenskomsten omfatter Fondens virksomhedsområde det nordiske kultursamarbejde i hele
dets udstrækning inden for og uden for Norden. Nordisk Kulturfond arbejder for et fornyet og
dynamisk kunst‐ og kulturliv i Norden, der er mangfoldigt, tilgængeligt og af høj kvalitet.

Kulturpolitik

106

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Fortsat udvikle samspillet mellem
strategisk bidragsgivning og
opfølgningen af denne for at være
en relevant aktør i udviklingen af
kunsten og kulturpolitikken i
Norden.

Udvikle det differentierede
bidragssystem der skaber
forudsætninger for et kulturliv
præget af mangfoldighed,
tilgængelighed og kunstnerisk
kvalitet og udvikling.

Fortsætte arbejde på at forankre
temasatsningen puls gennem
konkrete samarbejder med
nationale eller nordiske
kulturstøttemyndigheder eller
organisationer.

At udvikle samspillet mellem
strategisk bidragsgivning og
opfølgningen af denne for at være
en relevant aktør i udviklingen af
kunsten og kulturpolitikken.

At fortsætte udviklingen af et
bidragssystem, der er differentieret
og sammenhængende og i flere
niveauer.

At skabe synlighed og nye
sammenhænge for fonden gennem
proaktive kulturpolitiske initiativer
og et aktivt
kommunikationsarbejde.

At udvikle en integreret
kommunikationsindsats inden for
bidragsgivning og kulturpolitisk
udviklingsarbejde – og skabe
sammenhæng mellem det
strategiske og operationelle
kommunikationsarbejde.

At bidrage til og deltage i nationale,
nordiske og andre internationale
arenaer for at skabe bedre
forudsætninger for at kulturen og
kunsten kan udvikles på nordisk
niveau.

Arbejde for at forankre indsatserne
(HANDMADE og Puls) gennem
konkrete samarbejder med
nationale eller nordiske
kulturstøttemyndigheder eller
organisationer.

Fondens differentierede
støttesystem ses i støtteformerne
OPSTART, projektstøtte og de
tematiske satsninger, HANDMADE
og Puls. Fonden har i 2017
behandlet 1.100 ansøgninger inden
for de tre støtteformer, og støttede
i alt 295 projekter.

Når det gælder temasatsningen
Puls, uddelte fonden for første gang
i sin historie ekstra midler, som var
finansieret af eksterne
tilskudsgivere. 37 ansøgninger fik
støtte. I en 1‐årig periode kan der
præsenteres 300 koncerter med
nordiske artister.

I 2017 har fonden i kraft af sin rolle
som en forholdsvis autonom
organisation konstruktivt har
kunnet drive et kulturpolitisk
udviklingsarbejde og derigennem
stimulere til en bred kulturpolitisk
diskussion med fokus på kunstens
og kulturens udvikling i Norden.

4‐2206 Nordisk Råds priser

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 4.372.000 4.345.000 4.281.000 100 % MR‐K/ÄK‐K

Formål Nordiska rådets kulturpriser ska öka intresset för den nordiska kulturgemenskapen samt

erkänna enastående konstnärliga insatser. Priserna ska bidra till att markera det formella
nordiska samarbetet. Bedömningskommittéerna ska vara medvetna om jämställdhets‐ och
mångfaldsperspektiv.

Kulturpolitik

107

300.000 DKK reserveras för genomförandet av prisutdelningen. Budgetposten fördelas
därefter enligt följande nyckel: barn‐ och ungdomslitteraturpriset 28,9 %, filmpriset 21,4 %,
musikpriset 20,8 %, litteraturpriset 28,9 %. 350 000 DKK/pris utgör prissumma.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Kulturpriserna synliggörs och
marknadsförs åt relevanta
professionella aktörer och i
relevanta fall för en bred publik,
bland annat vid mässor och
festivaler.

Prissekretariaten ska i samband
med prisutdelning av alla Nordiska
rådets priser bidra till
genomförandet av utdelningen
och specifika tillhörande
genrespecifika evenemang.

Organisation, kommunikation och
administration av kulturpriserna
bidrar till en jämställd och
mångfaldig bild av nordisk kultur.

Att administrera och utdela
kulturpriserna enligt stadgarna,
godkända av Nordiska
ministerrådet och Nordiska rådet.

Att synliggöra, profilera och
marknadsföra kulturpriserna åt
relevanta professionella aktörer
och för en bred publik både i
Norden och vid särskilt utvalda
tillfällen utanför Norden, bland
annat vid mässor och festivaler.
Att bidra till genomförandet av en
prisutdelning med tillhörande
genrespecifika evenemang.

Att genom de tre prissekretariaten
säkra god förvaltning av priserna.

Priserna administrerades och
utdelades i enlighet med stadgar och
tillhörande handböcker.

För att synliggöra, profilera och
marknadsföra priserna presenterades
de nominerade till priserna i olika
sammanhang till en bred publik i och
utanför Norden.

Vid prisutdelningen i Helsingfors
bidrog priserna till större markering för
att öka intresset för den nordiska
kulturgemenkapen och för att bidra till
att erkänna enastående konstnärliga
insatser.

4‐2208 Strategiska satsningar

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 14.616.000 10.493.000 10.686.000 86 % MR‐K/ÄK‐K

Formål Budgetposten ska understödja uppfyllelse av de mål som slås fast i strategin för det nordiska

kultursamarbetet 2013‐2020, vars överordnade teman är Det hållbara Norden, Det unga
Norden, Det digitala Norden, Det kreativa Norden och Det interkulturella Norden. Under dessa
fem teman har MR‐K beslutat om en rad strategiska prioriteringar som ska finansieras via
denna budgetpost. Vidare ska medlen användas till ordförandeskapsaktiviteter och andra
aktiviteter som bidrar till målen.

200.000 DKK överförs till budgetpost 4‐2253 Nordisk oversættelsesstøtte.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Genom Kulturanalys Norden (1,3
MDKK) bidra med
kunskapsunderlag som kan ligga till
grund för beslutsfattande och
utveckling av den nordiska
kulturpolitiken.

Att bidra med kunskapsunderlag
som kan ligga till grund för
beslutsfattande och utveckling av
den nordiska kulturpolitiken, via
Kulturanalys Nordens verksamhet.
De ska bedriva verksamhet inom
tre områden: 1) Statistik och

Kulturanalys Norden har producerat
och spridit ny kunskap bland annat
genom publikationerna
”Förutsättningar för nordisk
kulturstatistik i jämförelse”, ”Kultur
med olika bakgrund”, ” Vem får vara
med? En forskningsantologi om

Kulturpolitik

108

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Genom Volt ‐ kultur‐ och
språkprogrammet för barn och unga
(2,5 MDKK) främja ungas egna
kulturella och konstnärliga
skapande och delaktighet, främja
nordiska möten och samarbete
genom kultur samt bidra till intresse
och förståelse av de andra nordiska
språken.

Genom Lyft för nordisk barn‐ och
ungdomslitteratur (500.000 DKK)
bidra till ökad kännedom om och
synlighet av samtida nordisk barn‐
och ungdomslitteratur av hög
kvalitet, exemplifierad av t.ex.
nominerade till och vinnare av
Nordiska rådets barn‐ och
ungdomslitteraturpris.

Via Nordiskt Journalistcenter
(700.000 DKK) bidra till ökad
tillgång till kvalitativ och källkritisk
journalistik med nordiskt innehåll,
samt bidra till en nyanserad
mediebild som understödjer nordisk
tradition för press‐ och
yttrandefrihet.

Genom PULS (1 MDKK) främja en
hållbar nordisk närmarknad för
musik, stärka arbetsmarknaden,
utveckla konstnärlig kvalitet och
stärka nordisk musik som
identitetsskapande faktor.

Genom arbete inför och med
gemensamma kulturssatsningar
utanför Norden främja nordiska
kultursektorers samspel med
utlandet och profilera Norden som
en kreativ region (5 MDKK).

Bidra till en stärkt kulturpolitik för
och kultursamarbete i Arktis och
därmed till ett hållbart Arktis.

Stödja insatser som stärker
förutsättningarna för fortsatt stark
position för och tillgång till
kvalitetsjournalistik i Norden.

kulturvanor, 2) Utredningar och
kulturpolitiska analyser, 3)
Omvärldsbevakning, samverkan
och kommunikation/
kunskapsförmedling.

Att fortsätta med det
gemensamma nordiska
biblioteksprojektet, anskaffning av
e‐material på icke västliga språk.

Att främja nordiska möten och
samarbete genom kultur, och bidra
till språkförståelse bland unga i
Norden genom pilotprogrammet
VOLT – Kultur‐ och språkprogram
för barn och unga. Programmet
ska främja ungas eget kulturella
och konstnärliga skapande och
delaktighet och aktiviteterna ska
bidra till ungas förståelse för andra
nordiska länders och områdens
språk och kulturer.

Att säkra tillgänglighet och utbud
av nordisk barn‐ och
ungdomslitteratur, utveckla
professionella nätverk och
erfarenhetsutbyte för att
synliggöra och utbreda nordisk
barn‐ och ungdomslitteratur
genom ett lyft.

Att via Nordiskt Journalistcenter
stödja aktiviteter som bidrar till att
öka tillgången till källkritisk
journalistik med nordiskt innehåll.

Att genomföra plattformen ICE
HOT Reykjavik och därmed
presentera nordisk samtida dans
av hög kvalitet för en publik
bestående av yrkesverksamma,
nordiska och internationella
arrangörer och producenter samt
en allmän publik.

Att genom Nordisk Kulturfonds
satsning Puls ‐ Nordisk Livemusik
främja intranordisk samordning
och koordination med målet att
skapa en hållbar nordisk
närmarknad för musik, stärka

integration och mångfald i den
nordiska kultursektorn” samt gjort
en översikt av tillgång på och
jämförbarhet i befintlig nordisk
kulturstatistik.

Volt – kultur‐ och språkprogrammet
för barn och unga har under sitt första
stöd år bidragit till ungas eget
kulturella och konstnärliga skapande
och delaktighet samt främjat
samarbeten och möten och bidragit
till intresse för de olika nordiska
språken. Unga sakkunniga är med
och beslutar om beviljningarna och
säkrar en relevans i målgruppen.
Programmet har under 2017 delat ut
stöd till 9 projekt, till ett totalt
belopp på 1.730.000 DKK.

Nordens Hus i Reykjavik har
renoverats, vilket bidragit till att
huset säkrats fortsatt tillgänglighet
och attraktivitet.

Lyftet för nordisk barn‐ och
ungdomslitteratur har synliggjort och
spridit kunskap om nordisk barn‐ och
ungdomslitteratur. Satsningen har
nått ut till professionella som arbetar
med barn‐ och ungdomslitteratur,
bland annat genom ett seminarium
för översättare. Tillgängligheten till
nordisk barn‐ och ungdomslitteratur
på de nordiska språken har
förbättrats. Centrala aktörer har
bidragit till att synliggöra, profilera
och marknadsföra barn‐ och
ungdomslitteratur. Som resultat av
en utvärdering beslutades 2017 att
Lyftet fortsätter 2019‐2021 med
reviderat syfte.

Nordiskt Journalistcenter har
genomfört kurser och seminarier
som givit nordiska journalister ökade
kunskaper i och förmåga att hantera
utmaningar i den digitala
förändringsprocessen, i sociala
medier och grön omställning.
Webbtemat och debattboken ”Den
svåra yttrandefriheten” och det
nordiska expertmötet om fake news,

Kulturpolitik

109

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Skapa grund för ett relevant och väl
förankrat kultursamarbete i
framtiden genom ett strukturerat
arbete inför kommande
samarbetsprogram för sektorn.

arbetsmarknaden, utveckla
konstnärlig kvalitet och stärka
nordisk musik som
identitetsskapande faktor.

har stärkt yttrandefrihetsfrågornas
hantering i Norden, samt hur man
bemöter falska nyheter.

Børn og Unge

4‐2212 Nordisk Børne‐ og Ungdomskomité (NORDBUK)

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 6.381.000 6.344.000 6.250.000 98 % NORDBUK

Formål Nordiska barn‐ och ungdomskommittén (NORDBUK) är Nordiska ministerrådets rådgivande

och samordnande organ i barn‐ och ungdomspolitiska frågor. NORDBUK ska samla och sprida
kunskap om barn och ungas levnadsvillkor i Norden, stödja barn och ungas egen organisering
och delaktighet i demokratiska processer samt främja integrering av ett barn‐ och
ungdomsperspektiv inom Nordiska ministerrådet. NORDBUK:s verksamhet styrs av den
tvärsektoriella strategin för barn och unga för 2016‐2022 och kompletteras av gällande
handlingsplan.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Främja implementeringen av
ministerrådets strategi för barn
och unga inklusive att stärka
förutsättningarna att integrera
barnrätts‐ och ungdomsperspektiv
i verksamheten.

Prioritera stöd till och inkludering
av utsatta barn och unga.

Främja barn och ungas
organisering och egna projekt
genom att finansiera NORDBUK:s
stödprogram. Projekt som stödjer
Agenda 2030 prioriteras genom en
tilläggsbeviljning till
programmedlen.

Säkra att projekt har ett
jämställdhetsperspektiv och utgå
från att barn och unga har skilda
identiteter, erfarenheter och
förutsättningar.

Att främja implementeringen av
ministerrådets strategi för barn
och unga, då särskilt
tvärsektoriell samverkan i
Nordiska ministerrådet samt att
stärka förutsättningarna inom
Nordiska ministerrådet att
integrera barnrätts‐ och
ungdomsperspektiv i sin
verksamhet.

Att prioritera och främja stöd till
och inkludering av utsatta barn
och unga.

Att främja barn och ungas
organisering och nätverkande
genom att finansiera
NORDBUK:s stödprogram.
Projekt som stödjer Agenda 2030
prioriteras genom en
tilläggsbeviljning till
programmedlen.

NORDBUK har bidragit till att öka
kunskapen om utsatta barn och unga,
bland annat genom en kartläggning om
barn och ungas trivsel i Arktis och ett
nordiskt seminarium om barnfattigdom.

NORDBUK bidrog till ny kunskap om
unga genom rapporten ”Ungdom,
demokrati och utanförskap i Norden”.

NORDBUK:s stödprogram har främjat
barn och ungas egen organisering och
nätverkande genom stöd till 43 projekt
som involverat 1.690 deltagare.

NORDBUK har bidragit till ungas
inflytande och delaktighet genom att
stödja ett nordiskt ungdomsnätverk för
Agenda 2030.

Kulturpolitik

110

Film og Media

4‐2222 Nordisk Film‐ og TV‐fond

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 29.350.000 29.180.000 28.849.000 98 % MR‐K/ÄK‐K

Formål Fondens primära syfte är att främja film‐ och TV‐produktioner av hög kvalitet i de fem nordiska

länderna genom stöd till topup‐finansiering av spelfilmer, TV‐fiktion/serier och kreativa
dokumentärer.

Nordisk Film‐ & TV‐Fond är också sekretariat för Nordiska rådets filmpris (del av budgetpost
4‐2206).

Verksamheten ska ge lika möjligheter för kvinnor och män.

Forvaltnings‐
organ

Nordisk Film & TV Fond.

Kontraktperiode
og ‐status

Kontraktperiode 2015‐2019.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Främja och ge stöd till produktion
och distribution av film‐, TV‐ och
dokumentärfilmsprojekt av hög
kvalitet.

Prioritera projekt för barn och unga
som leder till högkvalitativa
nordiska produktioner.

Arbeta fram nytt avtal 2020‐2024
för fonden. Evaluera fondens
strategi gällande finansiering av
produktioner och distribution av
nordiska filmer.

Skapa förutsättningar för
talangutveckling och därmed bidra
till återväxt och professionalism
som ger Norden fler kvalitativa film‐
och tv‐produktioner.

För Filmkontakt Nord avsätts
1.472.000 DKK i 2019 års priser.

Att främja och ge stöd till
produktion och distribution av
utvalda film‐, TV‐ och
dokumentärfilmprojekt av hög
kvalitet. Att vidareutveckla samt ge
stöd till intra‐nordiska filmkulturella
evenemang som stärker nordisk
filmbransch. Att fortsatt prioritera
projekt för barn och unga som leder
till högkvalitativa nordiska
produkter.

Att ha aktiv dialog med fondens
parter och potentiella nya
medlemmar om ett nytt avtal 2020‐
2024 för fonden. Att evaluera
fondens strategi gällande
finansiering av produktioner och
distribution av nordiska filmer i
Norden och globalt.

Att skapa förutsättningar för
fortsatt talangutveckling och
därmed bidra till att återväxt och
nyvunnen professionalism ger
Norden fler kvalitativa
kulturprodukter.

Fonden har 2017 beviljat ca.77
MDKK i stöd till produktion och
distribution som resulterat i
kvalitativa film‐ och TV‐
produktioner och filmkulturella
evenemang. En femtedel av
budgeten har getts till projekt som
riktas till barn och unga.

Distributionsstöd har beviljats till 61
filmer och bidragit till att
distributionen av nordiska filmer i
grannländer har fortsatt öka, med
nästan 20 % jämfört med
föregående år. Arrangemanget
Nordic Talents har skapat
kontaktmöjligheter mellan nya
talanger och etablerad bransch,
vilket stödjer fortsatt rekrytering av
kompetent personal till film‐ och tv‐
produktioner i Norden.

Fondens nyetablerade pris för årets
bästa manus har synliggjort kvalitet
och kreativitet i skapandet av
nordiska TV‐dramaserier globalt.

Kulturpolitik

111

4‐2228 NORDICOM

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.060.000 3.042.000 2.997.000 100 % Nordicom

Formål Att samla in, bearbeta och förmedla kunskap från medie‐ och kommunikationsområdet till

olika användargrupper i samhället, samt främja kontakterna mellan nordiska medie‐ och
kommunikationsforskare och internationella forskningsmiljöer.
Att bidra till att kunskap om barn och ungas perspektiv och villkor blir synliggjorda.

Kontraktperiode
og ‐status

Kontraktperiode: 2019.
Kontraktstatus: Ny kontrakt 1. januar 2019.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Utveckla kontakterna mellan
nordiska och internationella
medie‐ och
kommunikationsforskare, vilket
ska bidra till kvalitativ
kunskapsförmedling till olika
användargrupper i de nordiska
samhällena.

Bidra till ökade nordiska nätverk
mellan nationella
forskningsorganisationer och de
nordiska mediemyndigheterna.

Utveckla digital förmedling av
nordisk mediestatistik, inte
minst visuell kommunikation och
interaktivitet.

Upprätta en ny
forskningsdatabas över det
medie‐ och
kommunikationsvetenskapliga
fältet i Norden.

Utveckla webben så att den blir än
mer användarvänlig i alla sina
delar.

Öka närvaron i sociala medier.
Öka genomslaget av Nordicom
Review och ev. öka
utgivningsfrekvensen samt gå över
till online only.

Arbeta för att knyta de nationella
forskningsorganisationerna
närmare varandra.

Utveckla samarbete med de
nordiska mediemyndigheterna. Ha
en fullt utvecklatforskningsdatabas
avseende keywords.

Publicera antologier med relevanta
teman.

Publicera åtminstone en nordisk
översikt inom någon del av
medieområdet.

Planera NordMedia 2019.

Nordicom har producerat och förmedlat
ny kunskap genom publikation av en
omfattande nordisk mediestatistik.

NordMedia‐konferensen 2017 samt dess
dokumentation har främjat kontakterna
mellan nordiska medie‐ och
kommunikationsforskare och
internationella forskningsmiljöer.

Ökad närvaro i sociala medier och ett
arbete med att utveckla och
modernisera forskningsdatabasen, har
resulterat i ökad tillgänglighet för
brukargrupperna i samhället.

En rapport om digitaliseringens
konsekvenser för de nordiska
reklammarknaderna har gett den
nordiska kulturpolitiken nya och
grundliga kunskapsunderlag till centrala
beslutsprocesser i denna fråga.

Kulturpolitik

112

Kunstområdet

4‐2251 Kultur‐ og Kunstprogrammet

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 16.853.000 16.756.000 16.813.000 100 % Sakkunniggruppen

Formål Kultur‐ och konstprogrammet stödjer nordiskt samarbete inom konst och kultur. Programmet

stödjer nyskapande projekt med hög konstnärlig och kulturell kvalitet, som främjar ett
mångsidigt och hållbart Norden.

Att genom inkluderande och diversifierad bidragsgivning bidra till ett jämställt och
mångfaldigt kulturliv i Norden, där även ett barn‐ och ungdomsperspektiv lyfts fram.

Forvaltnings‐
organ

Nordisk kulturkontakt.

Kontraktperiode
og ‐status

Kontraktperiode: 2019.
Kontraktstatus: Ny kontrakt 1.januar 2019.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Ge stöd till konstnärer och
kulturaktörer för förverkligandet
av kultur‐ och konstprojekt samt
kreativt arbete.

Främja och stimulera
utvecklingen och
genomförandet av nya idéer,
koncept och processer.

Främja nordiska möten och
samarbete mellan de nordiska
länderna och områden och
resten av världen.

Främja nordiskt kultur‐ och
konstsamarbete i Norden och att
göra detta samarbete synligt i
internationella sammanhang.

At give kunstnere og kulturaktører
støtte til kultur‐ og
kunstproduktioner samt kreativt
arbejde, via programvirksomhed
og uddeling af midler.

At stimulere til udvikling og
afprøvning af nye ideer, koncepter
og processer.

At etablere nordisk
kultursamarbejde og kunst som et
viktig indslag bland kulturaktører i
Norden og gøre dette samarbejde
synligt i internationalle
sammanhæng.

At stimulere og støtte samarbejde
mellem de nordiske lande og
resten af verden.

Programmet har främjat konst och
kultur med hög kvalitet samt synliggjort
det nordiska kulturlivet. Projekten har
bidragit till fler kontakter,
erfarenhetsutbyte, bredare distribution
av producerade verk samt skapat goda
förutsättningar för framtida och
fortsatta samarbeten.

Programmet har bidragit till att göra
nordiskt samarbete attraktivt och
konkurrenskraftigt. Det bidrar till att
höja kompetensnivån i nordiskt kulturliv
och ger nordiska kulturaktörer bredare
publik och längre livscykel för sina
produktioner.

Under 2017 har programmet delat ut
stöd till 71 projekt, för totalt 16.863.000
DKK.

Kulturpolitik

113

4‐2253 Nordisk oversættelsesstøtte

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.190.000 3.172.000 3.175.000 100 % Sakkunniggruppen

Formål

Stödordningens syfte är att bidra till fler utgivningar av nordisk kvalitetslitteratur på andra
nordiska språk än originalspråket (danska, färöiska, finska, grönländska, isländska, norska,
samiska, svenska). Genom nationell förankring av ordningen i ett nordiskt och internationellt
nätverk, ska ordningen sörja för utveckling och distribution av den översatta nordiska
litteraturen. 300.000 DKK öronmärks för översättning av barn‐ och ungdomslitteratur.
Budgetposten ökas år 2019 med 200.000 DKK från budgetpost 4‐2208 Strategiska satsningar.

Forvaltnings‐
organ

Slots‐ og Kulturstyrelsen i Danmark.

Kontraktperiode
og ‐status

Kontraktperiode: 2019.
Kontraktstatus: Ny kontrakt 1.januar 2019.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Bidra till ökad kunskap om
nordisk litteratur i Norden och
ökad tillgång till litteratur på de
nordiska språken.

Bidra till ökat intresse och
kompetens inom översättning av
nordisk litteratur.

Främja översättning av nordisk
barn‐ och ungdomslitteratur.

Bidra till ökat utbyte över
gränserna i Norden för författare
– särskilt i förbindelse med verk
som är nominerade till Nordiska
rådets litteraturpris.

Främja ökad efterfrågan på och
marknad för litteratur från och
till Grönland, Färöarna och på
samiska språk.

Att bidra till att öka kunskapen om
nordisk litteratur i de nordiska
länderna och att öka tillgången till
litteratur på de nordiska språken.

Att bidra till ökat intresse och
kompetens inom översättning av
nordisk litteratur

Att främja och stärka incitament
för översättning av nordisk barn‐
och ungdomslitteratur

Att bidra till ökat utbyte över
gränserna i Norden för författare i
samband med utgivningar,
uppläsningar och andra
arrangemang – särskilt i
förbindelse med verk som är
nominerade till Nordiska rådets
litteraturpris.

Främja en ökad efterfrågan på och
marknad för litteratur från
Grönland, Färöarna och på samiska
språk.

År 2017 sändes 246 ansökningar in för
översättning av verk mellan de nordiska
språken. Av dessa fick 210 stöd.

Stödet har bidragit till att läsare lärt
känna andra nordiska länders litteratur
på sitt eget språk. Läsningen bidrar till
att lokala och regionala förhållanden,
särdrag och historier blir tillgängliga för
fler och att samtidslitteraturen
medverkar till att stärka gemenskap och
förståelse över gränserna. Stödet skapar
grund för utbyte och samarbete mellan
nordiska länder vad gäller författare,
bokutgivning, arrangemang kring
böcker som är nominerade till Nordiska
rådets litteraturpris och liknande.

Översättning av barn‐ och
ungdomslitteratur har prioriterats och
en öronmärkning har bidragit till bättre
förutsättningar för översättningar inom
barn‐ och ungdomslitteratur.

Kulturpolitik

114

4‐2254 Nordiskt‐baltiskt mobilitetsprogram för Kultur

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 11.901.000 11.832.000 11.832.000 100 % Sakkunniggruppen

Formål Det nordisk‐baltiska mobilitetsprogrammet för kultur beviljar stöd till konstnärer och

kulturaktörer för att de ska kunna arbeta tillsammans och skapa nya nätverk tvärs över
gränserna i regionen.

Forvaltnings‐
organ

Nordisk kulturkontakt.

Kontraktperiode
og ‐status

Kontraktperiode: 2018.
Kontraktstatus: Ny kontrakt 1.januar 2018.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Förstärka möjligheterna för
kulturellt och konstnärligt
samarbete i nordiska och
baltiska regionen genom ökade
kontakter och nya nätverk.

Främja nya impulser och initiativ
bland lokala, regionala,
nationella och internationella
aktörer, organisationer och
institutioner.

Programmet och det nordisk‐
baltiska kultursamarbetet blir
känt för ännu fler relevanta
intressenter i regionen och
internationellt.

Bidra till ett jämställt och
mångfaldigt nordiskt‐baltiskt
kulturliv.

At forstærke mulighederne for
kulturelt og kunstnerisk
samarbejde i de nordiske og
baltiske regioner gennem øgede
kontakter og nye netværk.

At fremme nye impulser og
initiativer på kulturområdet bland
lokale, nationale, regionale og
internationale aktører,
organisationer og institutioner.

At programmet og det nordisk‐
baltiske kultursamarbejde bliver
mere kendt i regionen og
internationalt.

At det fornyede program lanceres.

Programmet har gett konstnärer och
kulturaktörer möjlighet att skapa nya
kontakter, nätverk, att få inspiration,
utvecklas och få ny kunskap.

Programmet har skapat möjligheter för
nya, mer djupgående samarbeten och
samarbetsformer samt partnerskap
mellan individer och organisationer
inom, och över, de olika konst‐ och
kulturfälten i Norden och de baltiska
länderna.

Programmet har skapat viktiga nätverk
för olika konstdiscipliner i Norden och
Baltikum. Residensverksamheten har
gett konstnärer möjlighet att verka i ett
annat nordiskt/baltiskt land och
sammanhang och därmed både ge och
få nya impulser till såväl en konstnärlig
miljö som ett lokalsamhälle.

Under 2017 fick programmet 1.061
ansökningar och delade ut stöd till 320
projekt.

Finansiering af programmet sker ligeværdigt med bidrag fra de baltiske lande og Nordisk Ministerråd. Dertil tildeles
programmet et bidrag fra MR‐SAM (internationalt samarbejde).

Kulturpolitik

115

Nordiske Kulturhuse

4‐2270 Nordens hus i Reykjavik

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

ISK 214.367.000 210.419.000 206.444.000 62 % Institutionen

Modsv. DKK 12.862.000 13.046.000 11.148.000

Nordens hus i Reykjavik er også sekretariat for Nordisk råds litteraturpris, børne‐ og ungdomslitteraturprisen (deler
af budgetpost 4‐2206) og miljøprisen (budgetpost 8‐3312). Desuden er der bevilling fra budgetpost 4‐2208 (Løftet
for børne‐ og ungdomslitteratur). Nordens hus i Reykjavik er forvaltningsorgan for en del af budgetpost 1‐1012,
Norden i Fokus.

Formål Nordens Hus i Reykjavík (NOREY) er et af de vigtigste instrumenter til gennemførelsen af

politiske prioriteringer for det nordiske kultursamarbejde 2013‐2020. Alla aktiviteter planeras
mot bakgrund av de horisontella målen vad gäller jämställdhet, barn och unga samt hållbar
utveckling (inklusive Agenda 2030).

200.000 DKK er øremærket til vedligeholdelse af bygningen.

Strategisk
mandat

Gælder for 2017‐2020.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Utgöra en central nordisk
litteraturarena.

Förmedla nordisk kultur till Island
och nordisk, härunder isländsk,
kultur till det övriga Norden och
andra geografiska
satsningsområden.

Bidra till att barn‐ och
ungdomskultur har en central
plats i det nordiska
kultursamarbetet.

Nå nya intressegrupper och
spegla nya kulturuttryck i syfte
att öka kunskapen om och
intresset för nordiskt
kultursamarbete hos en bredare
grupp människor och
organisationer.

Öka mångfalden i såväl
verksamhetens innehåll som dess
kontaktytor och att öka

Att utgöra en central nordisk
litteraturarena.

Att förmedla nordisk kultur till
Island och nordisk, härunder
isländsk, kultur till det övriga
Norden och andra geografiska
satsningsområden.

Att bidra till att barn‐ och
ungdomskultur har en central
plats i det nordiska
kultursamarbetet.

Att nå nya intressegrupper och
spegla nya kulturuttryck i syfte
att öka kunskapen om och
intresset för nordiskt
kultursamarbete hos en bredare
grupp människor och
organisationer.

Att öka mångfalden i såväl
verksamhetens innehåll som dess
kontaktytor.

Nordens Hus ägs av Nordiska
ministerrådet och är ritat av Alvar Aalto.
Renovering av detta unika hus fortsatte
under 2017 inför dess 50‐årsjubileum
2018.

NOREY har med över 320 olika aktiviter
och ca.100.000 besökare i alla åldrar,
förmedlat nordisk kultur i Island. Genom
tematiska och målgruppsanpassade
arrangemang har barn och unga aktivt
deltagit i att utforma program.

Inom ramen för Norden i Fokus har
NOREY bland annat understött
vidareutvecklingen av folkemötet i Island,
baserat på tidigare erfarenheter och
genomfört arrangemang med teman som
hållbar stadsutveckling, Finland 100 år
och val i Norge.

Genom litterära aktiviteter, så som
litteraturfestival, författarbesök,
skrivworkshops och det levande
biblioteket, har NOREY arbetat för att
utgöra en central nordisk litteraturarena.

Kulturpolitik

116

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

tillgänglighet till institutionens
verksamhet.

Byggnaden underhålls så dess
arkitektoniska värde bevaras.

Öka kännedomen om Nordiska
ministerrådets
kulturstödsprogram.

Aktivt främja jämställdhet
genom verksamheten.

Bidra till synergier i och ökad
genomslagskraft för det nordiska
kultursamarbetet.

Att öka tillgänglighet till
institutionens verksamhet.

Att markera institutionens 50‐års
jubileum.

Att byggnaden som NOREY har
som hus underhålls så dess
arkitektoniska värde bevaras.

Att öka kännedomen om
Nordiska ministerrådets
kulturstödsprogram.

Att aktivt främja jämställdhet.

Som en del i att främja hållbar utveckling
har NOREY 2017 haft fokus på matsvinn,
alternativa hållbara livsmedel, sund
stadsutveckling och kollektivtrafik med
mera.

Huset har fungerat som sekretariat för
Nordiska rådets barn‐ och
ungdomslitteratur, litteratur och
miljöpriser.

4‐2272 Nordens hus på Færøerne

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

DKK 14.068.000 13.986.000 13.884.000 65 % Institutionen

Nordens hus på Færøerne er også sekretariat for Nordisk Råds Musikpris (del av budgetpost 4‐2206) .

Formål Nordens Hus på Færøerne (NLH) er et af Nordisk Ministerråds vigtigste instrumenter til

gennemførelsen af politiske prioriteringer for det nordiske kultursamarbejde 2013‐2020.

Alla aktiviteter planeras mot bakgrund av de horisontella målen vad gäller jämställdhet,
barn och unga samt hållbar utveckling (inklusive Agenda 2030).

Strategisk
mandat

Gäller för 2017‐2020.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Vara den viktigaste förmedlaren av
nordisk kultur till Färöarna och
färöisk kultur till övriga Norden.

Vara Färöarnas centrala
kulturcenter och kreativa
mötesplats.

Bidra till att barn och unga har en
central plats i det nordiska
kultursamarbetet.

At være Færøernes centrale
kulturcenter og kreative
mødeplads.

At være den vigtigste formidler af
nordisk kultur til Færøerne og
færøske kultur til det øvrige
Norden.

At bidrage til at børn og unge har
en central plads i det nordiske
kultursamarbejde.

Litteraturfestivalen ”Tårnet ved
verdens ende” samlade framstående
författare, såsom Jamaica Kincaid och
Niviaq Korneliussen. Festivalen väckte
uppmärksamhet i såväl nordisk som
internationell press och bidrog till att
synliggöra nordisk litteratur.

Genom Tórshavnar Film Festival, som
visade filmer för såväl barn och unga
som vuxna, har Nordens hus bidragit
till att utveckla filmmiljön på Färöarna

Kulturpolitik

117

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Nå nya intressegrupper och spegla
nya kulturuttryck i syfte att öka
kunskapen om och intresset för
nordiskt kultursamarbete hos en
bredare grupp människor och
organisationer.

Öka mångfalden i såväl
verksamhetens innehåll som dess
kontaktytor och att öka
tillgängligheten till institutionens
verksamhet.

Öka kännedom om Nordiska
ministerrådets
kulturstödsprogram.

Aktivt främja jämställdhet genom
verksamheten.

Bidra till synergier i och ökad
genomslagskraft för det nordiska
kultursamarbetet.

Att nå nya intressegrupper och
spegla nya kulturuttryck i syfte att
öka kunskapen om och intresset
för nordiskt kultursamarbete hos
en bredare grupp människor och
organisationer.

Att öka mångfalden i såväl
verksamhetens innehåll som dess
kontaktytor.

Att öka tillgängligheten till
institutionens verksamhet.

Att öka kännedom om Nordiska
ministerrådets
kulturstödsprogram.

Att aktivt främja jämställdhet.

och dess samspel med övriga Norden
och världen.

Børnekulturfestivalen besöktes av
10.000 barn, och synliggjorde barn och
ungas egna åsikter på frågor som
skola och fritid, genom en mini‐
konferens där barn, med
utgångspunkt i Nordiska
ministerrådets strategi för barn och
unga, fick diskutera sina rättigheter
och politiska beslut som rör dem.

Nordens hus har inrättat ett
ungdomsråd som diskuterar husets
program och ger förslag på innehåll.

Nordens hus har genomfört cirka 350
arrangemang och lockat cirka 120.000
besökare, vilket är drygt 15.000 fler än
året innan.

4‐2274 Nordens Institut på Åland

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

EUR 410.400 408.700 405.800 80 % Institutionen

Modsv. DKK 3.057.000 3.041.000 3.023.000

Formål Nordens Institut på Åland (NIPÅ) er et af Nordisk Ministerråds vigtigste instrumenter til

gennemførelsen af politiske prioriteringer for det nordiske kultursamarbejde 2013‐2020.

Alla aktiviteter planeras mot bakgrund av horisontella mål vad gäller jämställdhet, barn och
unga samt hållbar utveckling (inklusive Agenda 2030).

Strategisk mandat Gäller för 2017‐2020.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Vare en synlig aktör på den
åländska konst‐ och kulturscenen
samt ta en ledande roll vad gäller
den åländska kulturens samspel
med övriga Norden och andra
prioriterade geografiska områden.

Inta en ledande roll som
förmedlare av nordisk kultur till

At være en synlig aktør på den
ålandske kunst‐ og kulturscene og
tage en ledende rolle i forhold til
den ålandske kulturs samspil med
det øvrige Norden och andra
prioriterade geografiska områden.

At indtage en ledende rolle som
formidler af nordisk kultur til Åland

NIPÅ har vidareutvecklat sitt
samarbete med barn och unga genom
att förnya formerna för hur unga kan
komma i kontakt med institutionen
och ge förslag på och genomföra
samarbeten.

NIPÅ har erbjudit en lång rad konst‐
och kulturarrangemang där barn och

Kulturpolitik

118

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Åland och av åländsk kultur till
övriga Norden.

Bidra till att barn och unga har en
central plats i det nordiska
kultursamarbetet.

Nå nya intressegrupper och spegla
nya kulturuttryck i syfte att öka
kunskapen om och intresset för
nordiskt kultursamarbete hos en
bredare grupp människor och
organisationer.

Öka mångfalden i såväl
verksamhetens innehåll som dess
kontaktytor och att öka
tillgänglighet till institutionens
verksamhet.

Öka kännedom om Nordiska
ministerrådets
kulturstödsprogram.

Aktivt främja jämställdhet genom
verksamheten.

Bidra till synergier i och ökad
genomslagskraft för det nordiska
kultursamarbetet.

samt ålandsk kultur til det øvrige
Norden.

At bidrage til at børn og unge har
en central plads i det nordiske
kultursamarbejde.

Att nå nya intressegrupper och
spegla nya kulturuttryck i syfte att
öka kunskapen om och intresset
för nordiskt kultursamarbete hos
en bredare grupp människor och
organisationer.

Att öka mångfalden i såväl
verksamhetens innehåll som dess
kontaktytor.

Att öka tillgänglighet till
institutionens verksamhet.

Att öka kännedom om Nordiska
ministerrådets
kulturstödsprogram.

Att aktivt främja jämställdhet.

ungas eget skapande är i fokus, både
interaktiva evenemang som arkitektur‐
eller designworkshops och
gästutställning med konst av
grönländska barn.

NIPÅ är aktivt involverat i det åländska
utvecklingsprojektet bärkraft.ax, som
syftar till ett hållbat Åland senast 2051.

NIPÅ har genom ett flertal nordiska
kulturevenemang bidragit till att
uppmärksamma Finland 100 år och
därmed Finlands betydelse för
sammanhållning i Norden.

NIPÅ har genom nya eller fördjupade
samarbeten med kulturaktörer och
föreningar nått nya målgrupper,
särskilt med utomnordisk kulturell
bakgrund.

Genom att satsa på digital förmedling
av konst och kultur, såsom
utställningen Gränslös GIF och genom
att streama konserter och
samtal/debatter, har NIPÅ ökat
tillgängligheten till verksamheten,
både på och utanför Åland.

4‐2277 Nordens Institut på Grönland (NAPA)

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

DKK 6.593.000 6.555.000 6.507.000 52 % Institutionen

NAPA:s styrelse ha dispositionsrätt över institutionens fondmedel som består av cirka 3 MDKK årligen. Utbetalade
medel per år varierar beroende på antalet ansökningar och dess kvalitet.
NAPA er forvaltningsorgan for Hallo Norden i Grönland og forvalter en del af budgetpost 1‐0425 Bidrag til
Grønland.

Formål Nordens Institut i Grønland (NAPA) er et af Nordisk Ministerråds vigtigste instrumenter til

gennemførelsen af politiske prioriteringer for det nordiske kultursamarbejde 2013‐2020.

Alla aktiviteter planeras mot bakgrund av horisontella mål vad gäller jämställdhet, barn och
unga samt hållbar utveckling (inklusive Agenda 2030).

Strategisk mandat Gäller för 2017‐2020.

Kulturpolitik

119

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Vara en synlig aktör på den
grönländska och nordiska konst‐
och kulturscenen och medverka till
att stimulera de nordiska
intressena på Grönland.

Genom bidrag stödja projekt som
stimulerar ett tillgängligt och
involverande kulturliv med ett
nordatlantiskt perspektiv. NAPA:s
styrelse ansvarar för utlysning,
behandling och beslut av
ansökningarna i enlighet med
handbok. 2019 reserveras 3 MDKK
för stödordningen.

Bidra till att barn‐ och
ungdomskultur har en central
plats i det nordiska
kultursamarbetet.

Nå nya intressegrupper och spegla
nya kulturuttryck i syfte att öka
kunskapen om och intresset för
nordiskt kultursamarbete hos en
bredare grupp människor och
organisationer.

Öka mångfalden i såväl
verksamhetens innehåll som dess
kontaktytor samt ökad
tillgänglighet till institutionens
verksamhet.

Vara en aktiv del i ministerrådets
samlade insatser i Arktis.

Öka kännedomen om Nordiska
ministerrådets
kulturstödsprogram

Aktivt främja jämställdhet genom
verksamheten.

Bidra till synergier i och ökad
genomslagskraft för det nordiska
kultursamarbetet.

Att vara en synlig aktör på den
grönländska och nordiska konst‐
och kulturscenen och medverka till
att stimulera de nordiska
intressena på Grönland.

Att genom bidrag stödja projekt
som stimulerar ett tillgängligt och
involverande kulturliv med ett
nordatlantiskt perspektiv. NAPA:s
styrelse ansvarar för utlysning,
behandling och beslut av
ansökningarna i enlighet med
handbok. 2018 reserveras 3
miljoner DKK för stödordningen.

Att bidra till att barn‐ och
ungdomskultur har en central plats
i det nordiska kultursamarbetet.

Att nå nya intressegrupper och
spegla nya kulturuttryck i syfte att
öka kunskapen om och intresset
för nordiskt kultursamarbete hos
en bredare grupp människor och
organisationer.

Att öka mångfalden i såväl
verksamhetens innehåll som dess
kontaktytor samt ökad
tillgänglighet till institutionens
verksamhet.

Att utveckla institutionens
kulturstödsprogram.

Att vara en aktiv del i
ministerrådets samlade insatser i
Arktis.

Att öka kännedomen om Nordiska
ministerrådets
kulturstödsprogram.

Att aktivt främja jämställdhet.

NAPA har varit en synlig aktör på den
grönländska och nordiska konst‐ och
kulturscenen. Nuuk Nordisk
kulturfestival samlade t.ex. över 275
artister till över 200 kulturevent som
gestaltade det nordiska
kultursamarbetet i Nuuk.

För att bidra till att barn och unga har
en central plats i det nordiska
kultursamarbetet har barn och unga
beretts möjlighet att skapa och
inspireras, både utifrån egna initiativ
och möten med professionella
kulturaktörer.

Inom ramen för NAPA:s
kulturstödsprogram har institutionen
mottagit 171 ansökningar och beviljat
medel åt 86 av dessa. Det är 13 fler
ansökningar och 5 färre beviljningar än
2016. 2017 var 78 stycken
förstagångsansökare.

NAPA har haft uppdrag kring Hallo
Norden, Nordplus och information om
Norden i Grönland. NAPA har bl.a.
producerat nyhetsbrev med relevant
information om det nordiska
samarbetet samt två insticksbilagor till
Sermitsiaq, samt arbetat aktivt med
nätverk och uppsökande
informationsinsatser.

NAPA har arbetat med målsättningen
att program och verksamhet ska
upplevas lika relevant och
betydelsefull för såväl kvinnor och
män, pojkar och flickor. NAPA har lagt
ytterligare resurser på barn‐ och
ungdomsprojekt. Under året har NAPA
arbetat med hållbarhet bland annat
genom workshops för att genomlysa
rutiner och praxis.

Kulturpolitik

120

4‐2548 Nordisk Kulturkontakt

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

EUR 1.553.800 1.547.800 1.536.600 80 % Institutionen

Modsv. DKK 11.576.000 11.516.000 11.448.000

Nordisk Kulturkontakt er også forvaltningsorgan for programmerne Kultur‐og kunstprogrammet (budgetpost 4‐
2251), Nordisk‐baltisk mobilitetsprogram for Kultur (4‐2254) og NORDBUK:s stödprogram (4‐2212).
Nordisk Kulturkontakt er forvaltningsorgan for en del af budgetpost 1‐1012 Norden i Fokus samt for en del af
budgetpost 4‐2208 Strategiske satsninger.

Formål Nordisk Kulturkontakt (NKK) er et af Nordisk Ministerråds vigtigste instrumenter til

gennemførelsen af politiske prioriteringer for det nordiske kultursamarbejde 2013‐2020.

Alla aktiviteter planeras mot bakgrund av horisontella mål vad gäller jämställdhet, barn och
unga samt hållbar utveckling (inklusive Agenda 2030).

Strategisk mandat Gäller för 2017‐2020.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Bidra till förnyelse av det nordiska
och nordisk‐baltiska
kultursamarbetet genom Nordiska
ministerrådets stödprogram.

Stärka nordisk språklig och kulturell
närvaro i Finland och övriga Norden
och bli en ännu synligare aktör på
den nordiska konst‐ och
kulturscenen.

Vidareutveckla berättelsen om det
nordiska kultursamarbetet i Finland,
Norden och internationellt.

Nå nya intressegrupper och spegla
nya kulturuttryck i syfte att öka
kunskapen om och intresset för
nordiskt kultursamarbete hos en
bredare grupp människor och
organisationer.

Bidra till att barn och unga ges en
central plats i det nordiska
kultursamarbetet.

Öka mångfalden i såväl
verksamhetens innehåll som dess
kontaktytor, särskilt med fokus på

Att bidra till förnyelse av det
nordiska och nordisk‐baltiska
kultursamarbetet genom Nordiska
ministerrådets stödprogram.

Att stärka nordisk språklig och
kulturell närvaro i Finland och
övriga Norden och bli en synligare
aktör på den nordiska konst‐ och
kulturscenen.

Att vidareutveckla berättelsen om
det nordiska kultursamarbetet i
Finland, Norden och
internationellt.

Att bidra till att barn och unga ges
en central plats i det nordiska
kultursamarbetet.

Att nå nya intressegrupper och
spegla nya kulturuttryck i syfte att
öka kunskapen om och intresset
för nordiskt kultursamarbete hos
en bredare grupp människor och
organisationer.

Att öka mångfalden i såväl
verksamhetens innehåll som dess

Under 2017 arrangerades över 200
nordiska evenemang, med fokus på
att problematisera den gängse
uppfattningen av vad Norden är.

NKK har tagit ställning till aktuella
samhällsteman och i enighet med
visionen samarbetat med konstnärer
som representerar minoriteter och
samhällets utsatta grupper.

Genom författarmöten,
utställningar, seminarier, konserter,
föreläsningar, matevenemang och
filmvisningar har NKK bidragit till
ökad kunskap om Norden, nordisk
kultur och nordiskt samarbete.

Flera av arrangemangen under 2017
var föranledda av Finlands firande av
100 år av självständighet.

Publiksiffrorna ökade under 2017 och
institutionen är en efterfrågad och
uppskattad samarbetspartner.

Stödprogrammen som NKK
administrerar, bidrar till att nya
nordiska, nordisk‐baltiska och

Kulturpolitik

121

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

integration/människor som
invandrat till Norden.

Öka tillgängligheten till
institutionens verksamhet.

Aktivt främja jämställdhet via
verksamheten.

Vidareutveckla och implementera
former för att samla in och visa på
resultat av verksamheten.

Bidra till synergier i och ökad
genomslagskraft för det nordiska
kultursamarbetet.

kontaktytor, särskilt med fokus på
integration/människor som
invandrat till Norden.

Att öka tillgängligheten till
institutionens verksamhet.

Att aktivt främja jämställdhet.

Att vidareutveckla och
implementera former för att samla
in och visa på resultat av
verksamheten.

nordisk‐internationella samarbeten
inleds, att kulturaktörer och
konstnärer i Norden och Baltikum
kan synas på tidigare okända arenor
och att ny kunskap sprids vidare.

Andra kultursatsningar

4‐2232 Övriga kulturverksamheter

Strategiske partnerskaber

Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 2.756.000 2.741.000 3.100.000 90 % MR‐K

Formål Syftet med budgetposten är att stödja verksamheter som var för sig är med och förvaltar

och/eller utvecklar det nordiska kultursamarbetet.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Nordisk litteraturvecka (tidigare
bibilioteksvecka) (514.000 DKK) ska
synliggöra samt bidra till större
kännedom om nordisk litteratur och
berättartradition samt främja läsande
och bidra till att utveckla den nordiska
gemenskapen och samverkan mellan
nordiska och baltiska aktörer. De ska
även synliggöra Nordiska rådets barn‐
och ungdomslitteraturpris genom
nominerade och vinnare.

Skandinavisk Forenings Kunstnerhus i
Rom (960.000 DKK) ska erbjuda
nordiska konstnärer residensuppehåll
med rådgivning,
nätverksuppbyggning och goda
arbetsmöjligheter. De ska förstärka

Skandinavisk Forenings
Kunstnerhus i Rom
Att erbjuda konstnärer inom alla
konstområden ett väl fungerande
residensuppehåll med rådgivning,
nätverksuppbyggning och goda
arbetsmöjligheter.

Att upprätthålla kommunikation
och dialog mellan nordiska och
italienska nätverk.

Att främja nordisk kultur genom
att organisera och samarbeta med
olika konst‐ och kulturevenemang.

Orkester Norden

Nordiska biblioteksveckan består av
högläsning för barn och för vuxna,
2017 med temat Öar i Norden.
Projektet har nått ut till över
100.000 personer. Det bidrar till att
introducera och skapa plattform för
nordisk litteratur och kultur.
Biblioteksveckan arbetar aktivt
med att förmedla och skapa
aktiviteter som inkluderar alla kön.

Skandinavisk Forenings Kunstnerhus
i Rom erbjöd residensuppehåll åt 55
konstnärer från olika
konstområden och nordiska länder.
Det ordnades 11 Meet the Artists‐
evenemang som presenterade 45
nordiska konstnärer, som fick

Kulturpolitik

122

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

kontakter med lokala nätverk för att
erbjuda konstnärer ny kunskap,
erfarenhetsutbyten och
internationellt nätverk.

Orkester Norden (1 MDKK) ska genom
orkesterverksamhet utveckla nordiska
och baltiska musikertalanger i deras
väg mot en professionell karriär,
skapa och stärka nätverk, så att
Orkester Norden är väl förankrad i
relevanta miljöer i alla nordiska och
baltiska länder. De ska bidra till ett
mångfaldigt och hållbart nordiskt
musikliv genom att arbeta för stärkt
diversifiering i kön, nationalitet,
bakgrund och kompetenser vad gäller
dirigenter, solister, instruktörer och
komponister, men även bland
deltagande musiker.

Debutantseminariet på Nordens
folkhögskola Biskops Arnö (226.000
DKK) ska samla och utbyta
erfarenheter från skönlitterära
debuterande författare från alla de
nordiska länderna, Färöarna,
Grönland, Åland samt Sápmi. De ska
stimulera utvecklingen av nya
nordiska författarskap samt bidra till
förutsättningar för framtida
kontakter, samarbeten, uppdrag eller
arbetstillfällen för/mellan deltagande
författare eller andra relevanta parter.

Att skapa en sommarorkester
genom att samla musikstuderande
i åldrarna 15‐25 år från de nordiska
och baltiska länderna. Kursen ska
vara i tre veckor.

Att förankra verksamheten i
Norden genom att aktivt arbeta för
att öka det nordiska och det
baltiska deltagarantalet i orkestern
markant.

Nordisk biblioteksvecka
Att främja det generella läsandet
samt främja den nordiska
gemenskapen och samverkan
mellan nordiska och baltiska
bibliotek, skolor och Norden‐
föreningar.

Att utöka informationen om övrig
nordisk litteratur inom det valda
temat för att främja en bredare
kännedom om nordisk litteratur.

Att fortsätta främja Nordiska
rådets barn‐ och
ungdomslitteraturpris.

Debutantseminariet på Nordens
folkhögskola Biskops‐Arnö
Att samla författare som debuterat
i något av de nordiska länderna för
att de ska utbyta erfarenheter och
inspirera varandra.

Att stimulera utvecklingen av nya
nordiska författarskap.

Att skapa nätverk mellan författare
i Norden.

möjligheten att träffa och nätverka
med de lokala aktörerna.

Orkester Norden bestod under året
av 66 unga musiker som gavs
möjlighet att samarbeta över
gränserna och utvecklas på vägen
till en professionell musikerkarriär.
Orkestern fokuserade under året
på finsk musik för att bidra till
Finlands 100‐årsjubileum.

Debutantseminariet på Nordens
folkhögskola Biskops‐Arnö innehöll
möten, diskussioner och
föreläsningar av och för 17
debuterande författare från
Sverige, Norge, Danmark, Island,
Finland och Grönland. Seminariet
har bidragit till nordiska nätverk
och samarbeten, såsom
inbjudningar till olika arrangemang
i Norden eller översättningar till
andra nordiska språk.

Kulturpolitik

123

4‐2234 Samiskt samarbete

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.973.000 3.949.000 3.891.000 97 % Samerådet och
Samiska

konstnärsrådet

Formål Formålet med organisationsbidraget til Samerrådet og Samisk Kunstnerråd er at støtte det

samiske kultursamarbejde samt at synliggøre og formidle samiske kunst og kultur både
indenfor og udenfor det samiske samfund samt fremme en samlet samisk kulturpolitik i
Norden og Nordvest Russland.

Mål og resultatopfølgning

2019 ‐ Mål 2018 – Mål 2017 – Opnåede resultater

Stärka det samiska samarbetet
på kulturområdet över
landsgränserna och främja
samisk kultur.

Att stödja och skapa ökad
synlighet för samiska
kulturaktörer och samisk konst i
Norden och internationellt.

Bidra till att stärka samisk kultur,
identitet och samhörighet över
landsgränser.

Stödja bevarande av det samiska
kulturarvet och de samiska
språken.

Att stärka det samiska samarbetet
på kulturområdet över
landsgränserna och främja samisk
kultur.

Att stödja och skapa ökad
synlighet för samiska kulturaktörer
och samisk konst i Norden och
internationellt.

Att bidra till att stärka samisk
kultur, identitet och samhörighet
över landsgränser.

Samerådet genomförde 2017 den 21:a
Samekonferensen, i samband med 100‐
årsfirandet av samernas första
organisering. En temadag belyste hur
det samiska folket ska bevara sin
identitet och kultur och leva som ett folk
i ett gemensamt Sápmi. Konferensen
antog en rad resolutioner, bland annat
om vikten av det samiska civilsamhället
och samiska kulturinstitutioner.

Samerådet har med 1.340.000 DKK
stöttat samisk konst och
kulturaktiviteter genom att dela ut
arbetsstipendier och projektbidrag.

Samiska konstnärsrådet har arbetat för
att förbättra samiska konstnärers
arbetsvillkor på olika fält.

Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug

124

Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug

Generel indledning

Formål og Fakta Formålet med arbeidet i MR‐FJLS er å fremme bærekraftig utvikling innen fire sektorer: fiskeri

og havbruk, jordbruk, næringsmidler og skogbruk.

Arbeidet i MR‐FJLS fokuserer på hvordan de nordiske land kan tilpasse seg globale
utfordringer og, hvor det er relevant, hvordan de nordiske land i samarbeid kan påvirke
internasjonale tendenser i en positiv retning for Norden.

MR‐FJLS er i sitt arbeid opptatt av å integrere horisontale perspektiver, herunder barn og unge
og likestilling, og især bærekraftig utvikling (herunder Agenda 2030).

Samarbeidet fastlegges i samarbeidsprogrammet for MR‐FJLS for perioden 2017‐2020.

Strategiske
målsætninger
2019

Samarbeidsprogrammet for MR‐FJLS for perioden 2017‐2020 har to overordnede
målsetninger: utvikling av den nordiske bioøkonomien og bærekraftige systemer for
matproduksjon.

Under overskriften «utviklingen av den nordiske bioøkonomien» vil en rekke aktiviteter være i
gang under de norske, svenske og islandske formannskapsprogrammer, især innenfor den blå
og den grønne bioøkonomien. Under overskriften «bærekraftige systemer for matproduksjon»
vil man fokusere på matsvinn og antibiotikaresistens. Dette arbeidet har særlig relevans for
SDG 12, 14 og 15.

Gjennom statsministerinitiativets flaggskipsprosjekt Nordic Food Policy Lab vil Norden vise sin
sterke posisjon innenfor områder som ernæring, matsvinn og annen forbrukernær
næringsmiddelpolitikk. Formålet er å fremme nordiske politiske løsninger på globale
næringsmiddelutfordringer samtidig som man styrker Nordens merkevare gjennom mat.

MR‐FJLS vil i 2019 fortsette sitt internasjonale fokus, herunder gjennom sin ledende rolle
innenfor EUs Østersjøstrategi vedrørende bioøkonomi. Utover dette vil man fortsette det
eksisterende samarbeidet med FAO og Commonwealth‐sekretariatet og man vil videreutvikle
samarbeidet med EU på relevante områder.

For MR‐FJLS medfører budsjettet for 2019 en nedskjæring på 1 % av ministerrådets samlede
ramme. I den andre ende gis det en ekstrabevilling på 500.000 DKK til et øremerket initiativ
omkring digitalisering som blir nærmere bestemt høsten 2019.

Ministerrådets
resultater i 2017

I 2017 ble arbeidet i MR‐FJLS styrt ut fra rammeprogrammet for det nordiske samarbeidet for
fiskeri og havbruk, landbruk, næringsmidler og skogbruk for perioden 2017‐2020.

Nordisk Ministerråd har gjennom det norske formannskap hatt fokus på den blå og den grønne
bioøkonomien. Sektoren la derfor i 2017 ned betydelig innsats i å bidra til utviklingen av
nordisk bioøkonomi, samt til utbredning av nordiske erfaringer internasjonalt.

Nordisk Ministerråd har gjennom det danske formannskapsprosjekt under færøysk ledelse ‐
«Vekst i blå bioøkonomi» ‐ fortsatt samarbeidet med FAO, Commonwealth‐sekretariatet i
arbeidet med blå bioøkonomi innenfor Large Ocean Nations‐initiativet.

Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug

125

 Budget Budget Difference

 2019 2018 Nom. Korr.

Sum MR‐FJLS (TDKK) 42.125 42.164 ‐35 78

5‐6420 Ny nordisk mad 949 953 ‐4 ‐19

 Fiskeri 6.611 6.512 99 ‐5

5‐6610 Projektmedel ‐ Fiskeri 6.611 6.512 99 ‐5

 Jord‐ och skovbrug 28.588 28.823 ‐235 95

5‐6510 Projektmidler Jordbrug 396 1.098 ‐702 ‐708

5‐6520 Nordiskt kontaktorgan för jordbruksforskning (NKJ) 988 150 838 822

5‐6310 Projektmidler Skovbrug 321 322 ‐1 ‐6

5‐6581 Samnordisk skogsforskning (SNS) 5.946 5.844 102 8

 Institutioner ‐ jordbrug 20.937 21.409 ‐472 ‐21

5‐6585 Nordisk Genressource Center (NordGen) 20.937 21.409 ‐472 ‐21

 Levnedsmidler 5.977 5.876 101 7

5‐6810 Projektmedel ‐ Levnedsmidler 5.394 5.302 92 7

5‐6830 Nordisk handlingsplan for bedre helse og livskvalitet 583 574 9 0

Opdelt på kategorier 42.125 42.164 100 % 100 %

 Projekter og programmer 14.254 14.761 33,8 % 35,0 %

 Strategiske partnerskaber 6.934 5.994 16,5 % 14,2 %

 Institutioner 20.937 21.409 49,7 % 50,8 %

5‐6420 Ny nordisk mad

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 949.000 953.000 939.000 100 % EK‐FJLS
(Eksekutiv)

Formål

Projektet har til formål at styrke netværksdannelsen på strategisk niveau blandt centrale
nordiske institutioner samt at støtte op om branding/profilering af Norden via mad. Arbejdet
med Ny Nordisk Mad koordineres med den nye indsats angående mad under
Statsministerinitiativet samt de mange madrelaterede initiativer under Profileringsinitiativet.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Mål for indsatsen 2018 vil fortsat
være at styrke netværksdannelsen
på strategisk niveau blandt centrale
nordiske institutioner der arbejder
med Ny Nordisk Mad og branding af
Norden gennem mad. Specifikke
indsatsområder for 2019 besluttes
Q4 2018.

Mål for indsatsen 2018 vil fortsat
være at styrke netværksdannelsen
på strategisk niveau blandt centrale
nordiske institutioner der arbejder
med Ny Nordisk Mad og branding
samt Ny Nordisk Mad og
børn/unge. Derudover støttes
initiativer, der søger at profilere
Norden via mad.

Den nordiske fødevarepris Embla
blev uddelt for første gang. Embla
er en markant begivenhed som
profilerer bæredygtige nordiske
løsninger i hele fødevarekæden og
binder nordiske interessenter
tættere sammen.

Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug

126

Fiskeri

5‐6610 Projektmidler – Fiskeri

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 6.611.000 6.512.000 6.416.000 99 % EK‐FJLS (Fiskeri og
Havbrug)

Formål Formålet er at understøtte aktiviteter i forhold til Nordisk Ministerråds vision, samarbejds‐ og

statsministrenes prioriteringer, FJLS samarbejdsprogram, formandskabsprioriteringer og
fiskerisektorens prioriteringer. Den samlede indsats koncentrerer sig om bæredygtig
forvaltning og udvikling af fiskeri og havbrug i Norden.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Mål for 2019 understøtter Islands
formannskapsprioriteringer
innenfor fiskeri‐ og
havbruksområdet. Det islandske
formannskapet vil bl.a. fokusere på
videreutvikling av bioøkonomi i
Norden og på havner som sentre for
innovasjon.

Fiskerisamarbeidet vil fortsette å
understøtte prosjektaktivitetene
under norsk formannskapsprogram,
herunder fiskerikriminalitet,
stillehavsøsters og spøkelsesfiske,
og aktivitetene i det svenske
formannskapsprogram mht.
digitalisering og bioøkonomi.

Mål for 2018 understøtter Sveriges
formandskabsprioriteringer inden
for fiskeri‐ og havbrugsområdet.
Det svenske formandskab vil bl.a.
fokusere på digitalisering og
realisering af blå bioøkonomi i
Norden.

Fiskerisamarbejdet vil understøtte
projektaktiviteterne under norsk
formandskabsprogram om blå
bioøkonomi, herunder
fiskekriminalitet, Stillehavsøsters og
Spøgelsesfiskeri.

Endvidere at opnå formålene med
implementering af det ”Nordiske
vägkarta for blå bioekonomi”.

Fiskerisamarbejdet avholder en
konference under overskriften ”Fisk
og Samfund – udfordringer til 2025”
og et internasjonalt symposium om
grensekryssende fiskerikriminalitet.

De oppnådde resultatene i 2017 har
støttet opp om politisk relevant
dialog hvor man har fremmet
nordiske perspektiver og nordiske
løsninger.

Målene for blå bioøkonomi under
norsk formannskap ble understøttet
av tre delprosjekter, herunder
fiskerikriminalitet, spøkelsesfiske og
stillehavsøsters.

”Nordiske vägkarta for blå
bioekonomi” bidro til å etablere
nettverk hvis formål er å utvikle en
forsknings‐ og innovasjonsplan for
blå bioøkonomi i Norden.

«Vekst i blå bioøkonomi» fokuserte
på samarbeid mellom små øyer i
nord og sør og på bærekraftige
tekstiler og materialer fra blå
biomasse.

Jordbrug

5‐6510 Projektmidler – Jordbrug

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 396.000 1.098.000 382.000 93 % EK‐FJLS (Jordbrug)

Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug

127

Formål

Bevillingen har til formål at understøtte policy rettede aktiviteter i regi af
embedsmandskomiteen og gennemførelse af formandskabsprogrammet. Formålet vil typisk
realiseres via gennemførsel af workshops eller udarbejdelse af policy rekommandationer.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Bevillingen anvendes til at styrke
relevante formandskabsaktiviteter
under det islandske formandskab for
MR‐FJLS.

Mål for 2018 er at understøtte
formandskabets prioriteringer inden
for landbrugs‐ og skovbrugsområdet,
blandt andet med afholdelse af
temaworkshop i forbindelse med MR‐
FJLS.

Endvidere har EK‐FJLS (jordbrug og
skovbrug) besluttet, at budgetposten i
2018 kan bruges til at yde en
ekstrabevilling på 700 TDKK til enten
NordGen eller NKJ.

Midlerne blev anvendt til
indledende behovsanalyse
vedrørende en ny database for
NordGens frøsamling.

5‐6520 Kontaktorgan for jordbrugsforskning

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 988.000 150.000 848.000 100 % NKJ

Formål Nordisk komite for Jordbrugs‐ og madforskning (NKJ) har til formål at fremme og støtte

nordisk forskningssamarbejde i jordbrugs‐ og madsektorerne. NKJ’s arbejde skal tilføre et
merværdi til forskningen på national og europæisk niveau. NKJ skal bidrage til national,
nordisk og europæisk politikudformning inden for sit ansvarsområde, og har en rådgivende
funktion overfor Nordisk Ministerråd i forskningspolitiske spørgsmål, som vedrører jordbrugs‐
og madforskning.

Forvaltnings‐
organ

Sveriges Lantbruksuniversitet (SLU), Alnarp.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Stötte nordiska forskarnätverk
som bidrar till strategins mål och
utveckling av en nordisk
biobaserad samhällsekonomi.

Bidra till att stärka
kunskapsgrunden för utveckling av
forsknings och innovationspolicy
med fokus på bioekonomi och
klimatutmaningar.

Särskilda satsningar görs inom
kartläggning av digitalisering inom
bioekonomin samt kol i mark och

Under 2018 ska NKJ ta fram en
handlingsplan för perioden 2019‐2022
som bl.a. ska knyta an till NMRs
Samarbetsprogram för 2017‐2020.

Arbetet med att stärka
kunskapsunderlaget i sektorn inom
framförallt bioekonomi och
klimatutmaningar fortsätter.

Utvecklingen av tvärsektoriella initiativ,
framförallt i samarbete med SNS,
fortsätter.

Elva nordiska nätverk och
aktiviteter varav fem tvär‐
sektoriella nätverk i samarbete
mellan NKJ och SNS. I en av
utlysningarna var digitalisering
som tema.

Medarrangör I ICT‐AGRI
Conference on ICT and
Robotics for a Sustainable
Agriculture 24 november.

Ny kommunikatör har arbetat
fram helt ny grafisk profil och
tydligare budskap på webben för

Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug

128

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

nordiska nätverk i
livsmedelskedjan.

NKJs utlysningar leder till att minst 5
nordiska forskningsgrupper söker medel
ur det europeiska
forskningssamarbetet.

Minst 2 aktiviteter inom rennäringen
genomförs som en konsekvens av
tidigare kartläggning och utlysningar.

NKJ genomför 2 egna initiativ i form av
seminarium eller workshop inom
aktuella ämnen som digitalisering och
kol i åkermark.

bättre genomslag. Ett resultat är
att hemsidan uppdaterats och en
kommunikationsplan tagits fram.

5‐6585 Nordisk Genressource Center (NordGen)

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

SEK 28.293.000 27.804.000 24.711.000 67 % NordGen

Modsv. DKK 20.937.000 21.409.000 19.769.000

Formål NordGens overordnede formål er at sikre bevaring og bæredygtig anvendelse af genetiske

ressourcer i de nordiske lande. NordGen bidrager til den fremtidige fødevareforsyning og en
øget biologisk mangfoldighed. NordGen støtter landene og NMR med viden i faglige og
politiske spørgsmål om genetiske ressourcer.

En langsigtet analyse af NordGens bevaringsarbejde viser, at institutionen på sigt ikke kan
opnå sit formål, inden for den nuværende budgetramme og der arbejdes på en bæredygtig
løsning for at sikre at NordGen kan opfylde sin opgave.

Strategisk mandat Det strategiske mandat for NordGen fremgår af Samarbejdsprogrammet for MR‐FJLS
2017‐2002.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

NordGen vil i 2019 have fokus på
de synergier der findes i, at være
et genresource center for planter,
husdyr og skov.

Fortsættelsen af det forrige års
budgetløft giver mulighed for en
målrettet indsats til forbedring af
kritiske problemer vedrørende
arbejdsmiljø, samt udvidelse af
kapaciteten for regenerering af
den eksisterende frøsamling.

NordGen vil have stor fokus på at
fortsætte arbejdet med at
forbedre det fysiske arbejdsmiljø i

NordGen vil i 2018 have fokus på de
synergier der findes i, at være et
genresource center for planter,
husdyr og skov.

NordGen vil i 2018 fejre sit 10 års
jubilæum som Nordens Genressource
Center. Målet er at øge kendskabet til
NordGen som institution hos
relevante samarbejdspartner.

Plantesektoren sætter i 2018 særlig
fokus på opformering af materiale
samt anvendelse af materialet.

NordGen har reduceret antallet af
accessioner, som behøver
regenerering fra 50 % til 21 % og
accessioner, som skal spiretestes fra
17 % til 3 % af samlingen. Dette er
sket delvist ved ændring af den
algoritme, der bestemmer behovet
for regenerering.

NordGen fik fastsat en strategisk
ambition for 2017‐2019.

Tilskud fra MR‐SAM samt
omprioriteringer i budgettet for
NordGen har gjort det muligt at

Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug

129

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Alnarp samt arbejde på løsninger
for en fremtidig bygning.

Plantesektoren sætter i 2019
særlig fokus på opformering af
materiale samt anvendelse af
materialet.

NordGen Skov skal i 2019 afholde
en konference og to temadage
omkring den praktiske udnyttelse
af skovgenetiske ressourcer og
styrke samarbejdet med relevante
aktører i skovsektoren.

NordGen Husdyr vil arbejde
målrettet med forvaltning og
informationsarbejdet om
bæredygtige strategier for
husdyrgenetiske ressourcer og
deres betydning for fremtidens
landbrug.

NordGen Husdyr fortsætter
samarbejdet med Avls‐ og
rådgivningsorganisationer i Norden
og skal i 2018 lægge vægt på at
bidrage til forvaltning og
informationsarbejdet om
husdyrgenetiske ressourcer og deres
betydning for fremtidens landbrug.

NordGen Skov skal i 2018 arbejde
videre med den praktiske udnyttelse
af skovgenetiske ressourcer og styrke
samarbejdet med relevante aktører i
skovsektoren.

I 2018 fejres 10 års jubilæum for
Global Seed Vault i Svalbard, og
NordGen skal være en aktiv aktør i
dette jubilæum.

Et budgetløft i 2018 giver mulighed
for en målrettet indsats til forbedring
af kritiske problemer vedrørende
arbejdsmiljø, samt udvidelse af
kapaciteten for regenerering af den
eksisterende frøsamling.

forbedre arbejdsmiljøet på
væsentlige områder.

To økonomiske redegørelser og en
konsulentrapport fra Ernst & Young
om NordGens økonomi har givet et
godt overblik over det økonomiske
behov og udfordringer.

Trepartsaftalen om Svalbard Global
Seed Vault blev fornyet. Aftalen
gælder for de kommende ti år.

En web‐shop blev oprettet for at
effektivisere salg af frø til
hobbyavlere.

Væsentlige bidrag til genomisk
karakterisering og forvaltning af
fjerkræ, hund og bi.

Skovbrug

5‐6310 Projektmidler – Skovbrug

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 321.000 322.000 317.000 92 % EK‐FJLS
(Skovbrug)

Formål Formålet med denne budgetpost er at understøtte policy rettede aktiviteter i regi af

embedsmandskomiteen og gennemførelse af formandskabsprogrammet. Budgetposten
understøtter det eksisterende samarbejde på nordiske skovbrugspolitiske område.

Mål og resultatopfølgning‐

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Bevillingen bliver anvendt til at
understøtte
formandskabsaktiviteter under
Islands formandskab.

Mål for 2018 er, at understøtte
formandskabets prioriteringer inden
for landbrugs‐ og
skovbrugsområdet, blandt andet
med afholdelse af temaworkshop i
forbindelse med MR‐FJLS.

Midlerne blev anvendt til planlægning af
et seminar i forbindelse med
ministermødet i Ålesund.

Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug

130

5‐6581 Samnordisk skovforskning (SNS)

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 5.946.000 5.844.000 5.758.000 100 % SNS

Formål Samnordisk Skovforskning (SNS) skal skabe nordisk nytte ved (1) at fremme

forskningssamarbejde og netværk for et bæredygtigt skovbrug og anvendelse af
skovressourcer, (2) at give pålidelige, relevante og aktuelle forskningsfaglige bidrag til det
nordiske skovpolitiske policy‐arbejde, (3) at være en betydelig aktør i tværfaglige nordiske
udfordringer inden for skovsektoren og (4) styrke Nordens position indenfor skovforskning i
europæisk og international sammenhæng.

Forvaltnings‐
organ

Sveriges Lantbruksuniversitet (SLU), Alnarp.

Mål og resultatopfølgning‐

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

At etablere og støtte netværk
(sammen med EFINORD og
NKJ), forskningsprojekt, og
Centres of Advanced Research
inden rammen for NMR’s og
SNS’s strategi. Også at
fortsætte udviklingen af
samarbejdet med øvrige
nordiske institutioner, f.eks.
NordGen, samt at synliggøre
SNS i et videre sammenhæng.

Der vil være fokus på
anvendelig forskning,
ligestilling og støtte til PhD‐
studenter.

Der vil være en særlig indsats
omkring kortlægning af
digitalisering og bioøkonomi.

At koordinere nordisk skovforskning
på alle niveauer og derved bidrage til
policyudvikling og rådgivning for en
øget nordisk nytte gennem:

At etablere og støtte netværk
(sammen med EFINORD),
forskningsprojekt, og Centres of
Advanced Research inden rammen
for NMR’s og SNS’s nye strategi
(Skovens rolle for bioøkonomi og
klima).

At fortsætte udviklingen af
samarbejdet med øvrige nordiske
institutioner, f.eks. NordGen og NKJ,
samt at synliggøre SNS i et videre
sammenhæng (f.eks. EU).

Nye tværesektorelle netværk blev
aktiveret, delvist i samarbejde med NKJ.
Totalt har SNS haft 25 netværk kørende
med mindst det samme antal møder.
Det har resulteret i spredning af
information og en hurtigere
implementering af ny viden.

”Skogens klimatnytta i Norden” – en
informationsbrochure blev udarbejdet
og præsenteret på ministermødet i
Ålesund.

Ny kommunikationsmedarbejder har
udarbejdet en helt ny grafisk profil og
revideret SNS’s hjemmeside.

En ny strategi for SNS blev formelt
godkendt.

Levnedsmidler

5‐6810 Projektmidler – levnedsmidler

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 5.394.000 5.302.000 5.224.000 94 % EK‐FJLS
(Levnedsmidler)

Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug

131

Formål Formålet med projektmidlerne er at understøtte aktiviteter, der sikrer sunde fødevarer,
forbrugerbeskyttelse, innovationsfremmende myndigheder og et højt niveau indenfor
dyresundhed og dyrevelfærd. En tværgående prioritet er at påvirke internationale
beslutninger og sikre harmoniseret nordisk implementering af EU‐regler.

Forvaltnings‐
organ

Det nordiske levnedsmiddelsarbejde betjenes af tre halvtids arbejdsgruppesekretærer ansat på
henholdsvis Fødevarestyrelsen, Livsmedelverket og Mattilsynet.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Veterinært beredskab
Effektivisere og styrke det
veterinære beredskab via Arktiske
og Baltiske beredskabssamarbejder.
Fokus på ”emerging disseases” og
usædvanlige dyresygdomme.

One Health
Videreudvikle det nordiske
samarbejde og promovere nordiske
synspunkter internationalt.

Kost, motion og toksikologi
Implementere fælles
varemærkestrategi for det nordiske
ernæringsmærke, Nøglehullet.

Madspild
Nyt projekt initieres som opfølgning
på ministerbeslutning af juni 2017.

Tilsyn
Videreudvikle det nordiske
samarbejde om fødevaretilsyn, bl.a.
kontrol af glutenfrie produkter.

Veterinært beredskab
Effektivisere og styrke det
veterinære beredskab gennem ny
beredskabsdiagnostik og via
Arktiske og Baltiske
beredskabssamarbejder.

Dyrevelfærd
Arbejde frem imod at etableringen
af et nordisk referencecenter
for dyrevelfærd jfr. anbefalinger
fra Europaparlamentet og EU
Kommissionen.

Kost, motion og toksikologi
Fokus på risiko‐nytte aspektet, bl.a.
gennem styrkelse af det nordiske
Risk‐Ranking samarbejde og
risikovurdering af kosttilskud og
glutenfrie produkter
Forebygge overvægt og fedme hos
børn og unge gennem nordisk
samarbejde om en
helhedsorienteret tilgang til
udfordringen.

Madspild
Nedbringe det nordiske madspild
gennem videreudvikling af det
nordiske samarbejde.

One Health
Videreudvikle det nordiske
samarbejde om at styrke den
nordiske position på området og
promovere nordiske synspunkter
internationalt.

Veterinært beredskab
Det første arktiske veterinære
beredskabssamarbejde, ArkVet, er
blevet etableret.

One Health
Behandling af Nordisk Råds
hvidbog ”12 konkrete tiltag” vedr.
antimikrobiel resistens.

Kost, motion og toksikologi
Styrket samarbejde mellem
nordiske ”food composition
databases” har ledt til bedre data
om nordiske borgeres eksponering
for pesticider.
Ny varemærkestrategi er blevet
udviklet for Nøglehullet.

Madspild
Stort madspildsprojekt afsluttet.
Anbefalinger blev diskuteret på
FJLS‐ministermøde.

Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug

132

5‐6830 Nordisk handlingsplan for bedre helse og livskvalitet

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 583.000 574.000 566.000 95 % EK‐FJLS
(Levnedsmidler)

Formål Bevillingen har til formål at implementere den nordiske handlingsplan for bedre sundhed og

livskvalitet gennem kost og fysisk aktivitet som en prioriteret indsats af tværsektoriel karakter.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Nordiske Næringsstofranbefalinger
version 6
Alle midler under budgetpost 5‐
6830 i perioden 2019‐2022
allokeres til opdatering nordiske
næringsstofanbefalinger.
reservere

Nordiske Næringsstofanbefalinger
version 6
Påbegynde arbejdet med 6. udgave
af de Nordiske
Næringsstofrekommandationer, bl.a.
med øget fokus på bæredygtigt
fødevareforbrug.

Mad til ældre
Udarbejde et nordisk katalog med
gode eksempler på initiativer, hvor
mad forbedrer ældres helbred og
livskvalitet.

Monitorering af kost og motion i
Norden
Nye data viser, at der har været en
signifikant negativ udvikling i
nordiske voksnes
folkesundshedstilstand de senere
år. Trend blandt børn er mindre
negativ.

Mad til ældre
Den første nordiske konference om
erfaringsudveksling angående
anbefalinger til mad til raske ældre i
København.

Jämställdhet

133

Jämställdhet

Generel indledning

Formål og Fakta Det nordiska jämställdhetspolitiska samarbetet ska effektivt bidra till ett jämställt Norden med
utgångspunkt i den globala hållbarhetsagendans femte mål (SDG5). Ministerrådet för
jämställdhet (MR‐JÄM) ska i 2019 verka för att jämställdhetssamarbetet i regionen blir än mer
träffsäkert och fokuserat. Att ta tillvara både kvinnors och mäns och flickors och pojkars kom‐
petens, erfarenhet och möjlighet till påverkan är avgörande för att skapa en hållbar framtid.

MR‐JÄM ska bidra till målet om ett jämställt Norden genom att sprida kunskap och verka för
erfarenhetsutbyte samt genom riktade och långsiktiga satsningar som främjar jämställdhet.

Jämställdhetsintegrering är en förutsättning för att kunna realisera målet om ett jämställt
Norden och ett jämställt nordiskt samarbete. Därför ska detta fortsatt utgöra en metod för att
bidra till måluppfyllelsen. MR‐JÄM ska aktivt integrera barn och ungas rättigheter och
perspektiv i samarbetet samt systematiskt bidra till hållbar utveckling.

Strategiske
målsætninger
2019

Nordiskt samarbetsprogram för jämställdhetspolitik 2019‐2022 är styrande för MR‐JÄM:s
arbete. Under 2019 kommer arbetet innehålla följande insatsområden:

Framtidens arbetsliv och tillväxt: MR‐JÄM ska verka för att lyfta fram jämställdhet på
arbetsmarknaden i relation till tillväxt och bemöta de utmaningar som kvarstår för att kunna
säkra en framtida jämställd arbetsmarknad. För att lösa dessa utmaningar krävs samarbete,
särskilt med näringslivet. Insatserna på området är kopplade till SDG 5 om jämställdhet samt
SDG 8 om anständigt arbete och tillväxt.

Välfärd, hälsa och livskvalitet: Alla människor har rätt till bästa möjliga fysiska, psykiska och
sociala välbefinnande och tillgång till hälso‐ och sjukvård, omsorg och andra välfärdstjänster.
MR‐JÄM ska verka för jämställd välfärd, hälsa och livskvalitet för alla. MR‐JÄM:s insatser på
området är kopplade till de globala målen om hälsa (SDG3), och jämställdhet (SDG5).

Makt och inflytande: MR‐JÄM:s arbete ska bidra till att kvinnor och män, pojkar och flickor har
samma möjligheter till makt och inflytande i samhället. Förutfattade meningar, stereotypa
könsroller, sexism och informella strukturer ska inte begränsa kvinnor och män, pojkar och
flickor från att ha samma möjligheter i livet. Detta är även en global utmaning, definierat i
jämställdhetsmålet SDG5.

Män och jämställdhet: Normer om manlighet/maskulinitet och pojkars och mäns aktiva
deltagande i arbetet för jämställdhet får en tydligare plats och förstärks i det nordiska
jämställdhetssamarbetet i 2019 och kommer genomsyra satsningarna under året tillsammans
med riktade initiativ.

Könsrelaterat våld: I slutet av 2017 spred sig den omfattande rörelsen #MeToo där kvinnor och
flickor delade sina erfarenheter av sexuella trakasserier, våld och kränkningar och gick samman
i gemensamma upprop för att uppmärksamma frågan och kräva förändring. MR‐JÄM ska i
2019 fortsätta arbetet mot könsbaserat våld och trakasserier i kölvattnet av #MeToo.

Jämställdhetsutmaningar i Västnorden kommer under det isländska ordförandeskapet i 2019
utgöra ett särskilt område för samarbete. Bland annat kommer kvinnors och flickors villkor i
glesbygden i glesbygd lyftas fram.

Internationell profilering/positionering: MR‐JÄM fortsätter arbetet med att profilera och
positionera jämställdhet internationellt och där FN:s Kvinnokommission fortsatt är en viktig
plattform. Statsministerinitiativet ”Nordiska lösningar på globala utmaningar” (1‐8520)
härunder flaggskeppet ”The Nordic Gender Effect at Work”, som leds av MR‐JÄM, kommer

Jämställdhet

134

lyftas fram vid relevanta internationella fora för att förmedla den samlade nordiska kunskapen
om jämställdhet i arbetslivet.

Ministerrådets
resultater i 2017

Fokusområden under det norska ordförandeskapet 2017 var arbetet mot könsbaserat våld och
hatyttringar, män och jämställdhet, samt jämställdhet i arbetslivet. Av den omfattande
verksamheten på jämställdhetsområdet kan följande resultat ge en uppfattning av insatserna
under 2017.

Arbetet mot könsbaserat våld
En samnordisk satsning gällande de nordiska ländernas implementering av
Istanbulkonventionen, d v s Europarådets konvention om att förebygga och bekämpa våld mot
kvinnor inklusive våld i nära relationer, resulterade i en omfattande rapport med tillhörande
rekommendationer. Rapporten belyser hur de nordiska länderna arbetar förebyggande om
våld i nära relationer, samt hur länderna skyddar och ger stöd till de som är utsatta. Översikten
ligger till grund för ländernas fortsätta arbete på området och har gynnat ett värdefullt
erfarenhetsutbyte som bidragit i arbetet med att nå målet om nolltolerans av könsbaserat våld
i Norden.

Arbetet mot könsbaserade hatyttringar
Rapporten ”Hat och hot på nätet – en kartläggning av den rättsliga regleringen i Norden”, har
banat väg för ett kunskapsbaserat arbete på området och har legat till grund för den politiska
dialog MR‐JÄM fört om frågan vid sitt möte i 2017. Kartläggningen har vidare resulterat i ett
informationsmaterial på de fem nordiska språken, med målgruppen barn och unga i åldrarna
13‐18 år.

Män och jämställdhet
MR‐JÄM:s beslut om fortsatta satsningar inom tematiken män och jämställdhet resulterade i
två så kallade kallad barbershops, ”Mobilizing men and boys for gender equality”.
Evenemangen fick bred synlighet och engagerade män till att aktivt delta i
jämställdhetsarbetet genom en bättre förståelse för hur bristen på jämställdhet hämmar
individens och samhällets möjligheter till full ekonomisk och social potential.

Jämställdhet i arbetslivet
En nordisk konferens gällande framtidens arbetsliv på temat jämställdhet hölls i Norge med ett
brett nordiskt deltagande. Nordisk jämställdhetsfond som administreras av NIKK prioriterade
även jämställdhet i arbetslivet som tema, och sju relevanta projekt beviljades medel. Bland
annat projektet ”Enhancing labour opportunities for women in the Nordic Countries”, en studie
som bidragit till att identifiera och sprida goda exempel på hur små och mellanstora städer i
Norden lyckats öka invandrarkvinnors deltagande på arbetsmarknaden.

Internationell synlighet för det nordiska jämställdhetsarbetet
Jämställdhet fortsätter utgöra en stark profilerings‐ och positioneringsfråga för Norden. MR‐
JÄM visade sitt internationella engagemang bl. a. genom närvaro vid FN:s Kvinnokommission
(CSW) i mars 2017. Vidare lanserasdes ”The Nordic Gender Effect at Work” inom ramen för
statsministerinitiativet. Vid FN:s generalförsamling i september 2017 hölls med anledning av
detta, ett side‐event som fick omfattande synlighet och möjliggjorde stor spridning av den
nordiska kunskapen på området jämställdhet i arbetslivet.

Jämställdhet

135

 Budget Budget Difference

 2019 2018 Nom. Korr.

MR‐Jäm (TDKK) 9.376 9.322 54 ‐93

 Projektmedel 9.376 9.322 54 ‐93

6‐4410 Strategiska satsningar 3.692 3.670 22 ‐36

6‐4420 MR‐JÄMs stödordning/jämställdhetsfond 3.003 2.986 17 ‐30

6‐4480 Nordisk information för kunskap om kön (NIKK) 2.681 2.666 15 ‐27

Opdelt på kategorier 9.376 9.322 100 % 100 %

 Projekter og programmer 6.695 6.656 71,4 % 71,4 %

 Strategiske partnerskaber 2.681 2.666 28,6 % 28,6 %

 Institutioner 0 0 0,0 % 0,0 %

6‐4410 Strategiska satsningar

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.692.000 3.670.000 3.616.000 95 % MR/Äk‐JÄM

Formål Projektmedlen för jämställdhet syftar till att understödja samarbetsprogrammet (Nordiskt

samarbetsprogram för jämställdhetspolitik, 2019‐2022) och särskilt dess tre strategiska
insatsområden: framtidens arbetsliv och tillväxt; välfärd, hälsa och livskvalitet; samt makt och
inflytande.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Strategiska satsningar ska bidra till att
finansiera poli‐tiskt prioriterade
frågor i Norden och tillhörande akti‐
viteter under innevarande
ordförandeskap och med
utgångspunkt i samarbets‐
programmet om en summa upp till
DKK 1,5 miljoner. Resterande
projektmedel ska bidra till satsningar
av särskilt långsiktig karaktär samt
andra av MR‐JÄM beslutade
satsningar.

Att bidra till att kvinnor och män har
samma möjlighet till inflytande och
makt. Enga‐gemanget bland män och
pojkar ska främjas så att de är
drivande i arbetet för jämn makt‐ och
resursfördelning i samhället (SDG5).

Att effektivisera och stärka arbetet
med nolltolerans av sexuella
trakasserier och könsbaserat våld
genom kunskapsunderlag och lik‐
nande aktiviteter som kan ligga till

Att utveckla ett nytt
samarbetsprogram för det
nordiska jämställdhetssamarbetet
för perioden 2019‐2023.

Att säkra ett systematiskt och
hållbart arbete med
jämställdhetsintegrering i
Nordiska ministerrådet.

Att fortsatt bidra till att stärka
inkluderingen av män och pojkar
som aktörer för att främja
jämställdhet i Norden.

Att bidra till att säkra nolltolerans
för könsbaserat våld genom
kunskapsunderlag och liknande
aktiviteter som kan ligga till grund
för utvecklingen av den nordiska
jämställdhetspolitiken på området.

Att medverka till jämställdhet och
mångfald i arbetslivet främst
genom att sätta fokus på frågan

Under det norska
ordförandeskapets ge‐nomfördes
en rad satsningar i linje med målen
för 2017, bl.a:

En omfattande rapport om de
nordiska ländernas implementering
av Europarådets konvention om
förebyggande av våld i nära
relationer vilken. Detta lade god
grund till ett fortsatt
kunskapsbaserat arbete.

För att främja arbetet med
jämställdhet i arbetslivet hölls en
konferens i Oslo med brett nordiskt
deltagande. Detta bidrog till stärkt
erfarenhetsutbyte samt kunskaps‐
förmedling.

På området män och jämställdhet
genom‐fördes två s.k. Barbershop‐
konferenser. Dessa bidrog till att
belysa vikten av män och pojkars

Jämställdhet

136

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

grund för politikut‐veckling på
området (SDG5).

Att medverka till jämställd‐het på
arbetsmarknaden med hjälp av
kunskapsunderlag och bl.a. gällande
frågan om lönerättvisa (SDG 5 och 8).

Att fortsatt bidra till kun‐
skapsbaserad advocacy med fokus på
SDG 5 och 8 i inter‐nationalla fora
under ”The Nordic Gender Effect at
Work”.

om stärka utrikes födda kvinnors
etablering på arbetsmarknaden.

Att fortsatt medverka till att
främja jämställdhet i
internationella fora samt bidra till
framdriften av ”The Nordic Gender
Effect at Work” inom ramen för
statsministerinitiativet.

engagemang i jämställdhetsar‐
betet.

”The Nordic Gender Effect at
Work” lanse‐rades och ett
omfattande kunskapsmaterial om
den nordiska modellen för
jämställdhet i arbetslivet
påbörjades.

6‐4420 MR‐JÄMs stödordning/jämställdhetsfond

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.003.000 2.986.000 2.942.000 100 % MR/Äk‐JÄM

Formål Nordisk jämställdhetsfond syftar till är att stimulera nordiskt samarbete på

jämställdhetsområdet med utgångspunkt i samarbetsprogrammet (Nordiskt
samarbetsprogram för jämställdhetspolitik 2019‐2022). Jämställdhetsfonden ska ge stöd till
projekt som ger nordiskt mervärde och bidrar till ökad jämställdhet i Norden.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Att stimulera nordiskt samarbete på
jämställdhetsområdet i linje
samarbetsprogrammet och därmed
bidra till jämställdhet i Norden.

Att stödja nordiska projekt som
bidrar till nordisk nytta och
jämställdhetspolitiskt mervärde i
linje med samarbetsprogrammet.

Att säkra att projektresultat
förmedlas och används strategiskt i
framtagandet av nya satsningar
inom ramen för
samarbetsprogrammet.

Att fortsatt stimulera nordiskt
samarbete på
jämställdhetsområdet och därmed
bidra till jämställdhet i Norden.

Att stödja nordiska projekt som
bidrar till nordisk nytta och
jämställdhetspolitiskt mervärde.

Att säkra att projektresultat
förmedlas och används strategiskt i
framtagandet av nya satsningar
inom ramen för innevarande
samarbetsprogram samt det nya
samarbetsprogram som ska tas
fram under 2018.

MR‐JÄM:s femte omgång av projekt
i jämställdhetsfonden har liksom
tidigare år bidragit till att ett
dynamiskt och levande samarbete
kring jämställdhet i Norden på flera
områden och nivåer. 2017
allokerades medel till sju projekt
och satsningar som berör
arbetslivset prioriterades.

Jämställdhet

137

6‐4480 Nordisk information för kunskap om kön (NIKK)

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 2.681.000 2.666.000 2.627.000 100 % MR/Äk‐JÄM

Formål Nordisk Information för Kunskap om Kön (NIKK) är jämställdhetsministrarnas samarbetsorgan

med syftet att sammanställa och förmedla forskning, politik och information på
jämställdhetsområdet i ett nordiskt perspektiv. Samarbetsprogrammet (Nordiskt
samarbetsprogram för jämställdhetspolitik 2019‐2022) är styrande för NIKK:s arbete. NIKK är
en central aktör i genomförandet av samarbetsprogrammet och jämställdhetspolitiken i
Norden. NIKK förvaltar även Nordisk jämställdhetsfond.

Forvaltnings‐
organ

Nationella sekretariatet för genusforskning (Göteborgs universitet).

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Att sammanställa och förmedla
forskning, politik, kunskap och
praxis av relevans för
jämställdhetspolitiken i Norden.

Att fungera som en kunskapsresurs i
arbetet med att främja jämställdhet
i Norden till nordiska aktörer och en
internationell målgrupp.

Att stödja MR‐/ÄK‐JÄM med
kunskapsunderlag och förmedling
samt andra aktiviteter som bidrar
till att genomföra
jämställdhetspolitiska satsningar i
linje med samarbetsprogrammet.

Att förvalta MR‐JÄM:s
jämställdhetsfond (Nordisk
jämställdhetsfond/MR‐JÄM:s
stödordning).

Att förmedla aktuell forskning,
politik, kunskap och praxis av
relevans för jämställdhetspolitiken i
Norden i ett populariserande och
brett riktat format.

Att fungera som ett stöd och en
kunskapsresurs i arbetet med att
främja jämställdhet i Norden till
nordiska aktörer och en
internationell målgrupp.

Att som projektsekretariat bistå
MR‐/ÄK‐JÄM med att koordinera
och genomföra
jämställdhetspolitiska satsningar.

Att förvalta MR‐JÄM:s
jämställdhetsfond.

Att revidera och förlänga mandatet
för NIKK i linje med den kommande
programperioden för det nordiska
jämställdhetssamarbetet, 2019‐
2022.

NIKK har under 2017 inhämtat,
förmedlat och synliggjort nordisk
forskning, politik, kunskap och
praxis på jämställdhetsområdet.
Bl.a. slutfördes en kartläggning om
näthat och ett omfattande kun‐
skapsmaterial om jämställdhet i
arbetslivet påbörjades.

NIKK har förmedlat komparativ
information om aktuell jämställd‐
hetsforskning och politik i Norden,
bidragit med underlag för politiska
diskussioner på MR‐/ÄK‐möten,
konferenser och seminarier i Nor‐
den och internationella samman‐
hang. NIKK har på detta sätt bidra‐
git till stärkt kunskapsförmedling
och synliggörande av det jämställd‐
hetspolitiska arbetet.

Bæredygtig Vækst

138

Bæredygtig Vækst

Generel indledning

Formål og Fakta Ministerrådet för Hållbar Tillväxt (MR‐Tillväxt) arbetar för att säkra en hållbar tillväxt och
utveckling inom de nordiska länderna. Detta sker genom att bidra till ökat entreprenörskap
och stärkt innovations‐ och konkurrenskraft i nordiska företag, säkra en stabil tillgång till
hållbara energikällor och främja en hållbar regional utveckling och grön tillväxt i Norden. MR‐
Vækst ska även bidra till att avskaffa gränshinder för människor och företag i regionen.

MR‐ Tillväxt skall bidra till en jämställd utveckling. Ministerrådets arbete skall ha fokus på en
socialt, ekonomisk och miljömässigt hållbar utveckling (härunder Agenda 2030) och inkludera
ett barn‐ och ungdomsperspektiv.

Strategiske
målsætninger
2019

Näringssektoren har som strategisk målsætning, at Norden skal være en forgangsregion for
bæredygtig vækst og arbejde for at fremme entreprenørskab, innovation og konkurrenceevne
i nordiske virksomheder. Et centralt værktøj for at opnå dette er samarbejdsprogrammet for
nordisk erhvervs‐ og innovationspolitik 2018‐2021. Samarbejdsprogrammet fokuserer på at
sikre en hurtig omstillingsevne, styrke innovations‐ og konkurrenceevnen, forbedre globale
markedsmuligheder samt fremme nordiske interesser i EU. Andre prioriterede områder er bl.a.
styrkelse af det nordiske erhvervspolitiske samarbejde om turisme, Nordic Smart Government
3.0, grøn, digitaliseret konkurrencekraftig transport og mobilitet. Erhvervsministrene vil
herudover igangsætte et nyt større nordisk erhvervspolitisk initiativ i 2019.

I samarbejdsprogram for 2018‐2021 har energisektoren formuleret følgende vision for
energisamarbejdet: Gennem et stærkt, tillidsbaseret og tilpasningsdygtigt samarbejde at
udvikle de nordiske energisystemer på en måde, som sikrer verdens mest integrerede og
intelligente grønne lavemissionsøkonomi med høj konkurrenceevne og forsyningssikkerhed.

I tråd med visionen er målene for energisamarbejdet at bidrage til en stabil og sikker
energiforsyning, et velfungerende energimarked samt bæredygtig vækst og velstand for den
nordiske befolkning. Energisamarbejdet skal også bidrage til, at landene kan opnå deres
ambitiøse nationale miljø‐ og klimamålsætninger. Det inkluderer en global profilering af de
nordiske styrkepositioner indenfor energisektoren gennem udvikling af tekniske løsninger, der
bidrager til opfyldelse af de globale klima‐ og bæredygtighedsmål indenfor rammen af Agenda
2030. Dette sker blandt andet i energisektorens deltagelse i Statsministerinitiativet ”Nordiska
lösningar på globala utmaningar”.

Regionalsektoren skal videreføre det nordiske regionalpolitiske samarbeidet gjennom å
iverksette samarbeidsprogrammet for regional utvikling og planlegging for 2017‐2020.
Programmet skal fremme en bærekraftig distriktsutvikling, bidra til innovative og resiliente
regioner og sikre bærekraftige byer og byutvikling. Arbeidet gjøres i praksis gjennom tre
temagrupper knyttet til respektive område, i tillegg til arbeidet som gjøres av Nordregio,
NORA og grensekomiteene. Felles læring og felles løsninger er en avgjørende faktor for å
oppnå resultat som bidrar til en bærekraftig utvikling av Nordens regioner. Samarbeidet skal
bidra til en likestilt utvikling med tiltak som treffer både kvinner og menn. Videre skal det ha
fokus på en sosialt, økonomisk og miljømessig bærekraftig utvikling og prioritere barn og
unges perspektiv. Mulighetene som økt digitalisering gir skal undersøkes og utnyttes.

Regionalsektoren skal samarbeide med likestillingssektoren for å bidra til en likestilt regional
utvikling i Norden.

Bæredygtig Vækst

139

Ministerrådets
resultater i 2017

Erhvervsministrene godkendte i 2017 det nye samarbejdsprogram for nordisk erhvervs‐ og
innovationspolitik 2018‐21, hvilket sætter en fælles ramme for de kommende fire års
samarbejde.

Näringssektoren har via Nordic Innovation House i Silicon Valley fremmet nordiske tech‐
virksomheders muligheder for at tiltrække investeringer, styrke netværk og komme ind på
markedet i USA. I september 2017 åbnede endnu et Nordic Innovation House i New York City,
som bygger på successen.

Näringssektoren har endvidere styrket eksporten ved at følge op på projekterne Nordic
Sustainable Cities og Nordic Welfare Solutions i statsministerinitiativet ’Nordiske løsninger på
globale udfordringer’ og derved støttet op om FN’s bæredygtighedsmål 9 (industri, innovation
og infrastruktur), mål 11 (bæredygtige byer og lokale samfund) og mål 13 (klimaindsats) samt
mål 3 (sundhed og trivsel).

Näringssektoren har styrket det nordiske digitaliseringssamarbejde og har bidraget til og følge
på ministererklæringen Digital North og action‐planen. Projektet Nordic Smart Government
2.0 har vist, at det er muligt at gennemføre et fælles nordisk digitalt system, som vil gøre det
nemmere for særligt små‐og mellemstore virksomheder, at indrapportere finansielle data til
og fra myndigheder og mellem virksomheder med store samfundsmæssige gevinster.

Gennem Nopef har sektoren bevilliget finansiering til 70 nordiske små‐ og mellemstore
virksomheder til projekter inden for miljø‐ og klima og har derved støttet op om FN’s
bæredygtighedsmål 6 (rent vand og sanitet), 7 (bæredygtig energi), 12 (bæredygtig produktion
og forbrug), 13 (klimaindsats), 14 (livet i havet), 15 (livet på land) og 17 (partnerskaber for
handling).

Energisektoren modtog den strategiske gennemlysning, som var en nyttig inspiration for det
nye samarbejdsprogram. Bæredygtighed er central for det nye samarbejdsprogram.
Inddragelse af de tværgående temaer ligestilling og børn og unge er i fokus, NEF har etableret
et netværk for kvinder i energiforskning.

Energisektoren er med i statsministerinitiativet via flagskibet ’Nordic energy solutions’, hvor det
nordiske elmarked er inspiration for andre regioner. Der er klar reference til de tværgående
temaer.

EU's energiunion peger i retning af mere regionalt samarbejde, derfor og som en opfølgning på
gennemlysningen er fokus på nationale energistrategier i et regionalt perspektiv.

På ministermødet i 2016 var der enighed om at forsøge at sikre, at det europæiske værtsskab
af Clean Energy Ministerial og Mission Innovation i 2018 kunne afholdes i Norden. Det
lykkedes, hvorfor Danmark, Finland, Norge, Sverige, NMR og EU står for værtsskabet for
CEM9/MI‐3.

Regionalsektoren har i løpet av 2017 startet opp temagrupper på områdene bærekraftig
distriktsutvikling, innovative og resiliente regioner og bærekraftige byer og byutvikling.
Prosjekt er initiert på de tre områdene, eksempelvis for prognoser av befolkningsutviklingen i
rurale områder fram mot 2050, geografiske forskjeller på utdanning og arbeidsmarked,
regional resiliens, digitaliserings rolle i regional utvikling, smart spesialisering og kartlegging av
problemstillinger innenfor byutvikling i små og mellomstore byregioner. State of the Nordic
Region 2018 ble utarbeidet av Nordregio i samarbeid med ulike aktører i det nordiske
samarbeidet. Rapporten viser statistikk over utviklingen i nordiske regioner på demografi,
økonomi og arbeidsliv, samt bioøkonomi, helse, kultur og digitalisering. Statistikken
presenteres på lokalt og regionalt nivå og er et godt verktøy for politikere, forskere,
planleggere og andre.

Bæredygtig Vækst

140

 Budget Budget Difference

 2019 2018 Nom. Korr.

Sum MR‐Vækst (TDKK) 129.593 132.402 ‐2.809 ‐1.324

 Näring 84.763 86.557 ‐1.794 ‐366

7‐5140 Projektmidler Näring 1.553 1.529 24 0

7‐5280 Nopef 15.621 15.375 246 0

 Institutioner ‐ Näring 67.589 69.653 ‐2.064 ‐366

7‐5180 Nordisk Innovation (NI) 67.589 69.653 ‐2.064 ‐366

 Energi 12.407 13.213 ‐806 ‐632

7‐5141 Projektmidler Energi 3.355 3.934 ‐579 ‐632

 Institutioner ‐ Energi 9.052 9.279 ‐227 0

7‐3220 Nordisk Energiforskning (NEF) 9.052 9.279 ‐227 0

 Regional 32.423 32.632 ‐209 ‐326

7‐5143 Implementering av samarbeidsprogrammet 6.825 6.786 39 ‐68

7‐5151 NORA 6.768 6.728 40 ‐67

7‐5160 Grenseregionalt samarbeid 8.285 8.237 48 ‐82

 Institutioner ‐ Regional 10.545 10.881 ‐336 ‐109

7‐6180 Nordregio 10.545 10.881 ‐336 ‐109

Opdelt på kategorier 129.593 132.402 100 % 100 %

 Projekter og programmer 11.733 20.486 9,1 % 15,5 %

 Strategiske partnerskaber 30.674 22.103 23,7 % 16,7 %

 Institutioner 87.186 89.813 67,3 % 67,8 %

Näring

7‐5140 Projektmedel – Näring

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.553.000 1.529.000 2.056.000 93 % EK‐N

Formål Projektmedlen ska användas till att genomföra projekt, analyser och andra aktiviteter, som

bidrar till nordisk nytta och utvecklingen av Norden till en föregångsregion för hållbar tillväxt
och ökad entreprenörskap, innovation och konkurrenskraft i nordiska företag.

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Støtte op om
samarbejdsprogrammet ved
sammen med Nordisk Innovation,
Nordisk Innovations styre og
NMRS at udarbejde nye politiske
forslag til erhvervsministrene, og
som er koblet til FN’s 2030 Agenda

Støtte op om implementeringen af det
nye samarbejdsprogram 2018‐21.
Sektoren vil sammen med Nordisk
Innovation og NMRS udarbejde nye
relevante erhvervspolitiske forslag,
som forelægges erhvervsministrene til
beslutning.

Erhvervssektoren har bl.a. på
baggrund af en evaluering mm.
udarbejdet et nyt nordisk
erhvervspolitisk
samarbejdsprogram og har dermed
forankret kommende nordiske
erhvervspolitiske initiativer, som

Bæredygtig Vækst

141

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

samt Nordisk Ministerråds
horisontelle perspektiver:
ligestilling, børn og unge samt
bæredygtig udvikling.

Styrke den nordiske
turismebranche ved at
gennemføre en turismeplan og
derved støtte op om FN’s
udviklingsmål 12 (bæredygtig
forbrug og produktion).

Styrke det nordiske
erhvervspolitiske samarbejde om
EU‐sager ved at følge op på
sektorens forstudie.

Styrke vækst og digitalisering via
ministererklæringen Digital North
samt action‐planen.

Styrke synligheden og
dokumentationen af resultater og
effekter af det nordiske
erhvervspolitiske samarbejde.

Styrke det nordiske erhvervspolitiske
samarbejde om EU‐sager som er
relevante for landene.

Styrke det nordiske erhvervspolitiske
samarbejde om turisme.

Styrke innovationsevnen i
virksomhederne i Norden ved at
uveksle erfaringer af best practice.

Styrke synligheden og
dokumentationen af resultater og
effekter af det nordiske
erhvervspolitiske samarbejde.

erhvervsministrene vil igangsætte i
programperioden 2018‐21.

Erhvervssektoren har igangsat og
styrket det nordiske samarbejde
om turisme som skal understøtte
FN’s bæredygtighedsmål 12
(bæredygtigt produktion og
forbrug).

Erhvervssektoren har fulgt op på
fyrtårnsprojekterne i det tidligere
samarbejdsprogram og videreført
projekterne Nordic Sustainable
Cities og Nordic Welfare Solutions i
statsministerinitiativet ’Nordiske
løsninger på globale udfordringer’
og herved bidrage til FNs
udviklingsmål 9 (industri,
innovation og infrastruktur), mål 11
(bæredygtige byer og lokale
samfund) og mål 13 (klimaindsats)
samt mål 3 (sundhed og trivsel).

Erhvervssektoren har styrket det
nordiske digitaliseringssamarbejde
og har bidraget til og følge på
ministererklæringen Digital North
og action‐planen.

Erhvervssektoren har igangsat og
styrket det nordiske
erhvervspolitiske samarbejde om
EU‐spørgsmål.

7‐5180 Nordisk Innovation

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

NOK 86.653.000 85.991.000 84.888.000 81 % Institutionen

Modsv. DKK 67.589.000 69.653.000 67.910.000

I tillæg til den årlige bevilling gives en tilsagnsfuldmagt på 70 MNOK. Denne fordeles med maksimalt 40 MNOK
2019, 20 MNOK i 2020 og 10 MNOK i 2021.

Nordisk Innovation er forvaltningsorgan for en del af budgetpost 1‐1012, Norden i Fokus.

Bæredygtig Vækst

142

Formål Nordisk Innovation har til formål at bidrage til, at Norden bliver en foregangsregion for
bæredygtig vækst og arbejde for at fremme entreprenørskab, innovation og
konkurrencekraft i nordiske virksomheder. Nordisk Innovation skal opnå sit formål ved at
initiere programmer og projekter, skabe netværk, tilvejebringe ny viden, gennemføre
forskellige åbne arrangementer mm.
Nordisk Innovation er en central aktør i forbindelse med gennemførelsen af
samarbejdsprogrammet for erhvervspolitik 2018‐2021. En tydeligt nordisk merværdi med
synlige resultater og tydelige effekter skal være vejledende, når nye initiativer initieres.
Nordisk Innovation skal også bidrage med sin viden, kundskab mm. til nye projekter initieret
af Nordisk Ministerråd som fx statsministerinitiativet ’Nordiske løsninger på globale
udfordringer’.

Strategisk mandat Gælder for 2018‐2021

 Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Styrke innovations‐ og
konkurrenceevnen ved
implementering av prosjekter
innenfor de tre tematiske områdene
i operasjonalisering av
samarbejdsprogrammet ved:
1) Styrke innovations‐ og
konkurrenceevnen ved at fremme
grøn og konkurrencedygtig
transport og mobilitet og derved
følge op på FN’s
bæredygtighedsmål 9 (industri,
innovation og infrastruktur), 11,
(bæredygtige byer og
lokalsamfund), 13 (klimaindsats) og
15 (livet på land),
2) Sirkulærøkonomi – Nordic Value
Creation 2030 som primært følger
op på bæredygtighedsmål 12
(bæredygtig produktion og forbrug)
og
3) Nordic Health, Demography and
Quality of Life som følger op på
bæredygtighedsmål 3 (sundhed og
trivsel), 9 (innovation, industri og
infrastruktur), og 12 (bæredygtig
produktion og forbrug). Områderne
bidrar til økt innovasjon,
entrprenørskap og
konnkuransekraft i nordiske foretak.
Digiltalisring og bærekraft er
sentralt i alle prosjekter.

Sikre helhetlig
og fokusert strategi implementering
der all virksomhet som en
hovedregel knyttes til
samarbeidsprogrammets
målsettinger, strategiområder og de
tre tematiske områdene. Dette vil

Sikre opstarten og
implementeringen af det nordiske
samarbejdsprogram 2018‐2021.
Nordisk Innovation vil sammen med
EK‐N og NMRS udarbejde nye
relevante erhvervspolitiske forslag,
som forelægges erhvervsministrene
til beslutning.

Styrke eksporten via
flagskibsprojekterne Nordic
Sustainable Cities og Nordic Welfare
Solutions under
statsministerinitiativet ved at
samarbejde med nationale
interessenter og erhvervsliv.

Styrke det nordiske
erhvervspolitiske samarbejde om
EU‐sager som er relevante for
landene.

Styrke samarbejdet med andre
nordiske organisationer som Nopef,
Nefco m.fl.

Styrke synligheden og
dokumentationen af resultater og
effekter af det nordiske
erhvervspolitiske samarbejde.

Følge op på MR‐Vækst
(erhvervsministrene) beslutning om
bl.a. opprioritering af turisme.

Styrket nordisk eksport via
flagskibene Nordic Sustainable
Cities og Nordic Welfare Solutions
under statsministerinitiativet. I
2017 ble eksportmoduler i hvert av
prosjektene prioritert og herved
bidraget til FNs udviklingsmål 9
(industri, innovation og
infrastruktur), mål 11 (bæredygtige
byer og lokale samfund) og mål 13
(klimaindsats) samt mål 3 (sundhed
og trivsel).

Nordic Innovation har støttet
oppbygging av testfasiliteter i
helsesektoren i Norden og derved
styrket konkurrenceevnen for
nordiske virksomheder og dermed
bidraget til FN’s
bæredygtighedsmål 3 (sundhed og
trivsel). Nordic Innovation
publiserte en oversikt over
landskapet av testfasiliteter i
Norden. Som resultat lanserte sju
universitetssykehus i Norden
samarbeidet Nordic Proof der de
har inngått en avtale om felles
markedsføring av, og inngang til,
mulighetene for testing de tilbyr
bedrifter.

Styrket det nordiske
digitaliseringsarbejde via den
nordisk‐baltiske
ministerkonferansen for
digitalisering, Digital North, som
ble gjennomført i tett samarbeid
med NMRS og det norske
formannskapet ved Kommunal‐ og
moderniseringsdepartementet og

Bæredygtig Vækst

143

 Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

bidra til å styrke synligheten og
dokumentationen av resultater og
effekter av Nordic Innovation sine
programmer.

Planlegge og gjennomføre
avslutning av flaggskepinitiativerne
Nordic Sustainable Cities og Nordic
Sustainable Health and Welfare
Solutions under
statsministerinitiativet og herved
bidrage til FNs udviklingsmål 9
(industri, innovation og
infrastruktur), mål 11 (bæredygtige
byer og lokale samfund) og mål 13
(klimaindsats) samt mål 3 (sundhed
og trivsel).

Følge op på ministrenes
beslutning om
opprioritering af turisme med fokus
på bæredygtighed, innovation og
digitalisering og derved følge op på
FN’s bæredygtighedsmål 12
(bæredygtig produktion og forbrug).

Nedbringe de administrative byrder
for nordiske virksomheder og styrke
deres konkurrenceevne ved at
gennemføre Nordic Smart
Government 3.0.

Innarbeide målemetodikk i alle
prosjekter som starter, som et
virkemiddel for å øke effekten av
Nordic Innovation programmer.

Styrke samarbejdet med andre
nordiske organisationer som Nopef,
Nefco m.fl.

Utenriksdepartementet. Under
konferansen vedtok ministerne en
erklæring for videre samarbeid.

Gjennom de nordiske
innovasjonshusene i USA har den
nordiske merkevaren blitt styrket
og tiltrukket investeringer. Nordic
Innovation har støttet
oppbyggingen av Nordic
Innovation House i Silicon Valley,
og i dag er 200 nordiske bedrifter
tilknyttet. Nordic Innovation House
i New York ble offisielt åpnet i
september, med statsråder fra fire
nordiske land til stede.

Styrket vækst hos
vækstvirksomheder via
programmet Nordic Scalers. Et
felles nordisk ekspertpanel,
bestående av representanter fra
investorer, grundere og offentlig
sektor, er etablert for å følge opp
prosjektet.

7‐5280 Nopef

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 15.621.000 15.375.000 15.698.000 100 % EK‐N

Formål Nopef har som syfte att stärka nordiska företags internationella konkurrenskraft genom att

bevilja stöd till förstudier inför affärsetableringar och investeringar utanför EU/Efta‐området.
Verksamheten ska bidra till ökad sysselsättning, investeringar och export med inriktning på

Bæredygtig Vækst

144

miljö, klimat och grön tillväxt. Nopef administreras som Trust Fund av Nordiska
Miljöfinansieringsbolaget (NEFCO).

Forvaltnings‐
organ

NEFCO.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Bevilja finansiering till minst 65 nya
förstudier för internationalisering av
nordiska SME‐företag inom klimat
och grön tillväxt og derved støtte op
om en række af FN’s
bæredygtighedsmål.

Utöka projektverksamheten
relaterat till hållbar produktion och
produkter, smarta och hållbara
städer, digitalisering samt nordiska
klimatlösningar med
demonstrationsvärde och potential
att skalas upp.

Bidra till att minst 35 nordiska
företag genomför en internationell
etablering med stöd av Nopef och
att minst 50 % av finansierade
förstudier resulterar i en
utlandsetablering

Målet är att projekten inom tre år
har resulterat i ca. 500 nya
arbetsplatser, ca. EUR 30 milj. i
gröna investeringar med positiv
miljöpåverkan samt i nordisk export
och teknikleveranser.

Utvärdera resultat, nytta och
ekonomiska effekter i Nopefs
projekt som realiserats år 2016.

Fortsättningsvis stärka samarbetet
mellan Nopef och NEFCO genom
nya projekt för samfinansiering.
Utöka samarbetet med andra
nordiska institutioner som Nordisk
Innovation m.fl.

Bevilja finansiering till minst 65
nordiska SME‐företag för projekt
avseende internationella
etableringar och investeringar
relaterat till miljö, klimat och grön
tillväxt.

Uppnå en realiseringsgrad om minst
50 % i utbetalda villkorslån och
bidra till att minst 35 nordiska
företag genomför en
utlandsetablering. Målet är att
projekten inom tre år ska skapa ca.
500 arbetsplatser varav ca. 80 st. i
Norden, ca. EUR 30 milj. i
investeringar och ca. EUR 100 milj. i
export/försäljning.

Utvärdera resultat, nytta och
ekonomiska effekter i Nopefs
projekt som realiserats 2015.

Uppnå en utökad samverkan mellan
Nopef och NEFCO genom
identifiering och vidareföring av
projekt för fortsatt finansiering av
NEFCO. Styrke samarbejdet med
Nordisk Innovation.

Kartlägga behov och identifiera nya
möjligheter för hur Nopef kan
främja grön tillväxt och
konkurrenskraften hos nordiska
SME‐företag.

Nopef beviljade finansiering till 70
nordiska SME‐företag för projekt
inom miljö‐ och klimatområdet (mål
65) og har derved støttet op om
bl.a. FN’s bæredygtighedsmål 6
(rent vand og sanitet), 7
(bæredygtig energi), 12 (bæredygtig
produktion og forbrug), 13
(klimaindsats), 14 (livet i havet), 15
(livet på land) og 17 (partnerskaber
for handling).

Nopef bidrog till att 36 nordiska
SME‐företag etablerade
internationell verksamhet år 2017
(mål 35). Projekten väntas skapa
investeringar på EUR 34 milj.

Andelen Nopef finansierade projekt
år 2017 som har resulterat i en
nordisk utlandsetablering var 63 %
(mål 50 %).

En kundundersökning genomfördes
av tidigare projekt. Undersökningen
visar att Nopefs projekt årligen har
resulterat i ca. 500 nya
arbetsplatser, varav ca. 75 jobb har
skapats i Norden.

Projektsamarbetet mellan Nopef
och NEFCO har utökats och har år
2017 resulterat i ett flertal nya
gemensamma projekt. Samarbetet
med Nordisk Innovation har även
utvecklats.

Bæredygtig Vækst

145

Energi

7‐5141 Projektmedel – Energi

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.355.000 3.934.000 4.276.000 97 % EK‐E

Formål Projektmidlerne skal bidrage til grøn vækst med stabil og bæredygtig energiforsyning til gavn

for velfærden i de nordiske lande. Energisamarbejde skal være et redskab til markedsføring af
nordiske styrkepositioner på den globale arena samt til de nordiske landes indflydelse på og
implementering af EU‐lovgivning.

Visionen for energisamarbejdet søges blandt andet realiseret gennem grupper på områderne
energieffektivisering, vedvarende energi og elmarkedet, samt gennem specifikke
projektaktiviteter.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Centralt for arbejdet er
implementering af
samarbejdsprogrammet og
opfølgning på den strategiske
gennemlysning. Fokus er på
elmarkedet, energieffektivitet
og fornybar energi. Centralt er
EU’s energiunion, herunder
nationale klima‐ og
energiplaner.

Arbejdet med 2030‐agendaen
er et naturligt
omdrejningspunkt for
sektoren.

Flagskibet Nordic Energy
Solutions under
statsministerinitiativet
afsluttes gennem en
præsentation af blandt andet
energisystemanalysen, samt
afholdes af Energy days.

Samarbejdsprogrammet for 2018‐2021
sætter rammen for arbejdet i
energisektoren.

Prioriteringsområderne er vedvarende
energi, energieffektivitet, elmarkedet og
energiforskning. EU’s energiunion.

Det nordiske energisamarbejde skal
fortsat være aktiv omkring koordinering
af blandt andet fælles holdning på udspil
fra EU mm.

Nyt samarbejdsprogram for 2018‐
21.

Ministrene besluttede med
baggrund i
energigennemlysningen, at der skal
etableres et nordisk
elmarkedsforum.

Tæt samarbejde om EU’s
energiunion. Norden fik sammen
med EU værtsskabet for
ministermøderne i Clean Energy
Ministerial og Mission Innovation.

Det nye samarbejdsprogram
cementerer arbejdet med agenda
2030, ligestilling og børn og unge.
Sektorens del af
statsministerinitiativet om
elmarkedet som inspiration for
andre regioner er et eksempel
herpå.

Bæredygtig Vækst

146

7‐3220 Nordisk Energiforskning (NEF)

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

NOK 11.605.000 11.456.000 7.558.000 16 % Institutionen

Modsv. DKK 9.052.000 9.279.000 6.046.000

NEF er sekretariat for Elmarkedsgruppen og Arbejdsgruppen for fornybar energi under EK‐E (budgetpost 7‐5141).
NEF styre har dispositionsret til at gennemføre fagmæssige initiativer i NEF inden for rammerne af de midler, som
tilføres NEF som øremærket bidrag direkte fra landene.

Formål Hovedformålet for NEF er energiforskning til understøttelse af det nordiske

energisamarbejde. NEF skal finansiere og fremme nordisk samarbejde indenfor
energiforskning samt give et forskningsbaseret grundlag for de energipolitiske beslutninger.
Fokus skal være på høj nordisk nytte også i europæisk og international sammenhæng. NEF
skal således i det fællesnordiske energiteknologiske samarbejde og indenfor forskning og
udvikling (F&U) være med til at give hele Norden en energifaglig stemme.

Strategisk mandat Gælder for 2018‐2021

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Genomföra och initiera
samfinansierade projekt med
fokus på nordiskt samarbete.

Arbeta med Green Growth och
med flaggskepps‐projekten kring
cirkulär ekonomi respektive
transporter, det smarta
energisystemet samt industriell
avskiljning och återvinning av
koldioxid från förbränning av
biomassa.

Styrket administrativt og fagligt
samarbejde mellem de tre Oslo‐
institutioner. Samt faglig styrkelse
af sekretariat for
arbejdsgrupperne for el‐markedet
og vedvarende energi.

Internationalt energisamarbejde fx
IEA om regionale fordybninger af
globale studier og
energisystemanalyser i fx
Baltikum, Vestnorden og Arktis.

Utveckla det initierade,
samfinansierade,
energiforsknings‐samarbetet med
Baltikum

Aktiviteter ud fra det energipolitiske
samarbejdssprogram.
Implementering af ny 4‐årig strategi
for NEF.

Styrkelse af NEF’s engagement som
sekretariat for arbejdsgrupperne for
el‐markedet og vedvarende energi.

Arbejde med innovations‐ og
forskningsprogrammet Green
Growth.

Styrke samarbejde mellem de tre
Oslo‐institutioner.
Styrkelse af NEF’s aktive deltagelse i
internationalt energisamarbejde.
Herunder evt. muligt samarbejde
med IEA omkring en NETP 2019.
NEF skal desuden fortsat støtte
udbredelse af nordiske løsninger på
globale samfundsudfordringer
gennem statsministerinitiativet.
Arbejde med de tre
flagskibsprojekter.
Etablering af samarbejde
vedrørende andre vigtige
beslægtede aktivitetsområder i det
nordiske samarbejde, fx indenfor
transport, industri og bioøkonomi.

Framtagning av ny strategi i linje
med resultat från genomlysning av
energisektorn (Ollila rapporten).

Nordisk Energiforskning har bidragit
till att arbets‐grupperna nått sina mål
genom att stötta deras aktiviteter.

Nordisk Energiforskning stödjer
genom Green Growth programmet
och Flaggskeppsprojekten
omställningen till ett hållbart
samhälle och bidrar därmed till att nå
FNs hållbarhetsmål

Samarbetet mellan tre nordiska
institutionerna bidrar till enhetlig och
effektiv administration och stärkt
organisatoriskt minne.

Två energisystem studier har
initierats under 2017 som omfattar
Baltikum respektive Arktis och de
färdigställs första halvåret 2018.

Statsministerinitiativet er blevet
konkretiseret og flagskibet Nordic
Energy Solutions er besluttet.

Ett seminarium har hållits för att
identifiera hur nordiskt samarbete

Bæredygtig Vækst

147

Mål og resultatopfølgning

2019 – Mål 2018 ‐ Mål 2017 – Opnåede resultater

Udbrede resultaterne af flagskibet
Nordic Energy Solutions under
statsministerinitiativet.

Styrke og etablere nordisk
samarbejde, fx indenfor transport,
industri og bioøkonomi.

Nätverksarbete för kvinnor inom
energisektorn. Etablera aktiviteter
för att inkludera barn och unga i
grön omställning.

Drive projektet EVA om
energisystemanalyse i Vestnorden
og Arktis.

Baltic Energy Technology Studie
BENTE præsenteres og evalueres,
og hvis der findes behov og nytte for
det, fortsættes det etablerede
samarbejde.

kan stötta en ökad andel kvinnor
inom energibranschen.

 Som led i arbejdet med børn og
unge aspektet er afholdt ”Rebusløp”
om klima og energi for børn.

Bæredygtig Vækst

148

Regional

7‐5143 Implementering av samarbeidsprogrammet

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 6.825.000 6.786.000 5.507.000 100 % EK‐R

Formål Å gjennomføre det nordiske samarbeidsprogrammet for regional utvikling og planlegging for

perioden 2017 – 2020. Programmet fokuserer på innsatsområdene bærekraftig
distriktsutvikling, innovative og resiliente regioner, samt bærekraftige byer og byutvikling.

Arbeidet gjøres gjennom tre temagrupper under EK‐R, bestående av representanter fra
nasjonalt og regionalt nivå, samt representanter for Grensekomiteene for å sikre lokal,
regional og nasjonal forankring. Nordregio er sekretariat for gruppene.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Bidra til å utvikle det
regionalpolitiske samarbeidet og
løse felles utfordringer bla.a
gjennom prosjekt om:
‐ Regionale variasjoner blant
ungdom i utdannings‐ og ar‐
beidsmarked.
‐ Regional resiliens, digitali‐sering
og smart specialisering.
‐ Den kompakte by i nord.

Grenseregionenes situasjon
studeres.

Mulighetene digitalisering gir
undersøkes og utnyttes.

Prosjekt og aktiviteter skal nå
kvinner og menn i samme grad, og
inkludere barn og unges perspektiv,
samt bidra til en økonomisk, sosial
og miljømessig bærekraftig
utvikling.

Gjennomføre følgende aktiviteter
under samarbeidsprogrammet:

Temagruppe 1: Utvikle og
analysere demografiske
framskrivningsmodeller med formål å
gi lokale planleggere bedre redskap
for å forstå demografiske endringer de
neste 20‐30 år.
Kartlegge og analysere mønster for
unge som hverken er under
utdannelse, jobb eller arbeidstrening,
ut fra et geografisk og politisk
perspektiv.
Støtte distriktene i Norden med å øke
attraktiviteten gjennom bedre
planlegging og tilpassing av områdets
fysiske strukturer.

Temagruppe 2: Bidra til utvikling av
politikk og nye løsninger på
utfordringene som de nordiske
landene møter i forbindelse med
innovasjon og resiliente regioner:
Levere konkrete eksempel, statistikk
og politikkrelevante anbefalinger for å
stimulere og utvikle innovative
regionale økonomier, inkludert innen
grønn og blå økonomi.
Støtte og stimulere regionale
beslutningstagere til å nå sitt
innovasjons og utviklingspotensial.
Identifisere og analysere utfordringer
og hinder som landene og regionene
møter i arbeidet med å skape
innovative og resiliente regioner,
grønn vekst og smart spesialisering,

Gjennomført workshops, stu‐
dieturer og annen kompetan‐
seheving. Bygget nettverk av
aktører i landene. Kartlagt
pågående prosesser og behov.

Igangsatte prosjekt:
‐ Rural Norden 2050, Rurale
perspektiv på geografiske
forskjeller mellom utdanning og
arbeidsmarked, Regional
attraktivitet og tilpasning.
‐ Regional resliens, Digitalisering
sin rolle i nordisk regional
utvikling, Smart spesialisering.
‐ Den kompakte by i Nord, Små
og mellomstore byer i nordiske
og arktiske regioner.

Bæredygtig Vækst

149

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

og vise eksempler på strategier og
løsninger.

Temagruppe 3: Øke kunnskapen om
byutvikling i små og mellomstore byer
i Norden og Arktis,
Identifisere utfordringer og muligheter
for byplanlegging i små og
mellomstore byer gjennom aktiviteter
som intervju og seminar.
Samle og sprede kunnskap om
hvordan innvandring til Norden har
satt spor i byutviklingen.

Sikre at prosjekt og aktiviteter treffer
kvinner og menn i lik grad.

7‐5151 NORA

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 6.768.000 6.728.000 6.858.000 100 % EK‐R

Formål NORA skal styrke og utvikle samarbeidet i den nordatlantiske regionen, dvs. Grønland, Island,

Færøyene og kyst‐Norge. Kjerneoppgaven er å støtte samarbeidsprosjekter på områder som
har betydning for utviklingen i regionen.

NORA skal bidra til å gjøre det nordatlantiske området til en kraftfull region med en
bærekraftig økonomisk utvikling, og en bærekraftig og balansert demografisk utvikling. NORA
skal fungere som en strategisk aktør og pådriver i landenes prosjektsamarbeid.

Forvaltnings‐
organ

NORA ‐ Nordiskt atlantsamarbete.

Mål‐ och resultatuppföljning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Styrke samarbeidet mellom
næringsliv og andre aktører i
området.

Bidra til at det nordatlantiske
området og Arktis er et godt sted å
arbeide og bo.

Bidra med innovative løsninger, og
til en sosial, økonomisk og
miljømessig bærekraftig utvik‐ling.

Forvalte midler til prosjekter
innenfor prioriterte områder.
Prosjektene skal bidra til en

Implementering af
Handlingsplanen for 2018 under
grønlandsk ledelse. Herunder:

Gennemførelse af Ungdomsforum
2018.

Avholde én session for
Nordatlantisk tankesmie, som
består av åtte personer fra
regionen som gir uavhengige
policyanbefalinger om styrket
samarbeid.

Gjennomført «Blue Fashion
Challenge» for designere i allianse
med motebransjeaktører, og «Large
Ocean Nations Forum on Blue
Growth» i allianse med FAO,
Commonwealth og storhavsna‐
sjoner om felles utfordringer i marine
industrier.

FAB‐LAB der lærlinger fra den
nordatlantiske region møttes til
«fabrication laboratory» hvor de
kreativt arbeidet med nye verktøy i
respektive fag.

Bæredygtig Vækst

150

Mål‐ och resultatuppföljning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

økonomisk, sosial og miljømessig
bærekraftig utvikling i regionen.
Barn og unges perspektiv skal
inkluderes og kvinner og menn skal
nås i samme grad.

Gennemføre to utlysninger, og
tildele midler til prosjekter
innenfor fagområdene: kreative
industrier, grønn energi,
bioøkonomi, bærekraftig turisme,
informasjons‐ og
kommunikasjonsteknologi,
velferdstjenester og maritim
sikkerhet/beredskap. Prosjektene
skal bidra til en økonomisk, sosial
og miljømessig bærekraftig
utvikling i regionen.

Sikre at prosjektene når kvinner og
menn i samme grad.

Nordatlantisk tankesmie publi‐serte
krav til cruiseindustrien, som bla.a
anbefaler harmonisering av avgifter
og miljø‐ og klimakrav.

7‐5160 Gränsregionalt samarbete

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 8.285.000 8.237.000 9.615.000 100 % EK‐R

Formål Grensekomiteene skal gjennom sin kunnskap om de grenseregionale forutsetningene bidra til

å gjennomføre prioriteringene for det grenseregionale området i samarbeidsprogrammet.
Grensekomiteene skal også bidra til et velfungerende og fruktbart grenseregionalt samarbeid,
samt å identifisere grensehindringer og å utvikle bærekraftige grenseregioner.
Grensekomiteene skal bidra med kompetanse om grenseregionale forhold og utfordringer til
det nordiske samarbeidet.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Bidra til å utvikle det
grenseregionale samarbeidet og
arbeidet med grenseregionale
utfordringer.

Samle lokale og regionale aktører,
og sikre forankring av det
grenseregionale arbeidet.

Skape nettverk og økonomiske
ressurser til samarbeidet.

Identifisere og bryte ned
grensehinder.

Bidra til en sosialt, økonomisk og
miljømessig bærekraftig utvikling.

Bidra til arbeidet i temagruppene i
samarbeidsprogrammet.

De skal videre bidra til å:
Samle lokale og regionale aktører.

Sikre lokal og regional forankring
av det grenseregionale arbeidet.

Samle idéer, skape nettverk og
framskaffe økonomiske ressurser
til det grenseregionale
samarbeidet.

Utgjøre den institusjonelle
infrastrukturen for det lokale og
regionale grenseoverskridende
samarbeidet.

Samlet lokale og regionale aktører på
tvers av grensene, f.eks. ved
samarbeid om demografiske
utfordringer og attraktivitet.

Sikret lokal og regional forankring av
det grenseregionale arbeidet; samlet
idéer, skapt nettverk og framskaffet
økonomiske resurser til samarbeidet,
f.eks. gjennom Interregprosjekt, som
«160 mil integrert arbeidsmarked».

Medvirket til økt likestilling blant
annet gjennom en
grenseoverskridende transportstrategi
som bla.a. undersøker hvordan
pendling kan forsterke eller minske
kjønnsroller.

Bæredygtig Vækst

151

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Sikre at prosjekt og aktiviteter når
kvinner og menn i samme grad, og
barn og unges perspektiv
inkluderes.

Identifisere og bryte ned
grensehinder som skapes av at det
finns riksgrenser innenfor en
funksjonelt sammenhengende
region.

Sikre at prosjekt og aktiviteter når
kvinner og menn i samme grad.

7‐6180 Nordregio

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

SEK 14.250.000 14.131.000 13.893.000 33 % Institutionen

Modsv. DKK 10.545.000 10.881.000 11.114.000

Nordregio er forvaltningsorgan for de tre arbeidsgruppene under EK‐R (Budsjettpost 7‐5143). Nordregio er
forvaltningsorgan for Hallo Norden i Sverige.

Formål Nordregio er et ledende nordisk forskningsinstitutt innen regional utvikling. De gjennomfører

strategisk forskning på det regionalpolitiske området for å utvikle kunnskapsgrunnlag for
beslutningstagere på internasjonalt, nasjonalt og regionalt/lokalt nivå.

Nordregio skal bidra til å gjennomføre og drive det nordiske regionalpolitiske samarbeidet
framover, med sikte på å utvikle og styrke en likestilt sosialt, økonomisk og miljømessig
bærekraftig utvikling i de nordiske regionene. Nordregio skal gjennom sin spissede forskning
bidra til bærekraftig vekst og et mer konkurransekraftig og innovativt regionalt Norden.

Strategisk mandat Dekker perioden 2017‐2020.

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Løpende dokumentere og analysere
den regionale utviklingen i Norden
og fortsette arbeidet med State of
the Nordic Region.

Bidra med kunnskap om
befolkningsutviklingen og utvikle
metoder for å fremme tilgang til
service i spredtbygde områder.

Studere og analysere
migrasjonsmønstre og utvikling av
strategier og tiltak for integrering.

Øke kunnskapen om små og
mellomstore byer.

Stimulere grønn omstilling og
tilvekst.

Løpende dokumentere og analysere
den regionale utviklingen i Norden,
herunder å vedlikeholde og utvikle
kartdatabasen NordMap, og være
hovedansvarlig for utgivelsen av
State of the Nordic Region 2018.
Rapporten publiseres hvert annet år
og gir en oversikt over regionale
utviklingstrekk innen blant annet
demografi, arbeidsliv og økonomi.
Rapporten skal fra 2018 utvides til å
dekke flere av ministerrådets
sektorer.

Analysere de nordiske byregioners
karakter og utvikling, samt utvikle
kunnskapsgrunnlag og nyttige
verktøy for planleggingen av disse,

Løpende dokumentert og analysert
den regionale utviklingen i Norden
samt utarbeidet et nytt konsept for
State of the Nordic Region.

Analysert de nordiske byregio‐ners
utvikling, bl.a. gjennom å kartlegge
medborgerdialogen i
eksempelkommuner og vist
hvordan sosialt utsatte områder og
gamle industrimiljøer kan omgjøres
til attraktive boligområder, samt
produsert kunnskapsgrunnlag til
statsministerinitiativet Nordic
Sustainable Cities.

Stimulert til grønn vekst og bidratt
til utviklingen av regionalt

Bæredygtig Vækst

152

Mål og resultatopfølgning

2019 ‐ Mål 2018 ‐ Mål 2017 – Opnåede resultater

Bidra til gjennomføringen av
statsministerinitiativet «Nordic
Sustainable Cities», det nordiske
samarbeidsprogrammet for
integrering samt til ministerrådets
overordnede arbeid med Agenda
2030.

Øke nordisk kompetanse og
konkurransekraft gjennom
kunnskap om regional utvikling og
planlegging, samt aktiv deltagelse i
internasjonale forskningsprosjekt.

Være synlig i relevante
sammenhenger.

Sikre at forskningen reflekterer at
befolkningen består av kvinner og
menn, og foreslå utvikling/tiltak
som tar hensyn til dette. Barn og
unges perspektiv skal inkluderes.

Bidra til utviklingen av Nordic
Sustainable Cities til eksport av
nordiske løsninger på globale
utfordringer,

Utvikle sin rolle som
kunnskapssenter for spredt
befolkede og perifere områder,

Stimulere til grønn vekst og bidra til
utviklingen av regionalt
differensierte innovasjons‐ og
utviklingsstrategier,

Skape økt forståelse for prosessene
som gir økt sosial integrering og
fellesskap under forskjellige
territorielle forutsetninger,

Bidra til utvikling av regionalt
forankrede utviklingsstrategier for
regioner og lokalsamfunn i Arktis,

Øke nordisk kompetanse og
konkurransekraft gjennom å utvikle
og formidle kunnskap om regional
utvikling og planlegging, samt aktiv
deltagelse i europeiske
forskningsprosjekt og
konsulentoppdrag.

Gjennomføre Nordregio Forum
2018, være synlige i vitenskapelige
og populærvitenskapelige
sammenhenger som media, samt
hyppig delta i arrangement som
vender seg til praktikere og
beslutningstagere innen
regionalpolitikken.

Sikre at forskningen reflekterer at
befolkningen består av kvinner og
menn, og foreslå utvikling/tiltak som
tar hensyn til dette.

differensierte innovasjons‐ og
utviklingsstrategier.

Bidratt til kunnskapsgrunnlaget til
det nordiske programmet for
integrering av innvandrere.

Bidratt til utviklingsstrategier for
lokalsamfunn i Arktis, bl.a.
gjennom å bidra til at kommuner
som er avhengige av store
råvarebaserte industrier blir mer
resiliente.

Styrket nordisk kompetanse og
konkurransekraft gjennom å ha
utviklet og formidlet kunnskap om
regionalutvikling, samt del‐tatt i
europeiske forskningspro‐sjekt og
eksterne konsulentoppdrag.

Miljø og Klima

153

Miljø og Klima

Generel indledning

Formål og Fakta Det nordiske miljø‐ og klimasamarbejde bidrager til bevarelse og styrkelse af miljø‐ og
livskvalitet i Norden.

De nordiske lande har et solidt fagligt miljø‐ og klimasamarbejde, som er båret af samarbejdet
mellem eksperter i de nordiske arbejdsgrupper, mellem landenes embedsmænd og kvinder og
mellem politikerne. Internationalt er fokus støttende aktiviteter omkring opfyldelse af Paris‐
aftalen og arbejdet med Agenda 2030, samt relaterede aktiviteter i EU og indenfor de
internationale miljø‐ og klimakonventioner.

Miljø‐ og Klima har ansvaret for den del af statsministerinitiativet ”Nordiska lösningar på
globala utmaningar” (1‐8520) som omhandler klima, Nordic Climate solutions (SDG 13).

Landene samarbejder også gennem Nordisk miljøudviklingsfond (NMF) under det nordiske
miljøfinanseringsselskab (NEFCO), om miljømærket Svanen, samt Nordisk Råds Miljøpris.
Sektoren arbejder for at integrere børn‐ og ungeperspektivet, ligestillingsaspektet og
bæredygtig udvikling i sit virke.

Strategiske
målsætninger
2019

I 2019 indleder Miljø og Klima en ny 6‐årig samarbejdsfase med et nyt samarbejdsprogram.
Hovedtemaerne i det nye samarbejdsprogram er Cirkulær økonomi (SDG 12), Klima og Luft
(SDG 13), Kemikalier (SDG 12), Miljø og Sundhed (SDG 3), Biologisk mangfoldighed (SDG 15)
og Kyst og Hav (SDG 14). Endvidere er arktiske spørgsmål og digitalisering også vigtige
perspektiver i programmet. I implementeringen af samarbejdsprogrammet vil der være fokus
på organiseringen af sektorens arbejdsgrupper, således at disse giver mest mulig nordisk nytte
til det nordiske samarbejde.

Sektorens yderligere overordnede strategiske målsætning i 2019 vil være at følge op på den i
2018 gennemførte gennemlysning ved Tine Sundtoft i samspil med implementeringen af det
nye samarbejdsprogram.

Miljø‐ og Klima vil fortsat arbejde for at påvirke og spille ind til regionale og internationale
processer, blandt andet i forhold til: FN’s klimaforhandlinger, 2030‐agendaen, cirkulær
økonomi både i EU, OECD og FN, de internationale kviksølvfohandlinger, HELCOM og OSPAR,
samt i Arktis og Barentsregionen.

Miljø‐ og Klima vil have et øget fokus på tværsektorielt samarbejde og løsninger. Endvidere vil
sektoren fokusere på bæredygtige byer (SDG 11) og grøn omstilling i Norden (SDG 12).

Det videre arbejde med statsministerinitiativet vil ligeledes have høj prioritet i 2019.

For at sikre Svanemærkets vedvarende synlighed og effekt og ikke mindst for at sikre at
Svanemærket udvikler sig i overensstemmelse med markedet, sættes der yderligere fokus på
på digitalisering af Svanen.

Under formandskabet i 2019 ønsker Island at fremhæve ministerrådets prioriteringer om
integrering af børn og unge i det nordiske samarbejde. Bæredygtigt forbrug vil være et særligt
fokusområde hvor bl.a. Svanens 30 års jubilæum vil blive markeret. I den sammenhæng vil
Island sætte fokus på vigtigheden af miljømærkning af produkter og tjenester for spædbørn.
På klimaområdet vil Island følge op på og styrke det tidligere nordiske samarbejde med
opfølgning af Parisaftalen i tråd med bl.a. Oslodeklarationen samt de nordiske landes
klimamålsætninger, herunder formidle information og kundskab blandt børn og unge samt
generelt i samfundet. Biodiversitet med særlig fokus på vådmark og genopretning af vådmark
vil være et prioriteret emne. Der vil også være fokus på det marine miljø, herunder forurening

Miljø og Klima

154

fra plast. I den sammenhæng lægges der vægt på udveksling af erfaring og formidling af
resultater af overvågning og nationale tiltag for at forebygge plastforurening i de nordiske
farvande.

Ministerrådets
resultater i 2017

Sektorens to hovedprojekter under statsministerinitiavet ”Fossil Fuel Subidy Reform”(FFSR)
og ”Green to Scale”(GTS) blev under 2017 startet op, projekternes organisering faldt på plads
og projektaktiviteter blev initieret. GTS og FFSR blev præsenteret ved flere internationale
arrangementer, herunder ved side events på klimakonventionens Bonn møde i maj 2017 og
påbegyndte forberedelserne omkring flere kommunkationsindsatser på Clean Energy
Ministerial i 2018.

Miljø‐ og klimaministrenes tekstilhandlingsplan 2015‐2017, ”Norden – velklædt i et rent miljø:
Handlingsplan for bæredygtig mode og tekstil” ‐ afsluttedes. Handlingsplanen blev initieret
som en del af det danske formandskab 2015 og omfatter seks underprojekter.

De nordiske miljø‐ og klimaministre vedtog et nordisk plastprogram for perioden 2017‐2018,
som en fælles nordisk indsats for at mindske miljøpåvirkningerne fra plast. Initiativer inden for
affaldssortering, genanvendelsesmetoder og systemer, værdikæde forbedringer, samt
plastaffald og mikroplast i havet, blev igangsat. Endvidere opprioriterede sektoren under det
norske formandskab i 2017 arbejdet med plast ved bl.a. at bidrage til FN’s kampagne mod
havforurening (CleanSeas), samt spillede ind til EU’s arbejde med en strategi for plast i den
cirkulære økonomi.

De nordiske miljø‐ og kimaministre spillede ligeledes i 2017 en vigtig rolle i de internationale
klimaforhandlinger ved COP23, herunder som moderator for fælles møder med forskellige
landegrupper, udarbejdelse af baggrundsmateriale, afholdelse af strategisk vigtige workshops,
samt ikke mindst ved at forsøge at skabe og fastholde momentum for et omfattende og
ambitiøst klimasamarbejde.

I 2017 initieredes også gennemlysningen af den nordiske miljø‐ og klimasektor med afslutning i
første kvartal i 2018.

 Budget Budget Difference

 2019 2018 Nom. Korr.

MR‐Miljø og Klima (TDKK) 47.180 46.402 778 36

8‐3310 Dispositionsmidler Miljø 4.095 4.240 ‐145 ‐209

8‐3311 Miljøsektorens arbejdsgrupper 25.136 25.326 ‐190 ‐586

8‐3312 Nordisk Råds miljøpris 852 848 4 ‐9

8‐3320 NEFCOS Miljøudviklingsfond 11.643 11.576 67 ‐116

8‐6720 SVANEN – Nordisk miljömärkning 5.454 4.412 1.042 956

Opdelt på kategorier 47.180 46.402 100 % 100 %

 Projekter og programmer 30.083 30.414 63,8 % 65,5 %

 Strategiske partnerskaber 17.097 15.988 36,2 % 34,5 %

 Institutioner 0 0 0,0 % 0,0 %

Miljø og Klima

155

8‐3310 Dispositionsmedel – Miljö

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 4.095.000 4.240.000 4.686.000 99 % EK‐MK

Formål

Miljøsektorens dispositionsmidler anvendes til aktiviteter målrettet politisk aktuelle spørgsmål
og initiativer, omfatter tværgående satsninger og/eller adresserer nye miljøfaglige
udfordringer.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

At muliggøre støtte og forstærkning
til politisk aktuelle spørgsmål og
initiativer udover den tildeling som
allerede gives til arbejdsgrupperne.
Ydermere finansiere miljø‐og klima
indsatser, samt tværsektorielle
indsatser i Norden og internationalt,
som miljøsektoren ønsker at være
en aktiv del af.

At muliggøre støtte og
forstærkning til politisk aktuelle
spørgsmål og initiativer, udover
den tildeling som allerede gives til
arbejdsgrupperne. Ydermere
finansiere tværgående indsatser,
som miljøsektoren ønsker at være
en aktiv del af.

I 2017 tildelte miljøsektoren midler til
godt 14 projekter. Nedenfor nævnes
udvalgte projekter:

Nordic Coastal Clean Up 2017

Oprydning af affald på strande, øer

og havbund langs kyster samt

oprydning af områder ved floder og

vandløb.

Repair and Circular Economy
Yderligere fremme reparation af
brugte ting, som endnu har mange
leveår tilbage herunder ubrugte
indeholdte ressourcer.

Stöd för vidare implementering av det
globale SAICM programmet
Videre implementering af det
globale SAICM program om
informationer om kemikalier i
produkter.

8‐3311 Miljøsektorens arbejdsgrupper

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 25.136.000 25.326.000 24.443.000 98 % EK‐MK

Formål Gennemførelsen af sektorens samarbejdsprogram sker primært gennem sektorens

arbejdsgrupper ved projekter, konferencer, analyser, videnskabelige og populære artikler,
workshops og lignende.

Abejdsgruppernes arbejdsområde og mandat er defineret ud fra Samarbejdspro‐grammet for
Miljø‐ og Klimasektoren (2019‐2024). Arbejdsgrupperne skal arbejde med de forskellige mål og
prioriteringer under temaerne; Cirkulær økonomi, Klima og Luft, Kemikalier, Miljø og
Sundhed, Biologisk mangfoldighed og Kyst og Hav.

Miljø og Klima

156

Forvaltnings‐
organ

Hver arbejdsgruppe har en fast koordinator, der er ansat i de nordiske landes miljø‐ og
klimamyndigheder. Myndighederne fungerer som forvaltningsorgan for den pågældende
arbejdsgruppe.

Mål og resultatopfølgning – Grøn samfundsudvikling

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Miljø og klima vil arbejde med
cirkulære kredsløb, så de er giftfrie
og ressourceeffektive. Endvidere
vil sektoren arbejde med at
reducere spild af anvendelige
ressourcer, øge anvendelsen af
affald som ressource samt
reducere affaldsmængderne.
Sektoren vil også arbejde med
styremidler for grøn omstilling,
cirkulær økonomi og bidrage til at
plast i så høj grad som muligt
indgår i en cirkulær økonomi.

NAG vil arbejde med at tage
vidensgrundlag frem for, at de
nordiske lande skal have de bedste
forudsætninger for at arbejde hen
imod cirkulære ressourcekredsløb,‐
effektivitet og –økonomi samt
ansvarlig affaldshåndtering.

MEG vil fortsætte med at udvikle
virkningsfulde og
omkostningseffektive miljøpolitiske
styremidler. Analyser skal i øget
grad komplementeres med
miljøøkonomiske
policyrekommandationer som er
relevante og anvendelige for de
nordiske lande. Endvidere skal
MEG’s projekter altid inkludere
konkrete oplæg for kvalitetssikring
”peer reviews” samt hvordan
analyseresultaterne skal spredes til
et bredere netværk.

HKP vil fortsætte sit arbejde med
styremidler for grøn økonomi inkl.
Svanen og anden miljømærkning,
ressource‐effektivitet og cirkulær
økonomi, forbrug og bæredygtige
livsstil. Gruppen vil også deltage i
udviklingen af internationale
processer gennem nordisk
samarbejde samt videreføre
gruppens resultater internationalt.

NAG har fokuseret på omstillingen til
cirkulær økonomi særligt om plast og
tekstil indenfor Plastprogrammet og
Tekstilhandslingsplanen.

MEG har fokuseret på økonomiske
styremidler i miljøpolitikken og grøn‐
og cirkulær økonomi..

HKP har koordineret de nordiske
landes indsats i relation til EU’s
arbejde med udvikling af en standard
for fremtidig ensartet vurdering af
produkters og organisationers
miljømæssige fodaftryk (Product
Environmental Footprint (PEF) og
Organisational environmental
footprint (OEF). Gruppen har
arbejdet med EU’s Ecodesigndirektiv
på tekstilområdet sam spillet aktivt
ind til UNEP’s 10YFP.

Mål og resultatopfølgning ‐ Klimaændringer og luftforureninger

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Miljø og klima vil arbejde for en
ambitiøs opfølgning af Paris‐
aftalen, herunder for forsat at
ligge i front i den transition som er
nødvendig for at opnå Paris‐
aftalens målsætninger. Arbejdet
med luft er fokuseret omkring
luftkonventionen CLRTAP i
EU/EES for at reducere udslippene
af miljø‐ og helseskadelige stoffer
fra hele UNECE området (FN´s
europæiske økonomiske
kommission). Sektoren vil arbejde
for øget erfaringsudveksling om

NOAK vil fortsat støtte
klimaforhandlingerne og det videre
arbejde med implementeringen af
Parisaftalen/ COP21 i
overensstemmelse med det samlede
nordiske program for dette, samt
være ansvarlig for FFSR projektet
under statsministerinitiativet
”Nordiske løsninger på globale
klimaudfordringer”.

KOL vil følge op på COP21 og
videreudvikle og implementere
statsministerinitiativet for at

NOAK har arbejdet med at støtte de
internationale klimaforhandlinger og
opstarten af statsministerinitiativet
FFSR. Gruppens arbejde med dette
og klimafinansiering blev
præsenteret ved UNFCCC
konferencen i maj og COP 22 i
december i Bonn.

KOL har fokuseret på
statsministerinitiativet Nordic Green
to Scale . Projektet er flere gange
blevet fremhævet af
generalsekretæren og

Miljø og Klima

157

Mål og resultatopfølgning ‐ Klimaændringer og luftforureninger

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

klimatilpasning og udvikling af
tiltag indenfor dette område.

modvirke klimaforandringer, ikke
mindst i Arktis. Derudover vil KOL
fremme internationalt arbejde med
luftkvalitet og kortlivede
klimaforurenende stoffer (SLCP),
bl.a. initiativer som følger op på MR‐
MK’s støtte til Batumi Action for
Clean Air.

miljøministrene som et eksempel på
løsninger på klimaudfordringen. MR‐
MK´s Oslodeklaration er delvis
implementeret. Ydermere har KOL
bidraget til forhandlingerne i
internationalt luftarbejde.

Mål og resultatopfølgning – Biologisk mangfoldighed

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Miljø og klima vil fortsat arbejde
for at stoppe tabet af
biodiversitet, øge viden indenfor
klimaforandringens effekter på
naturen, samarbejde om at natur‐
og kulturmiljøerne kan bevares
som grund for friluftsliv og anden
værdiskabelse, opnå Aichi‐målene
og at disse udvikles til et ambitiøst
globalt rammeværk. Sektoren vil
ligeledes arbejde for at begrænse
affald og tilførsel af forureninger
til havet, samt at en
økosystembaseret forvaltning af
havet styrkes. Ydermere vil
sektoren arbejde forkuseret på at
sikre biologisk mangfoldighed og
økosystemtjenester i
klimaarbejdet.

TEG vil fokusere på de udfordringer
som det øgede friluftsliv og turismen
udgør for natur og kulturmiljø og
deraf kommende behov for tilpasset
forvaltningspraksis.

HAV vil prioritere indsamling af
viden om plastaffald i havet og
støtte arbejdet i UNEP. Støtte
kommunikation omkring
oliebekæmpelse og dets effekter i
Arktis. Fortsat arbejde med
harmonisering af testmetoder for
afløbsvand og regnvand. Fortsat
udvikle redskabet ”Marine Spatial
Planning” og bidrage til relevante
internationale processer om dette i
EU og HELCOM. Støtte det videre
arbejde med marine invasive arter.

TEG har under 2017 medvirket til
opfyldelsen af Aichimålene,
specielt mål 5 og 11 om beskyttelse
af naturområder, samt
metodeudvikling indenfor økologisk
kompensation. Samt præsenteret
løsninger og tiltag for at minimere
negative effekter på natur og
kulturmiljøer ved urban exploitering.

HAV har i 2017 haft aktiviteter om
kortlægning af mikroplastforurening,
særligt i havet og langs kysterne.
Desuden har HAV iværksat og
gennemført kortlægning af effekter
af havforsuring på marine
organismer og i det arktiske område
foretaget kortlægning af sårbare
marine organismer.

Mål og resultatopfølgning – Helse og miljøfarlige kemikalier

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Miljø og klima vil bidrage til at
minimere risici for at mennesker
og miljø påvirkes af kemiske
stoffer og kemikalier i produkter.
Sektoren vil bidrage til at
virksomheder, som fremstiller og
anvender kemikalier, arbejder
med substition. Miljø og Klima vil
bidrage til at øge kundskab om
farlige stoffer og udvikle metoder
for at håndtere grupper af farlige
stoffer. Internationalt vil sektoren
bidrage til at øge
ambitionsniveauet i det
internationale kemikaliearbejde,
samt øge medborgernes viden om
farlige stoffer.

NKG vil gennem sine 12
undergrupper fortsætte sit arbejde
med at fremme giftfrit kredsløb,
påvirke EU kemikalieregulering,
internationale konventioner og
arbejde indenfor vand‐ og havmiljø
samt det arktiske område. Gruppen
vil fortsætte arbejdet med screening
af helse‐ og miljøfarlige kemikalier,
kemikalier i forbrugerprodukter
samt farlige kemikalier i
plastprodukter. NKG vil også arbejde
med screening af
hormonforstyrrende effekter af
kemikalier og deltage i OECD
arbejdet med testmetoder for
hormonforstyrrende effekter af
kemikalier.

NKG har været med til at fremme
giftfri kredsløb via arbejdet med at
påvirke kemikaliereguleringen i EU
og internationalt, for eksempel
angående poly‐ og perfluorerede
stoffer,
hormonforstyrrende stoffer,
pesticider/biocider og kemiske
stoffer i forbrugerprodukter samt
kviksølv (Minimatakonventionen) og
HFC‐gasser
(Montrealprotokollen). NKG har også
arbejdet indenfor vand‐ og havmiljø
samt det arktiske område, gennem
NKG’s undergrupper og andre
projektgrupper.

Miljø og Klima

158

8‐3312 Nordisk Råds miljøpris

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 852.000 848.000 835.000 99 % EK‐M

Formål Miljøprisen er et tiltak for å løfte Norden som det beste stedet for bærekraftig nyskaping

samtidig som den understreker det formelle nordiske miljøsamarbeidet og gir det mere
tyngde.

En evaluering av Nordisk Råds natur‐ og miljøpris ble avsluttet høsten 2015. De endringer som
MR‐M/EK‐M besluttet som følge av denne evaluering er inkorporert i anvendelsen av de
bevilgede midlene, dvs. administrasjon og utdeling av Nordisk råds Miljøpris, samt til
synliggjøring og profilering av prisen.

Forvaltnings‐
organ

Norden Hus, Reykjavik, Island.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Målet er å fremme den viktige
satsningen som Nordisk råds
miljøpris representerer innenfor
miljøsamarbeidet, skape enda
større synlighet av prisen i
samarbeid EK‐MK og med de
andre Nordisk råds priser.

Målet er å fremme den viktige
satsningen som Nordisk råds
miljøpris representerer innenfor
miljøsamarbeidet, skape synlighet
av prisen i samarbeid med de andre
Nordisk råds priser.

Implementering av nytt sekretariat,
samt utdeling av prisen 2017.

8‐3320 NEFCOS Miljøudviklingsfond

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 11.643.000 11.576.000 11.405.000 100 % NEFCO

Formål Nordiska Miljöutvecklingsfonden (NMF) inledde verksamheten 1996. NMF finansierias av

Nordiska ministerrådet och administreras av Nordiska Miljöfinansieringsbolaget (NEFCO) i
samarbete med Nordiska Investeringsbanken (NIB), som deltar i projektutvärderingen. NMF
bidrar till miljöförbättrande åtgärder inom renare produktion, energieffektivisering och lantbruk
samt genomför projekt för att minska utsläpp av miljögifter till Östersjön, Barentsområdet och
Arktis.

För att förtydliga verksamheten inom NMF, har NMF Krediter etablerats. NMF Krediter är en
separat fond för handläggning av de revolverande låneordningarna och upprättades med medel
från NMF.

Forvaltnings‐
organ

NEFCO, Nordic Environment Finance Corporation.

Miljø og Klima

159

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Fondens verksamhet kommer
forstatt att prioritera
energieffektiviserings‐ och
renareproduktionsprojekt i linje
med tidigare år och fortsatt
eftersträva en kata‐lytisk effekt till
de nationella medel som beviljats
av de nordiska länderna för ener‐
gieffektiviseringsåtgärder i
Östeuropa.

Målsättningen är att verksamheten
bättre kan följa omvärldens och de
nordiska ländernas miljöprioriteringar,
bättre utnyttja synergierna mellan
investerings‐ och
förvaltningsverksamheten samt
minska risknivån. Genom justeringen
förväntas också samarbetet mellan
NIB och NDF öka. På sikt kan även
verksamheten inom NMF komma att
påverkas.

Under år 2017 godkändes under
NMF och NMF Krediter
sammanlagt 16 nya projekt samt
en tilläggsinvestering i ett tidigare
godkänt projekt. Av dessa nya
bevillningar är nio inom ramen för
låneprogrammet för
energieffektiviseringsprojekt och
fyra projekt inom renare
produktionsprogrammet. Därtill
har medel beviljats som
konsultstöd för genomförande av
miljöprojekt i Ryssland, Ukraina
och Vitryssland samt stöd för
garantiavgifter för
energieffektiviseringsprojekt i
Ukraina. Totalt uppgick de nya
bevillningar till 47,5 miljoner DKK
(2016: 41,1 miljoner DKK).

8‐6720 SVANEN – Nordisk Miljömärkning

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 5.454.000 4.412.000 4.347.000 100 % Nordiska
miljömärkningsnä

mnden

Formål Det nordiska miljömärket Svanen är de nordiska ländernas officiella miljömärkning av varor

och tjänster. Det möjliggör medvetna och miljövänliga konsumentval och medverkar till att
minska den miljöbelastning som den dagliga konsumtionen orsakar (SDG 12).

Det nordiska miljömärket Svanen regleras av Nordiska ministerrådet genom Mål och principer
för det nordiska miljömärket Svanen. Nordiska miljömärkningsnämndens (NMN) uppgifter
definieras i Arbetsordningen för Nordiska miljö‐ märkningsnämnden. NMN antar Regler för
Nordisk miljö ‐märkning.

Forvaltnings‐
organ

Föreningen Nordisk Miljömärkning.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Att synkronisera de nationella
miljömärkningsprocesserna till en
enhetlig och nordisk märkning.

Att genomföra ett verksam‐
hetsutvecklingsprojekt och starta
implementering av en digital
lösning för fx kiterierutveckling,
präsentation av produktgrupper,

Att Föreningen implementerar en
verksamhetsutveckling för framtidens
Svanmärkning.

Att Svanen digitaliseras för att möta
marknadens krav och behov.

Att NMN tar beslut om en plan för
strategisk produkt‐utveckling.

Nordiska processer och utveckling
av miljömärkningen samodnas
nordisk.

Digitalisering för effektivare
handläggning av licensansökningar
och interna processer pågår.

Miljø og Klima

160

ansökan, licensiering och
dokumenta‐tionshantering.

Att Svanens senaste
produktgrupper blir väletablerade
på den nordiska marknaden.

Att effektivisera licensieringen.

Att kommunicera Svanen
internationalt.

Att utveckla märkningen för en
mer global användning.

Att Svanens senaste produktgrupper
blir väletablerade på den nordiska
marknaden.

Att Svanen baserat på en ny Brand
Strategy utvecklar en gemensam
kommunikations‐strategi.

Att Svanen ser över dagens
miljömärkningskoncept och utvecklar
och beslutar om en strategi för hur
märkningen kan utvecklas för att få en
ökad betydelse inom offentlig
upphandling.

Licensieringen effektiviseras för lägre
resursförbruk för både
miljömärkningsorganisationerna och
ansökande producenter.

Svanen kommuniceras på den
internationella arenan som ett globalt
föredöme och som ett exempel på
nordiskt samarbete,
miljöengagemang och miljötekniskt
kunnande; Svanen bidrar till att
Norden blir en förebild för hållbar
livsstil.

Att Svanen med utgångspunkt från
befintliga licensinnehavare och
prospekts önskemål utvecklar
märkningen för en mer global
användning.

Kriterier för tre nya
produktområden besluttades.

Arbetet med en ny
varumärkesstrategi, nordisk
kundemanual och guide för
offentliga upphandlare
avsluttades .

Guide för offentliga upphandlare

Ätverket för upphandlare..

En nordisk arbetsgrupp för kontroll
och licensiering.

Värdskap för GlobalEcolabelling
Networks årsmöte.

Arbeidsliv

161

Arbeidsliv

Generel indledning

Formål og Fakta Det nordiske arbeidslivssamarbeidet utreder, analyserer og diskuterer likheter, forskjeller og
beste praksis knyttet til felles utfordringer. Samarbeidet gir inspirasjon til nasjonal
politikkutvikling, gir mulighet for å koordinere synspunkter på områder der landene kan
oppnå mer sammen, og skal gi nordisk nytte og merverdi på relevante felt.

Arbeidslivet spiller en sentral rolle for utviklingen av de nordiske velferdssamfunnene, for
næringslivet og for enkeltindividet. Et felles arbeidsmarked utgjør en hjørnestein i det
nordiske samarbeidet. Samarbeidet om arbeidsliv omfatter sysselsettings‐ og
arbeidsmarkedsområdet samt arbeidsmiljø‐ og arbeidsrettsområdet.

Samarbeidet organiseres av Embetsmannskomiteen for arbeidsliv (EK‐A), som gir
retningslinjer for og fordeler MR‐As budsjett på EK‐A’s tre faste utvalg, Nordjobb,
budsjettposten ”Kommunikasjon om arbeidsliv” og institusjonen NIVA.

Strategiske
målsætninger
2019

De strategiske målene for 2019 følger av samarbeidsprogrammet for arbeidsliv 2018–2021,
som peker på en rekke vesentlige utfordringer på arbeidslivsområdet og hvordan det nordiske
samarbeidet kan bidra til å møte disse. Samarbeidsprogrammet formulerer viktige premisser
for det nordiske samarbeidet i arbeidslivssektoren. Det angir temaer og problemstillinger som
vil stå sentralt i diskusjoner og erfaringsutveksling mellom de nordiske landene og ligge til
grunn for innhenting av kunnskap og eksempler på beste praksis i fireårsperioden.

I 2016 utførte den tidligere danske ministeren og EU‐kommisjonæren Poul Nielson, på
oppdrag fra Nordisk ministerråd for arbeidsliv (MR‐A), en strategisk gjennomlysning av
arbeidslivssektoren. Gjennomlysningen resulterte i rapporten Arbejdsliv i Norden –
udfordringer og forslag. Rapportens temaer, analyser og forslag, samt MR‐As konklusjoner
knyttet til disse, utgjør samlet et viktig grunnlag for dette samarbeidsprogrammet.

I programperioden 2018–2021 vil samarbeidet på arbeidslivsfeltet hovedsakelig fokusere på
følgende innsatsområder:

Styrke matchingen av tilbud og etterspørsel etter kompetent arbeidskraft samt øke
deltakelsen på arbeidsmarkedet, særlig for utsatte grupper.

Styrke et godt arbeidsmiljø for både kvinner og menn, bl.a. gjennom å forebygge
arbeidsrelaterte sykdommer og skader samt avskaffe uakseptable arbeidsforhold.

Sikre en god balanse mellom arbeidstakervern og fleksibilitet, samt ivareta den nordiske
trepartsbaserte arbeidslivsmodellen.

Styrke integrering, like muligheter og mobilitet på det nordiske arbeidsmarkedet.

I arbeidet med disse fire innsatsområdene vil Nordisk Ministerråds tverrgående strategier –
bærekraftig utvikling, likestilling, samt barn og unge – inngå som en naturlig del av arbeidet.

Forskningsprosjektet om fremtidens arbeidsliv vil gi Norden kunnskap om, og anbefalinger
for, hvordan den nordiske modellen for arbeidsliv kan ha en fortsatt sterk betydning i møtet
med utviklingstrekk som skaper usikkerhet om hvordan arbeidstakeres vilkår og rettigheter
vil være om 10 til 20 år.

Ministerrådets
resultater i 2017

MR‐A lanserte i 2017 et omfattende forskningsprosjekt om fremtidens arbeidsliv som vil pågå
i 3 år fra 2017 til 2020, og gi kunnskap om hvordan arbeidslivet i Norden vil kunne se ut rundt
år 2030. Under ledelse av den norske forskningsstiftelsen Fafo vil 25 forskere fra sju nordiske

Arbeidsliv

162

universitet være engasjert i hvordan den nordiske modellen bør utvikles for å kunne møte
fremtidige endringer og omveltninger i arbeidslivet.

Arbeidsmarkedsutvalget har i 2017 bevilget midler til åtte prosjekter. Det har vært fokus på
integrasjon av innvandrere, samt på endringer i arbeidslivet som følge av f.eks. digitalisering
og deleøkonomi.

Arbeidsmiljøutvalget fokuserte på å videreutvikle arbeidsmiljøstrategier og tilsyn samt
hvordan endringer i arbeidslivet kan håndteres.

Arbeidsrettsutvalget har i tråd med sitt formål drøftet aktuelle saker og tema, bl.a. fremtidens
arbeidsliv og den europeiske kommisjonens forslag til en sosial søyle.

I 2017 gjennomførte NIVA 14 kurs med 320 deltakere. Det ble i tillegg arrangert en såkalt
Nordic tour med tema ”How to sustain an aging workforce?” hvor det deltok 129 personer
fordelt på arrangementer i alle nordiske land. NIVA har også i 2017 etablert et rådgivende
utvalg med representasjon fra alle nordiske land, gjennom samarbeidsavtaler.

I 2017 formidlet Nordjobb 787 ”nordjobbare” hvor det utover selve arbeidsplassen har tilbudt
de unge en tilknyttet bolig samt kultur‐ og fritidsprogram.

Hva gjelder budsjettposten Kommunikation om arbetsliv så har nyhetsbrevene Arbeidsliv i
Norden og Nordic Labour Journal, med tilhørende nettsteder, i 2017 produsert 9 nyhetsbrev
og 180 artikler. Antall brukere av nettstedene har økt med henholdsvis 9 % og 13 %.
Nyhetsbrevet EU & arbetsrätts funksjon som kilde til nyheter om nordisk arbeidsrett i EU‐
perspektiv er styrket ved at Juridisk institut ved Aarhus universitet har inngått
samarbeidsavtale med nyhetsbrevet.

Den nordisk‐baltisk‐polske EU‐informasjonsgruppen hadde to møter i 2017. På møtene ble det
tatt opp tema som den europeiske kommisjonens forslag til en sosial søyle, konsekvenser av
Brexit, og planene om en ny europeisk arbeidsmarkedsmyndighet.

 Budget Budget Difference

 2019 2018 Nom. Korr.

MR‐A (TDKK) 14.373 14.292 81 ‐143

 Projektmedel 10.811 10.784 27 ‐143

9‐4110 Øvrige prosjektmidler ‐ Arbeidsliv 1.097 1.080 17 0

9‐4111 Arbeidsliv ‐ faste udvalg 4.694 4.689 5 ‐69

9‐4120 Nordjobb 3.324 3.321 3 ‐49

9‐4130 Kommunikasjon om arbeidsliv 1.696 1.694 2 ‐25

 Institutioner 3.562 3.508 54 0

9‐4180 Nordiska Institutionen för Vidareutbildning
inom Arbetsmiljöområdet (NIVA)

3.562 3.508 54 0

Opdelt på kategorier 14.373 14.292 100 % 100 %

 Projekter og programmer 7.487 10.784 52,1 % 75,5 %

 Strategiske partnerskaber 3.324 0 23,1 % 0,0 %

 Institutioner 3.562 3.508 24,8 % 24,5 %

Arbeidsliv

163

9‐4110 Øvrige prosjektmidler – Arbeidsliv

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.097.000 1.080.000 1.064.000 87 % EK‐A

Formål Posten for øvrige prosjektmidler benyttes bl.a. til å gjennomføre formannskapslandets

prioriteringer i arbeidslivssektoren og til EK‐As driftsbudsjett.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Målsettingen er at 2019 vil være et
aktivt år under ledelse av Island
som har formannskapet. Sektoren
vil jobbe videre med å følge opp
forslagene i den strategiske
gjennomlysningen. Mye
oppmerksomhet vil bli gitt til de
kunnskapsgrunnlag som vil være
et resultat av prosjekt fremtidens
arbeidsliv, og å følge opp disse
innenfor rammene av det nordiske
samarbeidet, og som et bidrag fra
Norden til ILOs 100 års jubileum.

Målen är ett framgångsrikt
genomförande av det svenska
ordförandeskapet i arbetslivssektorn,
att utveckla ett nytt
samarbetsprogram, samt att
implementera den strategiska
genomlysningens förslag, vilket
sammanlagt ska säkra och
vidareutveckla en välfungerande
nordisk arbetsmarknad och ett gott
arbetsliv. Det mest uppmärksammade
förslaget berörde obligatorisk
vuxenutbildning i arbetslivet.

Det norske formannskapet har i
2017 fulgt opp en rekke av
forslagene fra Poul Nielsons
gjennomlysning. Det har blitt
utarbeidet et nytt
samarbeidsprogram for arbeidsliv
2018–2021. Videre har prosjekt
fremtidens arbeidsliv blitt
igangsatt, noe som vil prege
sektorens arbeid i kommende år.

9‐4111 Arbeidsliv ‐ faste utvalg

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 4.694.000 4.689.000 4.620.000 98 % EK‐A

Formål Fordeling og utnyttelse av sektorens prosjektmidler er delegeret til utvalgene for

arbeidsmarkeds‐, arbeidsmiljø og arbeidsrettsspørsmål i tråd med samarbeidsprogrammet.
De tre utvalgene har til formål å styrke og utvikle det nordiske samarbeid på respektive
politikkfelt. Utvalgene støttes av tre eksterne sekretærer, plasseret på Island og i Danmark,
som også finansieres via denne budsjettposten. Nordisk Ministerråds tverrgående strategier
inngår i arbeidet til EK‐As tre underliggende utvalg.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Utvalgene vil følge opp de relevante
deler i nytt samarbeidsprogram, og
oppfølging av det felles prosjekt om
fremtidens arbeidsliv vil ta mye
plass.

Videre vil Arbeidsmarkedsutvalget
ha fortsatt fokus på å øke
arbeidsdeltakelsen blant utsatte
grupper, og styrke integrasjon, like
muligheter og mobilitet i norden.
Arbeidsmiljøutvalget vil utlyse
prosjektmidler på arbeidsmiljøfeltet
i tråd med innsatsområdene i

Arbejdsmarkedsudvalget har fortsat
fokus på informationsudvikling af
arbejdslivsrelaterede udfordringer
bland andet at styrke matchning
mellem udbud og efterspørgsel på
kompetent arbejdskraft og øge
arbejdsdeltagelsen særlig blandt
udsatte grupper.

Arbejdsmiljøudvalgets mål er fortsat
at støtte de nordiske landes politik
for at skabe et arbejdsmiljø, som er
attraktivt, motiverende og
inkluderende og som forebygger

Arbeidsmarkedsutvalget har i 2017
bevilget midler til åtte prosjekter.
Fire prosjekter ble avsluttet i 2017,
og fire prosjekter pågår videre
utover 2017. Det har vært fokus på
integrasjon av innvandrere, samt på
endringer i arbeidslivet som følge av
f.eks. digitalisering og deleøkonomi.

I 2017 fokuserte arbeidsmiljøutvalget
på å videreutvikle
arbeidsmiljøstrategier og tilsyn
samt hvordan endringer i
arbeidslivet kan håndteres. Det ble

Arbeidsliv

164

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

samarbeidsprogrammet. Og
Arbeidsrettsutvalget vil fortsatt være
forum for orientering og diskusjon
av nordisk arbeidsliv og arbeidsrett
bl.a. i forhold til EU, som kan
fremme nordisk samarbeid og
interesser.

arbejdsrelaterede
sundhedsproblemer. I 2018 vil der
blive fokuseret på temaet
fremtidens arbejdsliv i et 3.årigt
projekt 2018‐2020 via et fælles
initiativ med arbejdsmarkeds‐ og
arbejdsretsudvalget. Ett viktigt
tema kommer vara
delningsekonomins intåg på de
nordiska arbetsmarknaderna.

Arbejdsretsudvalget vil fortsat følge
op på den nordiske models vilkår,
udfordringer og tilpasninger, samt
belyse hvordan modellen kan
opretholdes og udvikles i et stadigt
mere globaliseret arbejds‐ og
erhvervsliv.

bevilget midler til prosjekt om
fremtidens arbeidsliv og til
fortsettelse av to prosjekter.

Arbeidsrettsutvalget har i tråd med
sitt formål drøftet aktuelle saker og
tema, bl.a. fremtidens arbeidsliv og
den europeiske kommisjonens
forslag til en sosial søyle.

9‐4120 Nordjobb

Strategiske partnerskaber
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 3.324.000 3.321.000 3.272.000 100 % FNF

Formål Nordjobb jobber for økt mobilitet for unge i det nordiske arbeidsmarkedet og for å forbedre

kunnskap om språk og kultur i Norden. Nordjobb formidler i første rekke sommerjobber,
tilknyttet bolig, samt kultur‐ og fritidsprogram for unge mellom 18 og 30 år. Nordjobb er
innrettet mot Nordisk Ministerråds strategi om barn og unge, og Nordjobb skal i tillegg
ivareta perspektiver på bærekraft og likestilling.

Forvaltnings‐
organ

Foreningene Nordens Forbund.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

I 2019 er måltallet å formidle 760
unge gjennom Nordjobb. I tillegg vil
det bli fokusert på å imlementere
anbefallingene fra den eksterne
evalueringen som er gjort av
Nordjobb. Nordjobbs mandat skal
evalueres og det skal utarbeides et
nytt mandat som skal gjelde fra
2020.

Under 2018 kommer Nordjobb
eftersträva måltalet på 760
förmedlade nordjobbare. 2018 är
det andra året i den nya
mandatperioden vilket innebär att
Nordjobb kommer att lägga stort
fokus på arbetet med de nya
prioriteringar som nämns i
mandatet. Nordjobb kommer också
aktivt att arbeta vidare med
rekommendationerna i den externa
evaluering som genomfördes och
presenterades under 2016.

I 2017 formidlet Nordjobb 787
”nordjobbare” hvor det utover selve
arbeidsplassen ble tilbudt de unge
en tilknyttet bolig samt kultur‐ og
fritidsprogram. Det har også vært
gjort et arbeid med Interreg‐
prosjektet Nordisk Jobstart+ samt
EU‐programmet European
Voluntary Service.

Arbeidsliv

165

9‐4130 Kommunikasjon om arbeidsliv

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.696.000 1.694.000 1.669.000 96 % EK‐A

Formål Det skal formidles kunnskap om utviklingen i Norden, samarbeidet mellom landene på

arbeidslivsområdet og forholdet til EU og resten av Europa. Det skal tilstrebes integrere
Nordisk Ministerråds tverrgående strategier – bærekraftig utvikling, likestilling, samt barn og
unge – i temaene.

Arbeidsliv i Norden skal gi innsikt i de nordiske modellene på arbeidslivsområdet, og EU &
Arbetsrätt skal dekke dette området i sammenheng med EUs regelverk og politikk.

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

Arbeidsliv i Norden vil ta opp
temaer i tråd med
samarbeidsprogrammet og de
prioriteter Island legger for sitt
formansskap. Arbeidet med
kontaktgruppen som ble etablert i
2018 vil fortsette, for å innhente
input til aktuelle tema i den
nordiske arbeidslivssektoren.
Satsingen på fornyelse gjennom
bruk av sosiale medier fortsetter.

EU & arbetsrätt vil ha særlig fokus
på å følge opp EU kommissjonens
innsatser knyttet til den
europeiske sosiale søylen, og
hvordan det treffer de nordiske
lands innsats og reguleringer.

Samarbeidsprogrammet for
arbeidslivsprogrammet 2018 – 2021
og prioriteringer fra Sveriges
formannskap blir retningsgivende.
Fremtidens arbeidsliv med økende
digitalisering og robottisering,
utviklingen i delingsøkonomien samt
utviklingen av den nordiske modellen
med parts‐ og trepartsamarbeid og
tema som unges utenforskap,
innkludering og matching i
arbeidsmarkedet,
arbeidsmiljøkriminalitet og det gode
arbeidsmiljøet settes i fokus. Satsing
på sosiale medier skal bidra til økt
tilgjengelighet og synlighet.

Målet för 2018 för EU & Arbetsrätt är
att säkra återväxten på redaktionen
genom att en ny ansvarig redaktör
introduceras. I samband med det ska
ett arbete för att utveckla
nyhetsbrevet genomföras.

Arbeidsliv i Norden har i 2017
produsert 9 nyhetsbrev og 180
artikler. Artiklene er godt fordelt
mellom landene, og de selvstyrte
områdene er representert med
tema for artikler. Antall brukere av
av nettmagasinene har økt med 9,1
% for Arbeidsliv i Norden og 13,4 %
for Nordic Labour Journal.

EU & arbetsrätts funksjon som kilde
til nyheter om nordisk arbeidsrett i
EU‐perspektiv er styrket gjennom
at Juridisk institut ved Aarhus
universitet også signerte
nyhetsbrevets nordiske
samarbeidsavtale.

9‐4180 Nordiska Institutionen för Vidareutbildning inom Arbetsmiljöområdet (NIVA)

Institution
Valuta Budget 2019 Budget 2018 Budget 2017 NMR fin. 17 Budget disp. af

EUR 478.000 471.500 464.600 61 % Institutionen

Modsv. DKK 3.562.000 3.508.000 3.461.000

Formål NIVA har som hovedoppgave å være et forum for kunnskapsdeling innenfor fagområdet

arbeidsmiljø og arbeidshelse. NIVA skaper nordisk merverdi og nytte gjennom å arrangere
kurs, workshops og seminarer på et avansert nivå og med høy kvalitet på områder hvor det
ikke er grunnlag for tilvarende virksomhet i hvert enkelt land. NIVA skal ivareta et perspektiv
på bærekraft, likestilling og barn og unge i sin kursportefølje.

Arbeidsliv

166

Strategisk
mandat

Strategisk mandat for NIVA er innarbeidet i samarbeidsprogrammet som gjelder fra 2018

Mål og resultatopfølgning

2019 – Mål 2018 – Mål 2017 – Opnåede resultater

NIVAs mål for kursvirksomheten er
15 kurs og 300 deltagere. Videre skal
NIVA videreutvikle sitt pedagogiske
konsept med av digitale
hjelpemidler og sin digitale
markedsføring. NIVA arrangerer ILO
Future of Work konferanse i
samarbeid med det Islandske
formannskapet.

Kursverksamhetens mål är 15 kurser
och 300 deltagare. NIVA ska även
vidareutveckla internationella
aktiviteter utanför Norden liksom
möjligheterna till virtuella studier.
NIVA ska arbeta med att
vidareutveckla samarbetet med de
nationella rådgivande
kommittéerna. NIVA arrangerar
Nordisk Arbetsmiljökonferens på
Island.

I 2017 gjennomførte NIVA 14 kurs
med 320 deltakere. Det ble i tillegg
arrangert en Nordic tour med tema
”How to sustain an aging
workforce?” hvor det deltok 129
personer. NIVA har også i 2017
etablert et rådgivende utvalg med
representasjon fra alle nordiske
land, gjennom samarbeidsavtaler.

Ekonomi och finans

167

Ekonomi och finans

Generell inledning

Syfte och fakta Det nordiska samarbetet på det ekonomiska och finansiella området ska bidra till att skapa
förutsättningar för att uppnå grundläggande ekonomisk‐politiska mål om stabil ekonomisk
utveckling med hög tillväxt, full sysselsättning och sunda statsfinanser.

Målet för samarbetet är att främja ekonomisk, social och miljömässigt hållbar utveckling,
stärka den nordiska välfärdsmodellen, underlätta ekonomisk integration i Norden och Europa i
övrigt samt stödja gemensamma ekonomiska och finansiella intressen internationellt. EU‐
frågor är högt prioriterade i det nordiska ekonomi‐ och finanssamarbetet.

Sektorns arbete understöds av den nordiska miljö‐ och ekonomigruppen, den nordiska
konjunkturgruppen och den nordiska skattegruppen.

Strategiska
målsättningar
2019

Utgivning av nordisk ekonomisk‐politisk forskningstidsskrift, Nordic Economic Policy Review:
Nordic Economic Policy Review (NEPR) fortsätter att ges ut under 2018 och 2019 i enlighet
med finansministrarnas beslut. Tidskriften syftar till att presentera ekonomisk forskning som
belyser aktuella ekonomisk‐politiska frågeställningar i de nordiska länderna. Ett övergripande
mål är att NEPR fortsätter att stärka policyrelevans och intresse bland forskare, beslutsfattare
och civilsamhället.

Djupstudie om arbetsmarknad och integration i Norden: En studie fokuserad på temat
integration av invandrare och flyktingar på arbetsmarknaden inleddes 2017. Huvuddelen av
arbetet väntas pågå under 2018 och 2019. Viktiga frågor att belysa är hur integrationen av
nyanlända kan stärkas på arbetsmarknaden bland annat med jämförelser mellan de nordiska
länderna.

Temastudie om långsiktig hållbarhet i de offentliga finanserna i Norden. En studie om den
långsiktiga hållbarheten i de offentliga finanserna med fokus på effekterna av en åldrande
befolkning färdigställs under 2019. Ett syfte med rapporten, liksom med exempelvis det
svenska Konjunkturinstitutets hållbarhetsrapport, är att i ett tidigt skede identifiera potentiella
risker för framtida obalanser i de offentliga finanserna.

Informationsutbyte om aktuella EU‐frågor: MR‐Finans har beslutat prioritera erfarenhets‐ och
informationsutbyte om aktuella EU‐frågor inklusive den fortsatta Brexit‐processen.
Informationsutväxling på detta område väntas fortsatt vara ett fokusområde under 2019.

Också på andra relevanta områden kan det bli aktuellt med att initiera och genomföra insatser
som prioriteras av sektorn.

Sektorns budgetram för 2019 har reducerats med 16 000 DKK.

Ministerrådets
resultat 2017

Nordic Economic Policy Review: Det hölls ett lanseringsseminarium i april om tidskriften med
rubriken Labour Market Integration in the Nordic Countries.

Djupstudie om arbetsmarknad och integration i Norden: Arbetet med studien på temat
integration av invandrare och flyktingar på arbetsmarknaden har inletts och kommer fortlöpa
under 2018 och 2019.
Dialog på ministerrådsmötet om internationella finansmarknadsregler och den nordiska
bankmarknaden:
Ministermötet under året diskuterade erfarenheter kring aktuella finansmarknadsfrågor i
Norden och internationellt, och uttryckte en gemensam önskan att vidareutveckla det goda
nordiska samarbetet. Därutöver utbyttes erfarenheter om aktuella EU/EES‐frågor inklusive
Brexit‐processen. Länderna enades om att fortsätta diskussionen om det ekonomiska

Ekonomi och finans

168

samarbetet i Europa, inklusive följderna av det brittiska utträdet ur EU och EES, vid nästa
möte.

Miljö‐ och ekonomigruppen (MEG): MEG fortsatte som tidigare med policyutvecklingen på tre
fokusområden: ekonomiska styrmedel i miljöpolitiken, arbetet kring grön ekonomi samt
betalning och förvaltning av ekosystemtjänster. MEG avslutade och publicerade under 2017 en
handfull projekt med relevans för policy och processer inom sitt policyområde. Rapporterna
kan hämtas ned från www.norden.org.

Nordisk konjunkturrapport: Den nordiska konjunkturgruppen utarbetade och publicerade den
årliga konjunkturrapporten över den makroekonomiska utvecklingen i Norden.

 Budget Budget Difference

 2019 2018 Nom. Korr.

MR‐Finans (TDKK) 1.607 1.598 9 ‐16

10‐5210 Projektmedel‐ Ekonomi och finanspolitik 1.607 1.598 9 ‐16

Opdelt på kategorier 1.607 1.598 100 % 100 %

 Projekter og programmer 1.607 1.598 100 % 100 %

10‐5210 Ekonomi och finans

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.607.000 1.598.000 1.874.000 91 % EK‐Finans

Syfte Stödja aktiviteter och insatser som ska underlätta för de nordiska länderna att uppnå de

ekonomisk‐politiska målen.

Lagstiftning

169

Lagstiftning

Generel indledning

Formål og Fakta Formålet for justitssamarbejdet er at arbejde mod retlig udvikling i Norden, som er i
overensstemmelse med Helsingforsaftalens målsætninger, og som opfylder Justitssektorens
samarbejdsprogram.

Det konkrete samarbejde inden for justitssektoren omfatter bl.a. opfølgning af fælles nordiske
politiske prioriteter og beslutninger samt erfaringsudveksling og initiativer generelt inden for
justitsministeriernes ressort. Herudover indgår samarbejde med justitsministerierne og de
retshåndhævende myndigheder i de baltiske stater i justitssektorens arbejde.

Udover det formaliserede nordiske samarbejde inden for justitssektoren findes et løbende
praktisk samarbejde, idet der på embedsmandsniveau og i myndighedsregi afholdes
kontaktmøder, seminarer, drøftelser m.v. om aktuelle retlige problemstillinger mellem de
nordiske lande.

Strategiske
målsætninger
2019

Den overordnede strategiske målsætning for justitssamarbejdet i 2019 er fastholdelse og
videreførelse af fokus på udveksling af erfaringer for – inden for rammerne af
Helsingforsaftalen og Justitssektorens samarbejdsprogram – at arbejde for en fælles retlig
udvikling i Norden, hvor det er hensigtsmæssigt.

I 2019 har justitssektoren som strategisk målsætning at samarbejde om temaet ”Digitalisering,
herunder digitalisering af domstolene og bekæmpelse af forbrydelser som sker digitalt”.
Temaet forventes bl.a. at bidrage til at imødekomme Nordisk Ministerråds budgetanvisninger
for 2019, hvor digitalisering er en af prioriteringsignalerne.

Justitssamarbejdet har herudover som målsætning at fremme samarbejde om spørgsmål som
angår familieretlige problemstillinger, herunder sager om børn og unge. Endelig har
Justitssamarbejdet som målsætning at arbejde for nedbrydning af grænsehindringer og
forhindre at nye opstår.

Princippet om ligestilling mellem kvinder og mænd, herunder bekæmpelsen af seksuel
chikane, indgår som et gennemgående tema i justitssamarbejdet.

MR‐LOV’s budgetramme for 2019 er reduceret med 12 TDKK. Reduktionen skyldes et
omprioriteringsbidrag på 1 %.

Ministerrådets
resultater i 2017

Den overordnede strategiske målsætning for Justitssamarbejdet i 2017 var at have særligt
fokus på at udveksle erfaringer for at arbejde mod en fælles retlig udvikling i Norden.

Målsætningen omfattede et samarbejde om spørgsmål om domstolenes organisering og
virksomhed, herunder spørgsmålet om domstolenes uafhængighed og selvstændighed. Der
blev indledt et projekt om uafhængige domstole og anklagere og der blev anvendt 500.000
DKK til dette. Videre blev på der på ministermødet 2017 blandt andet drøftet spørgsmålet om
bevægelsesrestriktioner med elektronisk overvågning i sager om vold i nære relationer, hvilket
resulterede i en beslutning om at undersøge mulighederne for en fælles nordisk udredning eller
andet samarbejde om temaet.

Herudover udvekslede embedsmandskomiteen bl.a. erfaringer med nye lovforslag og
udredninger m.v. som er relevante og centrale i de respektive justitssektorers virksomhed og
som kan være til stor nytte og inspiration i de øvrige nordiske lande.

Lagstiftning

170

 Budget Budget Differen
ce

 2019 2018 Nom. Korr.

Sum MR‐Lag (TDKK) 1.205 1.198 7 ‐12

11‐7110 Projektmedel ‐ Lagstiftning 1.205 1.198 7 ‐12

Opdelt på kategorier 1.205 1.198 100 % 100 %

 Projekter og programmer 1.205 1.198 100 % 100 %

11‐7110 Projektmedel – Lagstiftning

Projekter og programmer
Valuta Budget 2019 Budget 2018 Budget 2017 Disp./bud. 17 Budget disp. af

DKK 1.205.000 1.198.000 1.430.000 99 % MR‐LAG/ÄK‐LAG

Formål

Formålet med budgetposten er at understøtte Justitssektorens realisering af fastsatte formål
og strategiområder. Budgetposten kan anvendes dels til iværksættelse og gennemførelse af
initiativer direkte af Ministerrådet, dels til økonomiske tilskud til modtagne
projektansøgninger.

Nordisk Ministerråds budget for virksomhedsåret 2019

171

Nordisk Ministerråds budget for virksomhedsåret 2019

Forhandlinger med Nordisk Råd og det opnåede budgetkompromis

I efteråret 2018 blev der gennemført politiske forhandlinger mellem Nordisk Råd og Nordisk Minsterråd om
ministerrådets budgetforslag, som resulterede i følgende ændringer/præciseringer i budget 2019:

‐ at Nordisk Energiforskning (NEF) vil i 2019 udarbejde en analyse af potentialet for bæredygtig anvendelse
af biomasse i Norden, særligt i forhold til transport og opvarmning. Analysen skal i videst mulige omfang
perspektiveres europæisk og globalt og tage udgangspunkt i NEF’s eksisterende arbejde på området. Til
formålet afsættes 300.000 DKK fra Nordisk Energiforskning samt 100.000 DKK fra projektmidler skovbrug

‐ at, i regi af ad‐hoc Ministerrådet for Digitalisering (MR‐DIGITAL) afsættes i 2019‐budgettet mindst

800.000 DKK til arbejdet med gensidig anerkendelse af lande‐nes nationale e‐ID, med det mål, at Norden
fungerer som én region, hvad angår e‐ID

‐ at, for at initiere et arbeid som har som sikte å redusere utslipp av mikroplast som kan havne i havmiljøet,

med fokus på hovedkilden som er bildekk, avsættes 200.000 DKK under ministerrådet for Miljø og Klima.
Arbejdet initieres ved en kortlægning af tiltag på nationalt niveau

‐ at, i budget 2019 afsættes der fra prioriteringsbudgettet 4.000.000 DKK til det svenske prioriteringsprojekt

”Vård på distans och e‐recept över landgränser”, som inkluderer digitalisering af ”nära vård”

Nordisk Ministerråds budget for virksomhedsåret 2019

172

Budgettets indtægter og landenes indbetalinger
Nordisk Ministerråds budget finansieres hovedsageligt af direkte bidrag fra landene. Som udgangspunkt indbetaler
landene et beløb svarende til det samlede budget fratrukket afgift på løn, nettorenteindtægter og øvrige
indtægter, jf. nedenstående tabel. Landenes indbetalinger sker i henhold til en fordelingsnøgle, som er beregnet på
baggrund af det respektive lands andel af den samlede bruttonationalindtægt i faktorpriser i Norden for de to
seneste kendte år (2015 og 2016 i budget 2019).

INDTÆGTER
TDKK (årets priser*)

2016 2017 2018 2019

Budget
Ford.
Nøgle

Budget
Ford.
nøgle

Budget
Ford.
nøgle

Budget
Ford.
nøgle

Afgift på løn 12.500 13.500 13.500 13.500

Øvrige indtægter (f.eks. renter) 400 0 0 0

Landenes bidrag 914.646 921.591 937.362 943.179

‐ Danmark 177.441 19,4 % 184.638 20,2 % 197.783 21,1 % 201.840 21,4 %

‐ Finland 143.599 15,7 % 145.611 15,8 % 150.915 16,1 % 155.625 16,5 %

‐ Island 7.317 0,8 % 8.294 0,9 % 9.374 1,0 % 12.261 1,3 %

‐ Norge 295.431 32,3 % 292.144 31,7 % 283.083 30,2 % 267.863 28,4 %

‐ Sverige 290.857 31,8 % 289.380 31,4 % 296.206 31,6 % 305.590 32,4 %

Sum: 927.546 100 % 935.091 100 % 950.862 100 % 956.679 100 %

Betalingsordningen for højere uddannelser
Det er besluttet i Overenskomsten om adgang til videregående uddannelse, at konsekvenserne af betalingsordningen
for de nordiske lande skal reguleres over Nordisk Ministerråds budget. Beslutningen påvirker derved landenes
bidrag til det nordiske budget. Betalingsordningen gælder Danmark, Finland, Norge og Sverige. Island, Grønland,
Færøerne og Åland står uden for betalingsordningen. I Danmarks, Finlands, Norges og Sveriges bidrag til Nordisk
Ministerråds budget tages der således hensyn til landenes gensidige betalinger, som vedrører betalingsordningen.
Det er i 2018 besluttet at forlænge overenskomsten indtil videre.

Af overenskomsten fremgår det, at der skal ske betaling for 75 % af det antal studerende, som modtager
studiestøtte fra det land, hvor den studerende er bosat efter gældende regler i det land, og som er indskrevet på en
højere uddannelse i et andet land, som falder ind under artikel 1 i overenskomsten. Forskningsuddannelser samt
studerende på uspecificeret højere uddannelse medregnes ikke i beregningsgrundlaget.

Den årlige erstatning pr. studerende er 31.334 DKK i 2019. I forbindelse med budget 2019 er der konstateret en
mindre diskrepans mellem aftaleteksten og den metode, som har været anvendt til at udregne beløbet per
studerende. I nedenstående tabel er der indarbejdet et forslag til korrektion af dette, jf. DOP 43/18 på møde i EK‐U
den 12. juni 2018.

Ministerrådet modtager statistik fra de nordiske studiestøttemyndigheder, som ligger til grund for beregningen af
antal studerende mellem de nordiske lande, der indgår i ordningen.

Nordisk Ministerråds budget for virksomhedsåret 2019

173

Betalingsordning, højere uddannelse TDKK

 Budget Budget Budget Budget

 2016 2017 2018 2019*

Danmark ‐83.278 ‐78.963 ‐77.718 ‐74.000

Finland 29.137 33.861 43.689 54.084

Island 0 0 0 0

Norge 57.479 51.225 50.375 50.160

Sverige ‐3.338 ‐6.123 ‐16.346 ‐30.244

Sum: 0 0 0 0

*Inkluderet i beløbene er forslag til korrektion for diskrepansen i 2014‐2018

Indbetalinger fra landene
Landenes indbetalinger til Nordisk Ministerråd er følgende efter korrektion for betalingsordningen for højere
uddannelse:

Indbetalinger efter betalingsordning og reduktion i grundkapital, TDKK (årets priser)

Budget
2016

Budget 2017
Budget
2018

Budget
2019

Danmark 94.164 105.675 120.065 127.840

Finland 172.736 178.280 194.604 209.709

Island 7.317 8.226 9.374 12.261

Norge 352.910 340.978 333.458 318.023

Sverige 287.519 280.887 279.860 275.346

Sum: 914.646 914.046 937.362 943.179

Landenes indbetalinger i national valuta
Nedenfor vises landenes indbetalinger til Nordisk Ministerråd i det enkelte lands valuta med udgangspunkt i de af
samarbejdsministrene godkendte budgetvalutakurser. Beløbene inkluderer betalingsordningen for videregående
uddannelse.

Budget 2019 ‐ Landenes indbetalinger i national valuta

Danmark 127.840 TDKK

Finland 28.149 TEUR

Island 204.355 TISK

Norge 407.721 TNOK

Sverige 372.089 TSEK

Historisk udvikling i Nordisk Ministerråds budget og likviditet

174

Historisk udvikling i Nordisk Ministerråds budget og likviditet

Udviklingen i Nordisk Ministerråds budget

En måde at undersøge udviklingen i Nordisk Ministerrådets budget over langt sigt er at sammenligne budgettet
med de nordiske landes samlede bruttonationalprodukt (BNP). Det nordiske BNP er summen af BNP i Danmark,
Finland, Island, Norge og Sverige. Nedenstående graf viser budgettets andel af det nordiske BNP siden 1995, og
det viser, at ministerrådets budget sammenlignet med BNP falder i perioden.

Kilde: Eurostat.

Sammenligningen er foretaget for perioden 1995‐2017, og år 1995 er sat til indeks 100. Forøgelsen af
budgettets relative andel i 2009 skyldes primært den økonomiske krise i 2008. Alle landenes BNP faldt i 2009 i
forhold til 2008, og som følge heraf udgør ministerrådets budget det år en større andel af det nordiske BNP.

Budgettets udvikling i perioden 2007‐2019

0

20

40

60

80

100

120

NMR budget som andel af BNP‐norden

Indeksi 1995 = 100 Lineær (Indeksi 1995 = 100)

800,0

825,0

850,0

875,0

900,0

925,0

950,0

975,0

1000,0

1025,0

1050,0

1075,0

1100,0

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 2018 2019

M
D
K
K

Løbende priser 2019‐niveau

Historisk udvikling i Nordisk Ministerråds budget og likviditet

175

MR‐SAM har for 2019 vedtaget en ramme, der er på niveau med budget 2018.

Stigningen fra 2007 til 2008 skal ses på baggrund af beslutningen i forbindelse med budget 2008 om at
finansiere en del af globaliseringssatsninger på 60 MDKK i 2008, som statsministrene lancerede i Punkaharju i
Finland i juni 2007 med en forøgelse af aktivitetsrammen på 35 MDKK.

Når budgettet i faste priser i 2010 falder i forhold til 2009, og fortsat i 2011 ligger under niveauet for 2009,
skyldes det, de udsving der har været i valutakurserne. I dette tilfælde skyldes det konkret det store fald i norske
og svenske kroners værdi fra sidste halvdel af 2008 til midten af 2009 i forhold til danske kroner. Stigningen fra
2011 til 2012 og fortsat til 2013 skyldes på samme måde stigningen i norske og svenske kroner i forhold til
danske kroner. Det relativt store fald i faste priser i 2014 til 2015 og fortsat til 2016 skyldes, foruden
nedskæringer i budgettet 2014‐2016, faldet i norske og svenske kroners værdi i forhold til danske kroner. Fortsat
fald i norske og svenske kroner forklarer også nedgangen i 2016 og 2017.

Udviklingen i udisponerede midler 2014‐2017

Udisponerede midler er defineret som midler, hvor der ikke er foretaget en beslutning om anvendelse til et
bestemt formål. Udisponerede midler kan alene forekomme under budgetposter med projektmidler og
programlignende aktiviteter, idet ministerrådet på institutioner og organisationsbidrag udbetaler alle midler til
eksterne parter, som har dispositionsretten over midlerne, og derfor er disse midler i Ministerrådets budget altid
pr. definition 100 % disponeret. Projektmidler og programlignende aktiviteter udgjorde totalt ca. 58 % af
ministerrådets budget i 2017.

I forbindelse med en tidligere modernisering af budgettet og vedtagelse af Generalsekretærens forslagskatalog
i 2007, besluttede MR‐SAM at indføre en 20 pct. regel, kombineret med et minimumsbeløb på 200.000 DKK,
som betød, at højst 20 % af årets budget på en budgetpost kunne videreføres til næste år; dog kunne man altid
videreføre 200.000 DKK. Denne regel er med moderniseringen af budgettet i 2014 ændret til en 15 % regel, med
et minimumsbeløb på 150.000 DKK.3

Samarbejdsministrene besluttede i maj måned 2009 at fra og med virksomhedsår 2009 skal midler, som falder
for 15 pct. reglen, tilbageføres til landene, indtil der samlet er tilbageført 35 MDKK. Beslutningen er taget på
baggrund af, at budgetrammen i 2008 blev udvidet med et engangsløft på 35 MDKK til finansiering af
globaliseringsinitiativerne.

Bilag 2 viser 2018 status, hvor der vises en oversigt over regnskabstal på alle budgetposter pr. ultimo maj 2018.

Nedenfor er grafisk vist de udisponerede midler for perioden 2014‐2017 samt en oversigt over fordelingen af de
udisponerede midler fordelt på ministerråd i TDKK og i procent af sektorens samlede ramme.

3 Minimumsgrænsen er indført af hensyn til de små projektbudgetposter, som en procentordning alene vil ramme
uforholdsmæssigt hårdt.

Historisk udvikling i Nordisk Ministerråds budget og likviditet

176

Udisponerede midler ultimo 2014‐2017

Sektor (TDKK) 2014
% af sekt.
størrelse

2015
% af sekt.
størrelse

2016
% af sekt.
størrelse

2017
% af
sekt.

størrelse

Beskåret
jf. 15 %

regl.

Prioriteringsbudgettet 3.939 5 % 3.841 5 % 2.372 3,10 % 3.185 3,50 % 421

Internationalt
samarbejde

2.618 3 % 6.090 8 % 653 0,90 % 1.526 2,80 %

Uddannelse og
forskning

1.970 1 % 1.049 0 % 1.422 0,60 % 706 0,30 %

Social‐ og Helsepolitik 865 2 % 268 1 % 185 0,50 % 612 1,60 %

MR‐FJLS 1.714 4 % 122 0 % 367 0,90 % 421 1,00 %

Kulturpolitik 593 0 % 1.473 1 % 2.453 1,40 % 2.677 1,50 %

Ligestilling 28 0 % 142 2 % 90 1,00 % 180 2,00 %

MR‐NER 2.347 2 % 1.541 1 % 1.033 0,80 % 288 0,20 %

Miljø 629 1 % 1.111 3 % 699 1,60 % 514 1,10 %

Arbejdslivspolitik 883 6 % 396 3 % 150 1,10 % 330 2,30 %

Ekonomi og
Finanspolitik

67 4 % 191 11 % 41 2,30 % 165 8,80 %

Lagstiftning 209 15 % 207 15 % 211 15,00 % 10 0,70 %

Øvrig virksomhed 1.342 1 % 1.190 1 % 1.506 1,40 % 1.727 1,60 %

SUM 17.204 1,80 % 17.623 1,90 % 11.182 1,20 % 12.341 1,30 % 421

Nordisk Ministerråds institutioners ikke‐forbrugte midler

Midler til Nordisk Ministerråds institutioner i Ministerrådets budget er pr. definition 100 % disponerede. De
eksterne parter (institutionerne) har dispositionsretten over midlerne. De midler, som institutionerne ikke har
foretaget en beslutning om anvendelse til, bliver ved årets udgang en del af den enkelte institutions
egenkapital. Institutionens egenkapital skal sikre, at institutionen er solvent og tillige har den nødvendige
likviditet til at dække løbende udgifter i institutionen.

Nedenstående graf viser størrelsen af egenkapitalen som andel af institutionernes samlede indtægter i 2014‐
2017. Efterfølgende tabeller viser a) de sammenlagte nøgletal for de nordiske institutioners økonomi i årene
2017 og 2016 og differencen derimellem og b) nøgletal for institutionernes økonomi i 2017.

0,0%

0,5%

1,0%

1,5%

2,0%

5000

10000

15000

20000

2014 2015 2016 2017

Udisponerede midler ultimo 2014‐2017

Udisponeret (TDKK) Pct. af den totale ramme

Historisk udvikling i Nordisk Ministerråds budget og likviditet

177

 Nordiske institutioner total regnskab ‐ difference mellem årene 2017 og 2016*

Institution

Indtægter Udgifter

Årets
resultat

Likvide
beholdning

Overførte
midler /
Egen‐
kapital I alt

Fra NMR
(basis‐

bevilling)

Fra NMR
(projekt‐
bevilling)

I alt fra
NMR % I alt

Admini‐
stration % adm.

I alt 2017 556.631 273.881 96.002 66 % 571.783 39.428 6,9 % ‐15.152 470.077 45.449

I alt 2016 582.168 278.546 40.509 55 % 557.022 38.367 6,9 % 25.146 390.931 62.597

Difference ‐25.537 ‐4.665 55.493 12 % 14.761 1.060 0 % ‐40.298 79.146 ‐17.148

* Med forbehold for regnskabernes endelige godkendelse.

Nordiske institutioner ‐ Regnskab 2017 (Omregnet 1.000 DKK)

Institution

Indtægter Udgifter

Årets
resultat

Likvide
beholdning

Overførte
midler /
Egen‐
kapital I alt

Fra NMR
(basis‐

bevilling)

Fra NMR
(projekt‐
bevilling) NMR % I alt

Admini‐
stration % adm.

NordForsk 258.593 99.442 9.862 42 % 276.570 4.067 1,5 % ‐17.978 262.228 3.539

NVC 37.347 20.083 12.964 88 % 37.830 5.671 15,0 % ‐483 16.126 7.945

Norey 18.090 11.148 6.199 96 % 18.066 3.336 18,5 % 24 1.865 1.178

NHFØ 21.275 13.884 827 69 % 20.493 2.922 14,3 % 782 5.909 4.274

NIPÅ 3.799 3.023 0 80 % 3.832 1.349 35,2 % ‐34 742 422

NAPA 12.448 6.551 700 58 % 12.499 1.710 13,7 % ‐51 1.373 650

NKK 14.289 11.448 38.842 352 % 14.103 2.153 15,3 % 186 4.157 3.807

NordGen 29.656 19.769 2.500 75 % 29.895 3.734 12,5 % ‐239 15.335 5.031

NI 83.616 67.910 5.125 87 % 79.403 4.157 5,2 % 4.213 109.039 8.786

NEF 38.017 6.046 3.865 26 % 38.016 4.385 11,5 % 1 40.394 3.317

Nordregio 33.800 11.114 15.118 78 % 35.668 4.863 13,6 % ‐1.868 10.874 4.968

NIVA 5.701 3.461 0 61 % 5.407 1.078 19,9 % 294 2.035 1.531

I alt 2015 556.631 273.881 96.002 66 % 571.783 39.428 6,9 % ‐15.152 470.077 45.449

‐1%

5%

10%

15%

20%

25%

30%

35%

40%

2014

2015

2016

2017

Egenkapital som andel af totale indtægter

Historisk udvikling i Nordisk Ministerråds budget og likviditet

178

For yderligere information om Nordiske institutioners regnskaber henvises til institutionernes årsrapporter.

Likviditetens udvikling

Nedenstående graf viser to serier. Den blå serie viser den samlede likviditets højeste punkt hvert kvartal og den
røde serie viser den laveste. Likviditetsbeholdingen indeholder Ministerrådets totale likviditet, hvor likviditeten
i anden valuta end dansk er beregnet til danske kroner.

Fra og med budgetåret 2008 er landene begyndt at indbetale 4 gange årligt mod tidligere 2 gange, som betyder
et ændret mønster i Ministerrådets likviditetsbeholdning. Fra og med midten af året 2014 er landene begyndt at
indbetale 8 gange om året, hvor 4 indbetalinger er i DKK og 4 er i landenes valuta.

MR‐SAM besluttede i november 2010 at forskyde landenes indbetalinger med to måneder. Effekten heraf er, at
ministerrådets samlede likviditet er reduceret betydeligt allerede i 2011 og på visse tidspunkter derefter er tæt på 0.

0

50.000

100.000

150.000

200.000

250.000

300.000

350.000

400.000
Högsta likviditet
under kvartalet
[TDKK]
Lägsta likviditet
under kvartalet
[TDKK]

Bilag 1 – Budgettet konverteret til EURO (hele tusinder)

179

Bilag 1 – Budgettet konverteret til EURO (hele tusinder)

 Samarbejdsministrene Budget Budget Difference

 2019 2018 +/‐ %

Sum Prioriteringsbudgettet 10.168 11.859 ‐1.691 ‐16,6 %

 Formandskapspuljen, Sverige 2.046 2.044 2 0,1 %

1‐8025 Vård på distans (telemedicin) och e‐recept över
landsgränser

546 545 1 0,1 %

1‐8026 Främjande av nordiska hållbarhetslösningar 546 545 1 0,1 %
1‐8027 Hållbara nordiska städer med fokus på

klimatsmart mobilitet
546 545 1 0,1 %

1‐8028 Ungas sociala inkludering och delaktighet i utsatta
områden

409 409 0 0,1 %

 Formandskapspuljen, Norge 2.046 2.044 2 0,1 %

1‐8019 Grønn omstilling og konkurransekraft i nordiske
byregioner

450 409 41 10,1 %

1‐8020 Blå og grønn bioøkonomi 518 504 14 2,8 %
1‐8021 Helse 355 286 68 23,9 %
1‐8022 Integration 723 681 42 6,1 %
1‐8023 Styrket samarbeid mellom de utenrikspolitiske

instituttene
0 136 ‐136 ‐100,0 %

1‐8024 Nordisk energisamarbeid 0 27 ‐27 ‐100,0 %
 Formandskapspuljen, Finland 0 2.044 ‐2.044 ‐100,0 %

1‐8012 Statistisk utredning över nordisk rörlighet och
förmåner över gränserna

0 511 ‐511 ‐100,0 %

1‐8013 Forskarutbyte mellan de nordiska utrikespolitiska
instituten

0 102 ‐102 ‐100,0 %

1‐8014 Miljömärkning Svanen, cirkulär ekonomi och
miljöavtryck

0 102 ‐102 ‐100,0 %

1‐8015 Ett innovativt och öppet Norden med välmående
människor 2020

0 307 ‐307 ‐100,0 %

1‐8016 Nordisk vägkarta för Blå Bioekonomi 0 307 ‐307 ‐100,0 %
1‐8017 Socio‐ekonomisk nytta av arktiska ytvatten i

Norden
0 204 ‐204 ‐100,0 %

1‐8018 The Rising North 0 511 ‐511 ‐100,0 %
 Prioriteringspuljen 6.076 5.728 348 6

1‐8410 Politiska prioriteringar 528 749 ‐221 ‐29,5 %
1‐8411 Politiske initiativer 1.091 1.171 ‐80 ‐6,8 %
1‐8412 Till disposition för MR‐SAM 279 278 2 0,6 %
1‐8420 Profilering og positionering 713 1.387 ‐674 ‐48,6 %
1‐8510 Nye tværgående initiativer 955 606 348 57,4 %
1‐8520 Nordiska lösningar på globala samhällsutmaningar 1.395 1.387 8 0,6 %
1‐8530 MR‐Digital 1.114 150 964 643,2 %

Opdelt på kategorier 10.168 9.666 100 % 100 %

 Projektmidler 2.612 3.585 25,7 % 37,1 %
 Programlignende aktiviteter 7.556 6.081 74,3 % 62,9 %

Bilag 1 – Budgettet konverteret til EURO (hele tusinder)

180

 Samarbejdsministrene Budget Budget Difference

 2019 2018 +/‐ %

Internationalt samarbejde 8.189 8.142 47 0,6 %

1‐0820 Nordens närområdessamarbete 4.142 4.118 24 0,6 %
1‐0980 Partnerskab og grænseregionalt samarbejde 146 145 1 0,6 %
1‐0960 NGO‐virksomhed i Østersøregionen 0 0 0
1‐0810 Ministerrådets kontorer i Estland, Letland, Litauen og

Nordvestrusland
2.162 2.150 12 0,6 %

1‐0850 Internationella aktiviteter 249 247 1 0,6 %
1‐0870 Arktisk samarbeidsprogram 1.237 1.229 7 0,6 %
1‐0950 Hvideruslandsaktiviteter 0 0 0
1‐0990 Samarbejde med Nordens naboer i Vest 255 253 1 0,6 %

Opdelt på kategorier 8.189 8.142 100 % 100 %

 Projektmidler 1.885 1.874 23,0 % 23,0 %
 Programlignende aktiviteter 4.142 4.118 50,6 % 50,6 %
 Institutioner 2.162 2.150 26,4 % 26,4 %

 Samarbejdsministrene Budget Budget Difference
 2019 2018 +/‐ %

Fællesaktiviteter og sekretariatet 14.895 15.175 ‐279 ‐1,9 %

 Nordisk Ministerråds fællesaktiviteter 4.036 4.378 ‐342 ‐7,8 %

1‐0410 Föreningarna Nordens Förbund 458 455 3 0,6 %
1‐0425 Bidrag til Grönland 103 102 1 0,5 %
1‐0435 Generalsekreterarens disponeringsreserv 59 58 0 0,7 %
1‐0460 Hållbar utveckling (tidigare Hållbart Norden) 429 427 2 0,6 %
1‐1011 Informationsaktiviteter 406 769 ‐364 ‐47,3 %
1‐1012 Norden i Fokus 653 649 4 0,6 %
1‐1030 Hallo Norden 904 899 5 0,6 %
1‐1036 Grænsehindringer i Norden 694 690 4 0,6 %
1‐1050 Tjänstemannautbyte 164 163 1 0,6 %
1‐2534 Bidrag til Nordisk sommaruniversitet (NSU) 168 167 1 ‐

 Ministerrådets sekretariat (NMRS) 10.859 10.796 63 0,6 %
1‐0180 Ministerrådets sekretariat (NMRS) 10.859 10.796 63 0,6 %

Opdelt på kategorier 14.895 15.175 100 % 100 %

 Projektmidler 1.546 1.903 10,4 % 12,5 %
 Programlignende aktiviteter 1.929 1.918 13,0 % 12,6 %
 Institutioner 10.859 10.796 72,9 % 71,1 %
 Organisationsbidrag 561 557 3,8 % 3,7 %

Bilag 1 – Budgettet konverteret til EURO (hele tusinder)

181

 MR‐U Budget Budget Difference

 2019 2018 +/‐ %

MR‐U 29.810 29.710 100 0,3 %

 Generelle utdannings‐ og forskningsinnsatser 599 460 139 30,2 %

2‐2505 Dispositionsmedel Utbildning och forskning 599 460 139 30,2 %
 Politikudvikling m.v. 2.075 2.141 ‐66 ‐3,1 %

2‐2544 Det nordiske sprogsamarbejde 976 970 6 0,6 %
2‐2553 Politikudvikling, Videnssamfund og IT‐

infrastruktur
0 79 ‐79 ‐100,0 %

2‐3127 Politikudvikling voksnes læring 1.099 1.092 6 0,6 %
 Mobilitets og netværksprogrammer 11.414 10.941 473 4,3 %

2‐2513 Nordplus 10.661 10.192 469 4,6 %
2‐2515 Nordic Master Programme 753 749 4 ‐

 NordForsk 12.992 13.453 ‐461 ‐3,4 %

2‐3100 NordForsk 12.992 13.453 ‐461 ‐3,4 %
 Forskning i øvrigt 2.730 2.714 16 0,6 %

2‐3180 Nordisk Institut for Teoretisk Fysik (NORDITA) 1.108 1.102 6 0,6 %
2‐3181 Nordiska Institutet for Sjörett (NIfS) 330 328 2 0,6 %
2‐3182 Nordisk Institutt for Asiastudier (NIAS) 523 521 3 0,6 %
2‐3184 Nordisk vulkanologisk institut (NORDVULK) 535 532 3 0,6 %
2‐3185 Nordisk Samisk Institutt (NSI) 233 232 1 0,6 %

Opdelt på kategorier 29.810 29.710 100 % 100 %

 Projektmidler 1.575 1.509 5,3 % 5,1 %
 Programlignende aktiviteter 15.243 14.748 51,1 % 49,6 %
 Institutioner 12.992 13.453 43,6 % 45,3 %

 MR‐S Budget Budget Difference

 2019 2018 +/‐ %

MR‐S 5.154 5.361 ‐207 ‐3,9 %

 Projektmedel 2.570 2.722 ‐152 ‐5,6 %

3‐4310 Projekmedel ‐ Social‐ och hälsovårdspolitik 559 742 ‐183 ‐24,7 %
3‐4311 Nordisk helsesamarbejde 455 448 7 1,6 %
3‐4320 Rådet för nordiskt samarbete om funktionshinder 161 158 3 1,6 %
3‐4340 Nomesko og Nososko 271 267 4 1,6 %
3‐4382 NIOM AS ‐ Nordisk institutt for Odontologiske

Materialer
1.124 1.107 18 1,6 %

 Institutioner 2.583 2.639 ‐56 ‐2,1 %

3‐4380 Nordens Välfärdscenter 2.583 2.639 ‐56 ‐2,1 %

Opdelt på kategorier 5.154 5.361 100 % 100 %

 Projektmidler 1.446 1.615 28,1 % 30,1 %
 Programlignende aktiviteter 1.124 1.107 21,8 % 20,6 %
 Institutioner 2.583 2.639 50,1 % 49,2 %

Bilag 1 – Budgettet konverteret til EURO (hele tusinder)

182

 MR‐Kultur Budget Budget Difference

 2019 2018 +/‐ %

Sum MR‐K 24.379 23.731 648 2,7 %

 Generelle kulturinnsatser 7.517 6.931 586 8,5 %

4‐2203 Dispositionsmidler Kultur 96 95 1 0,6 %
4‐2205 Nordisk kulturfond 4.872 4.844 28 0,6 %
4‐2206 Nordisk Råds priser 587 583 4 0,6 %
4‐2208 Strategiska satsningar 1.962 1.408 553 39,3 %

 Barn och unga 857 852 5 0,6 %

4‐2212 Nordisk Børne‐ og Ungdomskomité
(NORDBUK)

857 852 5 0,6 %

 Film och media 4.350 4.325 25 0,6 %

4‐2222 Nordisk Film‐ och TV‐fond 3.940 3.917 23 0,6 %
4‐2228 NORDICOM 411 408 2 0,6 %

 Konstområdet 10.752 10.725 26 0,2 %

4‐2251 Kultur‐ og kunstprogrammet 2.262 2.249 13 0,6 %
4‐2253 Nordisk oversættelsesstøtte 428 426 2 0,6 %
4‐2254 Nordiskt‐baltiskt mobilitetsprogram för Kultur 1.597 1.588 9 0,6 %

 Nordiska kulturhus (institutioner) 6.464 6.462 2 0,0 %

4‐2270 Nordens hus i Reykjavik 1.726 1.751 ‐25 ‐1,4 %
4‐2272 Nordens hus på Färöarna 1.888 1.877 11 0,6 %
4‐2274 Nordens institut på Åland 410 408 2 0,5 %
4‐2277 Nordens institut på Grönland (NAPA) 885 880 5 0,6 %
4‐2548 Nordisk Kulturkontakt 1.554 1.546 8 0,5 %

 Andra kultursatsningar 903 898 5 0,6 %

4‐2232 Övriga kulturverksamheter 370 368 2 ‐
4‐2234 Samisk samarbeid 533 530 3 0,6 %

Opdelt på kategorier 24.379 23.731 100 % 100 %

 Projektmidler 2.058 1.504 8,4 % 6,3 %
 Programlignende aktiviteter 14.543 14.459 59,7 % 60,9 %
 Institutioner 6.464 6.462 26,5 % 27,2 %
 Organisationsbidrag 1.314 1.306 5,4 % 5,5 %

Bilag 1 – Budgettet konverteret til EURO (hele tusinder)

183

 MR‐FJLS Budget Budget Difference

 2019 2018 +/‐ %

Sum MR‐FJLS 5.654 5.660 ‐5 ‐0,1 %

5‐6420 Ny nordisk mad 127 128 ‐1 ‐0,4 %
 Fiskeri 887 874 13 1,5 %

5‐6610 Projektmedel ‐ Fiskeri 887 874 13 1,5 %
 Jord‐ och skovbrug 3.837 3.869 ‐32 ‐0,8 %

5‐6510 Projektmidler Jordbrug 53 147 ‐94 ‐63,9 %
5‐6520 Nordiskt kontaktorgan för jordbruksforskning

(NKJ)
133 20 112 558,7 %

5‐6310 Projektmidler Skovbrug 43 43 0 ‐0,3 %
5‐6581 Samnordisk skogsforskning (SNS) 798 784 14 1,7 %

 Institutioner ‐ jordbrug 2.810 2.874 ‐63 ‐2,2 %
5‐6585 Nordisk Genressource Center (NordGen) 2.810 2.874 ‐63 ‐2,2 %

 Levnedsmidler 802 789 14 1,7 %

5‐6810 Projektmedel ‐ Levnedsmidler 724 712 12 1,7 %
5‐6830 Nordisk handlingsplan for bedre helse og

livskvalitet
78 77 1 1,6 %

Opdelt på kategorier 5.654 5.660 100 % 100 %

 Projektmidler 1.786 1.853 31,6 % 32,7 %
 Programlignende aktiviteter 1.058 932 18,7 % 16,5 %
 Institutioner 2.810 2.874 49,7 % 50,8 %

 MR‐JÄM Budget Budget Difference

 2019 2018 +/‐ %

MR‐Jäm 1.259 1.251 7 0,6 %

 1.259 1.251 7 0,6 %

6‐4410 Projektmedel ‐ Jämställdhet 496 493 3 0,6 %
6‐4420 MR‐JÄMs stödordning/jämställdhetsfond 403 401 2 0,6 %
6‐4480 Nordisk information för kunskap om kön (NIKK) 360 358 2 0,6 %

Opdelt på kategorier 1.259 1.251 100 % 100 %

 Projektmidler 899 893 71,4 % 71,4 %
 Programlignende aktiviteter 360 358 28,6 % 28,6 %

 MR‐Vækst Budget Budget Difference

 2019 2018 +/‐ %

Sum MR‐Vækst 17.395 17.772 ‐377 ‐2,1 %

 Näring 11.378 11.618 ‐241 ‐2,1 %

 Projektmidler ‐ Näring 208 205 3 1,6 %
7‐5140 Projektmidler Näring 208 205 3 1,6 %

 Institutioner ‐ Näring 11.169 11.413 ‐244 ‐2,1 %
7‐5180 Nordisk Innovation (NI) 9.072 9.349 ‐277 ‐3,0 %
7‐5280 Nopef 2.097 2.064 33 1,6 %

 Energi 1.665 1.774 ‐108 ‐6,1 %

7‐5141 Projektmidler Energi 450 528 ‐78 ‐14,7 %
 Institutioner ‐ Energi 1.215 1.246 ‐30 ‐2,4 %

7‐3220 Nordisk Energiforskning (NEF) 1.215 1.246 ‐30 ‐2,4 %
 Regional 4.352 4.380 ‐28 ‐0,6 %

7‐5143 Implementering av samarbeidsprogrammet 916 911 5 0,6 %

Bilag 1 – Budgettet konverteret til EURO (hele tusinder)

184

7‐5151 NORA 908 903 5 0,6 %
7‐5160 Grenseregionalt samarbeid 1.112 1.106 6 0,6 %

 Institutioner ‐ Regional 1.415 1.461 ‐45 ‐3,1 %
7‐6180 Nordregio 1.415 1.461 ‐45 ‐3,1 %

Opdelt på kategorier 17.395 17.772 100 % 100 %

 Projektmidler 1.575 1.644 9,1 % 9,3 %
 Programlignende aktiviteter 1.112 1.106 6,4 % 6,2 %
 Institutioner 13.800 14.119 79,3 % 79,4 %
 Organisationsbidrag 908 903 5,2 % 5,1 %

 MR‐Miljø og Klima Budget Budget Difference

 2019 2018 +/‐ %

MR‐Miljø og Klima 6.333 6.228 104 1,7 %

8‐3310 Dispositionsmidler Miljø 550 569 ‐19 ‐3,4 %
8‐3311 Miljøsektorens arbejdsgrupper 3.374 3.399 ‐26 ‐0,8 %
8‐3312 Nordisk Råds miljøpris 114 114 1 0,5 %
8‐3320 NEFCOS Miljøudviklingsfond 1.563 1.554 9 0,6 %
8‐6720 SVANEN – Nordisk miljömärkning 732 592 140 23,6 %

Opdelt på kategorier 6.333 6.228 100 % 100 %

 Projektmidler 550 569 8,7 % 9,1 %
 Programlignende aktiviteter 5.051 5.067 79,8 % 81,4 %
 Organisationsbidrag 732 592 11,6 % 9,5 %

 MR‐Arbetsliv Budget Budget Difference

 2019 2018 +/‐ %

MR‐A 1.929 1.918 11 0,6 %

 Projektmedel 1.451 1.448 4 0,3 %

9‐4110 Øvrige prosjektmidler ‐ Arbeidsliv 147 145 2 1,6 %
9‐4111 Arbeidsliv ‐ faste udvalg 630 629 1 0,1 %
9‐4120 Nordjobb 446 446 0 0,1 %
9‐4130 Kommunikasjon om arbeidsliv 228 227 0 0,1 %

 Institutioner 478 471 7 1,5 %

9‐4180 Nordiska Institutionen för Vidareutbildning
inom Arbetsmiljöområdet (NIVA)

478 471 7 1,5 %

Opdelt på kategorier 1.929 1.918 100 % 100 %

 Projektmidler 375 372 19,4 % 19,4 %
 Programlignende aktiviteter 1.076 1.075 55,8 % 56,0 %
 Institutioner 478 471 24,8 % 24,5 %

 MR‐Finans Budget Budget Difference

 2019 2018 +/‐ %

MR‐Finans 216 214 1 0,6%

10‐5210 Projektmedel‐ Ekonomi och finanspolitik 216 214 1 0,6 %

Opdelt på kategorier 216 214 100 % 100 %

 Projektmidler 216 214 100 % 100 %

Bilag 1 – Budgettet konverteret til EURO (hele tusinder)

185

 MR‐Lag Budget Budget Difference

 2019 2018 +/‐ %

MR‐Lag 162 161 1 0,6 %

11‐7110 Projektmedel ‐ Lagstiftning 162 161 1 0,6 %

Opdelt på katgorier 162 161 100 % 100 %

 Projektmidler 162 161 100 % 100 %

Bilag 1 – Budgettet konverteret til EURO (hele tusinder)

186

SAMMENSTILLING AF BUDGET 2019 OG 2018 (TEUR)

 Budget Budget Difference

 2019 2018 +/‐ %

1. MR Samarbejdsministrene 33.252 35.176 ‐1.923 ‐5,5 %

 a. Prioriteringsbudgettet 10.168 11.859 ‐1.691 ‐14,3 %
 b. Internationalt samarbejde 8.189 8.142 47 0,6 %
 i. Heraf kontorerne* 2.162 2.150 12 0,6 %
 c. Nordisk Ministerråds fællesaktiviteter og sekretariatet 14.895 15.175 ‐279 ‐1,8 %
 i. Heraf sekretariatet (NMRS) 10.859 10.796 63 0,6 %

2. MR Uddannelse og
Forskning

 29.810 29.710 100 0,3 %

 a. Generelle forsknings‐ og uddannelsesinitiativer 599 460 139 30,2 %
 b. Politikudvikling mv. 2.075 2.141 ‐66 ‐3,1 %
 c. Mobilitets‐ og netværksprogrammer 11.414 10.941 473 4,3 %
 d. NordForsk (institution) 12.992 13.453 ‐461 ‐3,4 %
 e. Forskning i øvrigt 2.730 2.714 16 0,6 %

3. MR Social‐ og Helsepolitik 5.154 5.361 ‐207 ‐3,9 %

 i. Heraf Nordens Välfärdcenter (institution) 2.583 2.639 ‐56 ‐2,1 %

4. MR Kulturpolitik 24.379 23.731 648 2,7 %

 a. Generelle kultursatsninger 7.517 6.931 586 8,5 %
 b. Børn og Unge 857 852 5 0,6 %
 c. Film og Media 4.350 4.325 25 0,6 %
 d. Kunstområdet 10.752 10.725 26 0,2 %
 e. Nordiske Kulturhuse (institutioner) 6.464 6.462 2 0,0 %
 e. Andre kultursatsninger 903 898 5 0,6 %

5. MR Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug 5.654 5.660 ‐5 ‐0,1 %

 a. Fiskeri 887 874 13 1,5 %
 b. Jord‐ og skovbrug 3.837 3.869 ‐32 ‐0,8 %
 i. Heraf NordGen (institution) 2.810 2.874 ‐63 ‐2,2 %
 c. Levnedsmidler 930 917 13 1,4 %

6. MR Ligestilling 1.259 1.251 7 0,6 %

7. MR Bæredygtig Vækst 17.395 17.772 ‐377 ‐2,1 %

 a. Näring 11.378 11.618 ‐241 ‐2,1 %
 i. Heraf Nordisk Innovation (institution) 9.072 9.349 ‐277 ‐3,0 %
 b. Energi 1.665 1.774 ‐108 ‐6,1 %
 i. Heraf Nordisk Energiforskning (institution) 1.215 1.246 ‐30 ‐2,4 %
 c. Regional 4.352 4.380 ‐28 ‐0,6 %
 i. Heraf Nordregion (institution) 1.415 1.461 ‐45 ‐3,1 %

8. MR Miljø og Klima 6.333 6.228 104 1,7 %

9. MR Arbejdsmarkedspolitik 1.929 1.918 11 0,6 %

 i. Heraf NIVA (institution) 478 471 7 1,5 %

10. MR Ekonomi og
Finanspolitik

 216 214 1 0,6 %

11. MR Lagstiftning 162 161 1 0,6 %

Totalt nordisk budget 125.543 127.183 ‐1.640 ‐1,3 %

*Ministerrådets kontorer i Estland, Letland, Litauen og Nordvestrusland.

Bilag 2 – Økonomisk status pr. 31. december 2017 på budgetpostniveau

187

Bilag 2 – Økonomisk status pr. 31. december 2017 på budgetpostniveau

 Budgetpost
Budget
 2017

Tilbageførte
midler i

2017
Overført
fra 2016

Midler til
rådighed

Anvendt i
2017

Ikke disp.
midler pr.
31.12.2017

MR
Samarbejdsministrene

258.184.000 18.275.985 4.534.058 280.994.044 274.843.222 6.150.822

Prioriteringsbudget 91.842.000 10.209.776 2.372.464 104.424.239 100.810.674 3.613.565

 Projektmidler 31.182.000 6.242.300 918.266 38.342.567 37.145.497 1.197.069

1‐8110 Testcenter 0 26.197 0 26.197 26.197 0
1‐8112 Elmarknaden 0 21.077 10.465 31.542 31.542 0
1‐8118 Särskilda prioriteringar Grön 0 38.771 0 38.771 38.772 0
1‐8410 Politiska prioriteringar 7.126.000 1.088.740 685.801 8.900.541 8.801.452 99.089
1‐8411 Politiske initiativer i næromr 8.593.000 509.980 222.000 9.324.980 8.400.000 924.980
1‐8412 Till disposition för MR‐SAM 5.283.000 0 0 5.283.000 5.110.000 173.000
1‐8420 Profilering og positionering 10.180.000 4.557.535 0 14.737.535 14.737.535 0

 Programlignende aktiviteter 60.660.000 3.967.476 1.454.197 66.081.673 63.665.177 2.416.496

1‐8001 Nordmin 0 0 150.000 150.000 150.000 0

1‐8004
Arbetsplatsförlagt lärande (AP 0 0 150.000 150.000 150.000 0

1‐8005 Den nordiska spellistan 0 438.840 64.000 502.840 0 502.840
1‐8007 Bioekonomisatsningen 0 258.319 0 258.319 0 258.319
1‐8008 Vækst 3.954.000 0 12.000 3.966.000 3.954.000 12.000
1‐8009 Velfærd 4.072.000 0 128.000 4.200.000 3.702.000 498.000
1‐8010 Værdier 4.072.000 0 145.000 4.217.000 4.072.000 145.000
1‐8011 Det blå Arktis 2.545.000 0 81.000 2.626.000 2.545.000 81.000
1‐8012 Statistisk utredning över nord 3.818.000 0 64.000 3.882.000 3.818.000 64.000

1‐8013
Forskarutbyte mellan de
nordis 764.000 0 17.000 781.000 746.000 35.000

1‐8014
Miljömärkning Svanen,
cirkulär 764.000 0 13.000 777.000 777.000 0

1‐8015
Ett innovativt och öppet
Norde 2.291.000 0 0 2.291.000 2.291.000 0

1‐8016 Nordisk vägkarta för Blå Bioek 2.291.000 0 38.000 2.329.000 2.291.000 38.000

1‐8017
Socio‐ekonomisk nytta av
arkti 1.527.000 0 26.000 1.553.000 1.553.000 0

1‐8018 The Rising North 3.818.000 0 0 3.818.000 3.818.000 0
1‐8019

Grønn omstilling og
konkurrans 2.749.000 0 0 2.749.000 2.749.000 0

1‐8020 Blå og grønn bioøkonomi 3.563.000 0 0 3.563.000 3.547.601 15.399
1‐8021 Helse 2.341.000 0 0 2.341.000 2.341.000 0
1‐8022 Integration 5.294.000 0 0 5.294.000 5.283.430 10.570

1‐8023 Styrket samarbeid mellom de
ut 509.000 0 0 509.000 484.677 24.323

1‐8024 Nordisk energisamarbeid 814.000 0 0 814.000 814.000 0

1‐8111 Uddannelse og forskning
indenf 0 384.886 64.734 449.620 449.620 0

1‐8113 Grønne tekniske normer og
stan 0 29.954 150.000 179.954 179.954 0

1‐8114 Grøn offentlig indkøb 0 16.834 0 16.834 16.834 0
1‐8115

Utveckla tekniker och
metoder 0 0 418 418 418 0

Bilag 2 – Økonomisk status pr. 31. december 2017 på budgetpostniveau

188

1‐8210 Hållbar nordisk välfärd 0 860.165 150.000 1.010.165 1.010.165 0
1‐8212 Välfärd och kost 0 0 28.000 28.000 28.000 0
1‐8510 Nye tværgående initiativer 5.294.000 1.978.478 173.045 7.445.524 7.013.478 432.045
1‐8520 Nordiska lösningar på globala 10.180.000 0 0 10.180.000 9.880.000 300.000

Nordisk ministerråds
fællesaktiviteter

31.837.000 4.102.632 1.509.044 37.448.676 35.721.429 1.727.248

 Projektmidler 13.670.000 2.696.776 1.276.592 17.643.368 16.710.987 932.381

1‐435
Generalsekreterarens
disponeri 427.000 9.133 126.099 562.232 562.000 232

1‐460 Holdbart Norden 3.132.000 2.687.643 208.483 6.028.126 5.561.134 466.992
1‐1011 Informationsaktiviteter 5.345.000 0 395.854 5.740.854 5.275.697 465.157
1‐1012 Norden I Fokus 4.766.000 0 546.156 5.312.156 5.312.156 0

 Programlignende aktiviteter 14.076.000 1.405.855 232.453 15.714.308 14.919.442 794.867

1‐1030 Hallo Norden 6.596.000 696.000 ‐1 7.292.000 7.195.407 96.593
1‐1036 Grænsehindringsråd 5.061.000 100.740 83.305 5.245.045 4.909.622 335.423
1‐1050 Tjänstemannautbyte 1.194.000 609.115 149.148 1.952.263 1.773.163 179.100
1‐2534 Bidrag till Nor. Sommaruniv. 1.225.000 0 0 1.225.000 1.041.250 183.750

 Organisationsbidrag 4.091.000 0 0 4.091.000 4.091.000 0

1‐410 Föreningarna Nordens
Förbund 3.341.000 0 0 3.341.000 3.341.000 0

1‐425 Bidrag till Grönland 750.000 0 0 750.000 750.000 0

Internationalt samarbejde 55.261.000 3.955.104 652.551 59.868.655 59.058.645 810.009

 Projektmidler 21.607.000 1.026.582 427.144 23.060.726 23.430.952 ‐370.227

1‐850 Internationalt samarbejde 1.815.000 206.253 132.278 2.153.531 2.833.278 ‐679.747
1‐870 Arktisk samarbeidsprogram 9.024.000 391.099 117.799 9.532.898 9.359.793 173.105
1‐910 Politiske initiativer 0 0 23.888 23.888 23.888 0
1‐960

 NGO‐virksomhed i
Østersøregion 6.548.000 388.054 153.026 7.089.081 6.953.999 135.082

1‐980 Partnerskab og
grænseregionalt 2.562.000 26.306 152 2.588.458 2.587.283 1.175

1‐990
Samarb.m. Nordens naboer
Vest 1.658.000 14.870 0 1.672.870 1.672.711 159

Programlignende aktiviteter 17.876.000 2.481.472 180.574 20.538.046 19.814.083 723.963

1‐820 Kunskapsuppbyggning och
nätver 17.876.000 1.714.176 180.574 19.770.750 19.046.787 723.963

 EHU/Hviderusland 0 767.296 0 767.296 767.296 0

Institutioner 15.778.000 447.050 44.833 16.269.883 15.813.610 456.273

1‐810 MR‐kontorer i Estl.Letl.og Lit 15.778.000 447.050 44.833 16.269.883 15.813.610 456.273

Globaliseringsinitiativer 0 8.473 0 8.473 8.473 0

 Projektmidler 0 8.473 0 8.473 8.473 0

1‐2020 Globaliseringsforum/Grøn
Vækst 0 8.473 0 8.473 8.473 0

Aktiviteter med selvstendigt
regnskab 79.244.000 0 0 79.244.000 79.244.000 0

 I alt 79.244.000,00 0,00 0,00 79.244.000,00 79.244.000,00 0,00

1‐180 Ministerrådets sekretariat 79.244.000,00 0 0 79.244.000,00 79.244.000,00 0,00

Bilag 2 – Økonomisk status pr. 31. december 2017 på budgetpostniveau

189

MR‐U

221.541.000 2.125.031 1.418.851 225.084.881 224.092.306 992.575

 Projektmidler 11.075.000 2.025.060 948.292 14.048.351 13.665.819 382.532
2‐2505 Utbildning och forskning 3.376.000 1.675.060 367.849 5.418.908 5.036.376 382.532
2‐2544 De nordiske sprogsamarbejde 7.123.000 0 580.443 7.703.443 7.703.443 0

2‐2553
Politikudvikling,
Videnssamfund og IT‐
infrastruktur 576.000 350.000 0 926.000 926.000 0

 Programlignende aktiviteter 111.024.000 99.971 470.559 111.594.530 110.984.487 610.043
2‐2513 Nordplus rammeprogram 74.809.000 99.971 380.559 75.289.530 74.809.000 480.530
2‐2515 Nordic Master Programme 5.497.000 0 90.000 5.587.000 5.457.487 129.513

2‐3127 Politikudvikling voksnes
læring 8.019.000 0 0 8.019.000 8.019.000 0

2‐3180 Nordisk Institut for Teoretisk
fysik (NORDITA) 9.320.000 0 0 9.320.000 9.320.000 0

2‐3181 Nordisk Institut for sjørett
(NIfS) 2.778.000 0 0 2.778.000 2.778.000 0

2‐3182
Nordisk Institut for
Asienstudier (NIAS) 4.403.000 0 0 4.403.000 4.403.000 0

2‐3184 Nordisk vulkanologisk institut
(NORDVULK) 4.498.000 0 0 4.498.000 4.498.000 0

2‐3185 Nordisk Samisk Institutt (NSI) 1.700.000 0 0 1.700.000 1.700.000 0
 Institutioner 99.442.000 0 0 99.442.000 99.442.000 0

2‐3100 NordForsk 99.442.000 0 0 99.442.000 99.442.000 0

MR‐S

39.363.000 2.458.192 185.468 42.006.660 41.394.334 612.326

 Projektmidler 10.157.000 2.458.192 179.783 12.794.975 12.188.334 606.641

3‐4310 Projekmedel ‐ Social‐ och
hälsovårdspolitik 5.748.000 1.981.037 172.783 7.901.819 7.467.295 434.524

3‐4311
Nordisk helsesamarbejde –
opfølgning af Bo Könbergs
rapport 1.287.000 477.155 7.000 1.771.155 1.599.039 172.117

3‐4312 Nordisk socialsamarbejde 0 0 0 0 0 0

3‐4320 Rådet för nordiskt samarbete
om funktionshinder 1.163.000 0 0 1.163.000 1.163.000 0

3‐4340 Nomesko og Nososko 1.959.000 0 0 1.959.000 1.959.000 0

 Programlignende aktiviteter 9.123.000 0 5.685 9.128.685 9.123.000 5.685

3‐4382 Nordisk Institut for
Odontolologiske Materialer 9.123.000 0 5.685 9.128.685 9.123.000 5.685

 Institutioner 20.083.000 0 0 20.083.000 20.083.000 0
3‐4380 Nordiskt Välfärdscenter (NVC) 20.083.000 0 0 20.083.000 20.083.000 0

MR‐Kultur

174.413.000 1.189.697 2.452.845 178.055.542 175.378.145 2.677.397

 Projektmidler 11.660.000 1.083.660 1.415.923 14.159.583 12.614.390 1.545.193
4‐2203 Dispostionsmidler Kultur 974.000 0 125.130 1.099.130 1.091.890 7.240
4‐2208 Strategisk satsninger 10.686.000 1.083.660 1.290.793 13.060.453 11.522.500 1.537.953

 Programlignende aktiviteter 106.755.000 106.037 934.290 107.795.326 107.070.755 724.571
4‐2205 Nordisk kulturfond 35.555.000 ‐14.526 14.526 35.555.000 35.555.000 0
4‐2206 Nordisk Råds priser 4.281.000 22.588 50.450 4.354.038 4.347.040 6.998

Bilag 2 – Økonomisk status pr. 31. december 2017 på budgetpostniveau

190

4‐2212
Nordisk Børne‐ og
Ungdomskomité
(NORDBRUK) 6.250.000 97.974 407.107 6.755.082 6.655.887 99.195

4‐2222 Nordisk Film‐ och TV‐fond 28.849.000 0 433.268 29.282.268 28.692.859 589.409
4‐2251 Kultur‐ og Kunstprogrammet 16.813.000 0 4.995 16.817.995 16.813.000 4.995
4‐2253 Nordisk oversætterstøtte 3.175.000 0 0 3.175.000 3.175.000 0

4‐2254 Mobilitets‐ og
residensprogram 11.832.000 0 23.945 11.855.945 11.831.970 23.975

 Institutioner 46.010.000 0 0 46.010.000 46.010.000 0
4‐2270 Nordens hus i Reykjavik 11.148.000 0 0 11.148.000 11.148.000 0
4‐2272 Nordens hus på Färöarna 13.884.000 0 0 13.884.000 13.884.000 0
4‐2274 Nordens institut på Åland 3.023.000 0 0 3.023.000 3.023.000 0

4‐2277
Nordens institut på Grönland
(NAPA) 6.507.000 0 0 6.507.000 6.507.000 0

4‐2548
Kulturkontakt Nord (tidl.
NIFIN) 11.448.000 0 0 11.448.000 11.448.000 0

 Organisationsbidrag 9.988.000 0 102.633 10.090.633 9.683.000 407.633
4‐2228 NORDICOM 2.997.000 0 0 2.997.000 2.997.000 0
4‐2232 Prioritade verksamheter 3.100.000 0 783 3.100.783 2.795.000 305.783
4‐2234 Samisk samarbeid 3.891.000 0 101.850 3.992.850 3.891.000 101.850

MR‐FJLS

40.219.000 91.709 366.512 40.677.221 40.256.712 420.509

 Projektmidler 12.905.000 91.709 366.513 13.363.221 12.942.712 420.510
5‐6310 Projektmidler Skovbrug 317.000 12.623 68.694 398.317 372.886 25.431
5‐6510 Projektmidler Jordbrug 382.000 0 54.250 436.250 409.380 26.870
5‐6610 Projektmedel ‐ Fiskeri 6.416.000 0 161.799 6.577.799 6.523.423 54.376
5‐6810 Projektmedel – Levnedsmidler 5.224.000 79.086 56.015 5.359.101 5.071.022 288.079

5‐6830 Nordisk handlingsplan for
bedre helse og livskvalitet 566.000 0 25.754 591.754 566.000 25.754

 Programlignende aktiviteter 7.545.000 0 ‐1 7.545.000 7.545.000 ‐1
5‐6420 Ny nordisk Mad 939.000 0 ‐1 939.000 939.000 ‐1

5‐6520 Nordisk kontaktorgan for
jordbrugsforskning 848.000 0 0 848.000 848.000 0

5‐6581 Samnordisk skogsforskning,
SNS 5.758.000 0 0 5.758.000 5.758.000 0

 Institutioner 19.769.000 0 0 19.769.000 19.769.000 0

5‐6585
Nordisk Genrresource Center
(NordGen) 19.769.000 0 0 19.769.000 19.769.000 0

MR‐Ligestilling

9.185.000 633.179 90.169 9.908.348 9.728.000 180.348

 Projektmidler 6.558.000 633.179 90.169 7.281.348 7.101.000 180.348
6‐4410 Projektmedel ‐ Jämställdhet 3.616.000 633.179 90.169 4.339.348 4.159.000 180.348
6‐4420 MR‐JÄMs stödordning 2.942.000 0 0 2.942.000 2.942.000 0

 Programlignende aktiviteter 2.627.000 0 0 2.627.000 2.627.000 0

6‐4480 Nordisk information för
kunskap om kön (NIKK) 2.627.000 0 0 2.627.000 2.627.000 0

Bilag 2 – Økonomisk status pr. 31. december 2017 på budgetpostniveau

191

MR‐NER

129.080.000 985.190 1.032.869 131.098.059 130.810.258 287.801

 Projektmidler 11.839.000 771.365 383.379 12.993.744 12.705.943 287.801
7‐5140 Projektmidler Näring 2.056.000 117.259 48.789 2.222.047 2.077.665 144.383
7‐5141 Projektmidler Energi 4.276.000 654.106 48.629 4.978.736 4.843.490 135.246
7‐5143 Projektmidler Regional 5.507.000 0 285.961 5.792.961 5.784.789 8.173

 0

 Programlignende aktiviteter 25.313.000 213.825 649.490 26.176.315 26.176.315 0
7‐5160 Grænsekomiteer 9.615.000 213.825 649.490 10.478.315 10.478.315 0
7‐5280

Nordiska Projektexportfonden
(Nopef) 15.698.000 0 0 15.698.000 15.698.000 0

 Institutioner 85.070.000 0 0 85.070.000 85.070.000 0
7‐3220 Nordisk Energiforskning (NEF) 6.046.000 0 0 6.046.000 6.046.000 0

7‐5180
Nordisk Innovations Center
(NICe) 67.910.000 0 0 67.910.000 67.910.000 0

7‐6180 Nordregio 11.114.000 0 0 11.114.000 11.114.000 0
 Organisationsbidrag 6.858.000 0 0 6.858.000 6.858.000 0

7‐5151 NORA 6.858.000 0 0 6.858.000 6.858.000 0

MR‐Miljø

45.716.000 399.452 698.667 46.814.119 46.299.823 514.296

 Projektmidler 4.686.000 399.452 646.950 5.732.402 5.680.821 51.581
8‐3310 Projektmedel ‐ Miljö 4.686.000 399.452 646.950 5.732.402 5.680.821 51.581

 Programlignende aktiviteter 36.683.000 0 51.717 36.734.717 36.272.002 462.715

8‐3311
Miljøsektorens arbejdsgrupper 24.443.000 0 21.717 24.464.717 24.011.002 453.715

8‐3312 Nordisk Råds miljøpris 835.000 0 9.000 844.000 835.000 9.000
8‐3320 NEFCOS Miljøudviklingsfond 11.405.000 0 21.000 11.426.000 11.426.000 0

 Organisationsbidrag 4.347.000 0 0 4.347.000 4.347.000 0

8‐6720 SVANEN – Nordisk
miljömärkning 4.347.000 0 0 4.347.000 4.347.000 0

MR‐A

14.086.000 739.969 150.161 14.976.130 14.646.447 329.683

 Projektmidler 2.733.000 47.234 150.000 2.930.234 2.715.809 214.426
9‐4110 Prosjektmedel – Arbejdsliv 1.064.000 47.234 150.000 1.261.234 1.121.894 139.340
9‐4130 Informationsprojektet 1.669.000 0 0 1.669.000 1.593.914 75.086

 Programlignende aktiviteter 7.892.000 692.734 ‐1 8.584.734 8.469.639 115.095

9‐4111 Arbejdsliv fasteudvalg 4.620.000 692.734 ‐1 5.312.734 5.197.639 115.095
9‐4120 Nordjobb 3.272.000 0 0 3.272.000 3.272.000 0

 Institutioner 3.461.000 0 162 3.461.162 3.461.000 162

9‐4180
Nordiska Institutionen för
Vidareutbildning inom
Arbetsmiljöområdet (NIVA) 3.461.000 0 162 3.461.162 3.461.000 162

Bilag 2 – Økonomisk status pr. 31. december 2017 på budgetpostniveau

192

MR‐Finans

1.874.000 81.268 41.472 1.996.739 1.831.724 165.015

 Projektmidler 1.874.000 81.268 41.472 1.996.739 1.831.724 165.015
10‐5210 Ekonomi‐ och Finanspolitik 1.874.000 81.268 41.472 1.996.739 1.831.724 165.015

MR‐LOV

1.430.000 38.810 210.750 1.679.560 1.669.612 9.948

 Projektmidler 1.430.000 38.810 210.750 1.679.560 1.669.612 9.948
11‐7110 Projektmedel ‐ Lagstiftning 1.430.000 38.810 210.750 1.679.560 1.669.612 9.948

Bilag 3 – Økonomiske delegeringsregler i Nordisk Ministerråd

193

Bilag 3 – Økonomiske delegeringsregler i Nordisk Ministerråd

Af økonomireglementet fremgår, at der i forbindelse med samarbejdsministrenes vedtagelse af budgettet skal
træffes beslutning om dispositionsbemyndigelse, som skal fremgå af budgettet. Nedenstående tabel viser
delegeringsreglerne for de forskellige ministerråd udover det, som fremgår ved hver budgetpost.

Generel bestemmelse: Samarbejdsministrene kan i særlige tilfælde inden for egne rammer omdisponere
mellem budgetposter. Samarbejdsministrene kan tillige anvende denne bestemmelse for de øvrige sektorers
budget efter forslag fra vedkommende ministerråd. Ved anvendelse af denne bestemmelse, skal der føres
dialog med Nordisk Råd herom. Indførelse af bestemmelsen sker med udgangspunkt i Økonomireglementets §
10.

Beslutningsorgan MR/EK Beløbsgrænse

MR‐Kultur 1) >= 1 MDKK

EK‐Kultur < 1 MDKK

MR‐Jäm 2) >= 1 MDKK

EK‐Jäm < 1 MDKK

MR‐Lag 3) >= 1 MDKK

EK‐Lag < 1 MDKK

MR‐U 3)

EK‐U Alle beslutninger uanset beløb

MR‐A

EK‐A Alle beslutninger uanset beløb

MR‐NER4)

EK‐N, EK‐E og EK‐R Alle beslutninger uanset beløb

MR‐S 5)

EK‐S Alle beslutninger uanset beløb

MR‐Finans

EK‐Finans Alle beslutninger uanset beløb

MR‐M 5)

EK‐M Alle beslutninger uanset beløb

MR‐FJLS 3)

EK‐FJLS Alle beslutninger uanset beløb.

MR‐SAM 6)

NSK Alle beslutninger uanset beløb

1) Beslutningen indeholder endvidere en bestemmelse om, at generalsekretæren kan bevilge indtil 500 TDKK fra sektorens

dispositionsmidler.

2) Beslutningen indeholder endvidere en bestemmelse om, at generalsekretæren kan bevilge indtil 300 TDKK af sektorens midler.

3) Beslutningen indeholder endvidere en bestemmelse om, at generalsekretæren kan bevilge indtil 750 TDKK af sektorens midler.

4) Beslutningen indeholder endvidere en bestemmelse om, at generalsekretæren kan bevilge indtil 50 TDKK per gang fra sektorens

midler og bevilge totalt 100 TDKK på hvert af områderne næring, energi og regional.

5) Beslutningen indeholder endvidere en bestemmelse om, at generalsekretæren kan bevilge indtil 250 TDKK fra sektorens midler.

Bilag 3 – Økonomiske delegeringsregler i Nordisk Ministerråd

194

6) Beslutningen indeholder endvidere en bestemmelse om, at generalsekretæren kan disponere indtil 1,0 MDKK på følgende

budgetposter: 1‐0460, 1‐0820, 1‐0850, 1‐0980, 1‐0990, 1‐8410, 1‐8411, 1‐8510. Derudover kan generalsekretæren disponere indtil 250

TDKK på budgetpost 1‐8530. Endelig har generalsekretæren ret til at disponere bevillinger som følger af den åbne ansøgningsrunde

under budgetpost 1‐0870, Arktisk samarbejdsprogram.

Bilag 4 – Oversigt over forkortelser

195

Bilag 4 – Oversigt over forkortelser

ABA Active biodiversity assessment

AGEE Arbejdsgruppen for energieffektivitet

AGFE Arbejdsgruppen for fornybar energi

BAT Best available techniques

BDF Baltic Development Forum

BHSF Barents Hot Spot Facility

BSAP Baltic Sea Action Plan (HELCOM)

CBD Convention of Biological Diversity

CBSS Council of the Baltic Sea States

CLRTAP Convention on Long‐Range Transboundary Air Pollution

COP Conference of the Parties

CRM Customer Relationship Management

CSW Commission of the Status of Women

DIS Demokrati, inkludering og sikkerhed

EFINORD North European Office of the European Forest Institute

EFTA European Free Trade Association

EHU European Humanities University

EMG Elmarknadsgruppen

ERA European Research Area

ERC European Research Council

ESPON European Observation Network for Territorial Development and Cohesion

EU Europeiska Unionen

FN Förenta Nationerna

FNF Föreningarna Nordens Förbund

HAV Marine økosystemer

HELCOM Helsingfors Kommissionen

HKP Holdbar konsumtion og produktion

ICES International Council for Exploration of the Sea

IEA International Energy Agency

IPBES Policy Platform on Biodiversity and Ecosystem Services

IUFRO International Union on Forest Research Organizations

KKN Kulturkontakt Nord

KOL Klima og luftgruppen

KU Köpenhamns Universitet

LPA Lärande på arbetsplatsen

LTU Luleå tekniska universitet

MEG Miljø‐ og økonomigruppen

MHP Miljøhandlingsprogrammet

MR‐A Ministerrådet för Arbetsliv

MR‐Digital Ministerrådet for digitalisering

MR‐Finans Ministerrådet för Ekonomi‐ och Finanspolitik

MR‐FJLS Ministerrådet för Fiskeri, Havsbruk, Jordbruk, Livsmedel och Skogsbruk

MR‐Jäm Ministerrådet för Jämställdhet

MR‐K Ministerrådet för Kultur

Bilag 4 – Oversigt over forkortelser

196

MR‐Lag Ministerrådet för Lagstiftning

MR‐MK Ministerrådet för Miljø og Klima

MR‐Vækst Ministerrådet för Näring, Energi och Regionalpolitik

MR‐S Ministerrådet för Social och Hälsopolitik

MR‐SAM Samarbetsministrarna

MR‐U Ministerrådet för Utbildning och forskning

NAG Affaldsgruppen

NAPA Nordens Institut på Grönland

NDF Nordisk Development Fond

NEF Nordisk Energiforskning

NEFCO Nordic Environment Finance Corporation

NEPR Nordic Economic Policy Review

NETP Nordic Energy Technology Perspectives

NI Nordisk Innovation

NGO Non‐Governmental Organisation

NHV Nordiska Hälsovårdshögskolan

NIAS Nordisk Institut for Asienstudier

NIB Nordic Investment Bank

NIF Norden i Fokus

NifS Nordiskt Institut för Sjörätt

NIKK Nordisk Institutt for kunnskap om kjønn

NIOM Nordisk Institutt for Odontologiske Materialer AS

NIPÅ Nordens Institut på Åland

NIVA Nordiska Institutionen för vidareutveckling inom arbetsmiljöområdet

NJC Nordiskt Journalist Center

NKG Nordiska kemikaliegruppen

NKJ Nordiskt Kontaktorgan för jordbruksforskning

NLH Nordens Hus på Färöarna

NMF Nordisk miljøudviklingsfond

NMR Nordiska Ministerrådet

NMRS Nordiska Ministerrådets sekretariat

NNM Ny Nordisk Mat

NNR Nordic Nutrition Recommandation

NOAK Den Nordiske arbejdsgruppe for globale klimaforhandlinger

NOMESKO Nordisk Medicinalstatistisk Kommitté

NOMEX Nordic Music Export Program

NOPEF Nordiska Projektexport Fonden

NORA Nordiskt Atlantsamarbete

NOREY Nordens Hus i Reykjavik

NORDBUK Nordisk Barn och Ungdomskommitté

NordGen Nordisk Genresurs Center

NORDICOM Nordiskt Informationscenter för Medie‐ och Kommunikationsforskning

NORDITA Nordiskt Institut for Teoretisk Fysik

Nordregio Nordisk Center för Regional Utveckling

NORDVULK Nordiskt Vulkanologiskt Institut

NOSOSKO Nordisk Social‐Statistisk Kommitté

NPI Nordic Partnership Initiative

Bilag 4 – Oversigt over forkortelser

197

NSI Nordiskt Samiskt Institut

NSK Nordisk Samarbetskommitté

NSU Nordiskt Sommaruniversitet

NVC Nordens Välfärdscenter

OECD Organisation for Economic Cooperation and Development

ONN Nätverk för nordiska organisationer

OSPAR
The convention for the Protection of the Marine Environment in the North East Atlantic
 OSlo and PARis commission

PIIAC Program for the International Assessment of Adult Competencies

PIRLS Progress in International Reading Literacy Study

PISA Programme for International Student Assessment

POP Persistant Organic Pollutants (marine miljö)

REACH EU’s kemikaledirektiv

SLCP Short lived Climate Pollutants

SNS Samnordisk Skogsforskning

SVANEN Nordiskt miljömärke

SVL Nordiskt samarbete om vuxnas lärande

TAC Total allowable catch (Fiskeri)

TALIS Teaching and Learning International Survey

TEG Arbejdsgruppen for terrestriske økosystemer

TFBCM Task force on Black Carbon and Methane

TIMSS Trends in International Mathematics and Science Study

UNEP United Nations Environment Programme

UNESCO United Nations Educational, Scientific and Cultural Organization

UNFCCC United Nations Framework Convention on Climate Change

WHO World Health Organization

ÄK/EK‐xxx Ämbetsmannakommitté /Embedsmandskommitté

2

Nordiska ministerrådet
Nordens Hus
Ved Stranden 18
DK-1061 Köpenhamn
www.norden.org

	Forord
	NSK/MR‐SAM beslutning
	Læsevejledning
	Nordisk Ministerråds ramme for 2019
	Nordiska ministerrådets planer för verksamhetsåret 2019
	Samarbetsministrarna
	Prioriteringsbudget
	Uddannelse og Forskning
	Social‐ og Helsepolitik
	Kulturpolitik
	Fiskeri og havbrug, Jordbrug, Levnedsmidler og Skovbrug
	Jämställdhet
	Bæredygtig Vækst
	Miljø og Klima
	Arbeidsliv
	Ekonomi och finans
	Lagstiftning
	Nordisk Ministerråds budget for virksomhedsåret 2019
	Historisk udvikling i Nordisk Ministerråds budget og likviditet
	Bilag 1 – Budgettet konverteret til EURO (hele tusinder)
	Bilag 2 – Økonomisk status pr. 31. december 2017 på budgetpostniveau
	Bilag 3 – Økonomiske delegeringsregler i Nordisk Ministerråd
	Bilag 4 – Oversigt over forkortelser

