

5

Inholdsfortegnelse

1. Forord .. 9

2. Nordisk samarbejde 2006... 10

3. Ministerrådsforslag og centrale initiativer ... 20

4. Nordisk Ministerråds samlede virksomhed. Regnskab for år 2006 ... 21

5. Oversigt over de nordiske institutioners regnskaber 2006 i nøgletal ... 35

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer ... 36

7. Oversigt over Nordisk Ministerråds aktiviteteter 2006 fordelt på budgetpostnivå .. 94

Kultur... 95
1-2203-1 Dispositionsmidler - Kultur ..95
1-2204-1 Nordisk Kulturforum og sakkyndiggrupper..95
1-2205-2 Nordisk Kulturfond...96
Børn og unge .. 97
1-2210-1 Nordiskt idrottssamarbete ...97
1-2212-1 Nordisk Børne- og Ungdomskomité (NORDBUK)..98
1-2214-1 Ledningsgrupp för nord. barn- och ungdomskultur ..99
Film og medier ... 99
1-2220-1 Styrgruppen for kultur- og massemediesamarbeid ...99
1-2221-2 Spell IT (Utvikling av computerspil) ..99
1-2222-2 Nordisk Film- och TV-fond..101
1-2228-3 NORDICOM ..102
1-2229-3 Nordisk Journalistcenter (NJC)...104
Kunstområdet ... 105
1-2230-1 Nordisk litteratur och bibliotekskommitté (NORDBOK)...105
1-2239-1 Nordiska Museikommittén ...107
1-2256-1 Nordisk Musikkommitté (NOMUS) ...107
1-2254-2 Mobilitets- og residensprogram ..109
1-2255-3 Nordiskt Center för Scenkonst (NordScen) ..110
1-2258-3 Nordiskt Institut för Samtidskonst (NIFCA) ..111
Nordiske kulturhuse.. 112
1-2270-3 Nordens hus i Reykjavik...112
1-2272-3 Nordens hus på Färöarna ..113
1-2274-3 Nordens institut på Åland ...114
1-2277-3 Nordens institut på Grönland (NAPA)..114
1-2279-1 Vedlikehold kulturhusene ...115
1-2548-3 Nordens institut i Finland (NIFIN) ...115
Andre kultursatsninger ... 116
1-2234-4 Samisk samarbeid ...116
1-2296-1 Nordiska kulturprojekt i utlandet ..117

Ligestilling ... 119
Generel indledning ...119
4-4410-1 Projektmedel - Jämställdhet..120
4-4480-3 Nordiskt institutt for kvinde og kønsforsk. (NIKK)..122

 6

Lov.. 124
4-7110-1 Projektmedel - Lagstiftning ..124

Uddannelse og forskning .. 125
2-2505-1 Dispositionsmedel-Utbildning och forskning ...125
Politikudvikling m.v. ... 125
2-2510-1 Nordiskt skolsamarbete (NSS)..125
2-2520-1 Styringsgruppen for Voksnes Læring (SVL) ..126
2-2530-1 Ledningsgruppen för högre utbildning-HØGUT ..128
2-2544-1 Nordens Sprogråd ...128
2-2553-1 Politikudvikling, Videnssamfund og IT-infrastruktur...129
2-3127-2 Politikudvikling voksnes læring ...130
Mobilitets- og netværksprogrammer .. 131
2-2512-2 Nordplus junior...131
2-2522-2 Nordplus Voksen ..132
2-2532-2 Nordplus (Högre utbildning) ..133
2-2534-4 Bidrag till Nordisk Sommaruniversitet (NSU) ...133
2-2543-1 Nordplus språk..134
2-2545-2 Norden-undervisning i utlandet ..135
NordForsk .. 136
2-3100-3 NordForsk...136
2-3111-1 Nordiske spidsforskningsenheder, globala förändringar...138
2-3129-1 Nordisk videnskabelig information (Nordbib)..139
2-3133-1 Nordisk forskningsprogram om epidemiologi ..140
2-3136-2 Forskningsprogram NORDUnet3 ...141
2-3138-1 Nordisk Forskerskoleprogram ..142
2-3139-1 Nordiske spidsforskningsenheder, medicin ..142
2-3140-1 Nordisk komitè for Bioetikk ...143
Forskning i øvrigt ... 144
2-3180-3 Nordisk Institut for Teoretisk Fysik (NORDITA) ..144
2-3181-2 Nordiska Institutet for Sjörett (NIfS) ..144
2-3182-2 Nordisk Institutt for Asiastudier (NIAS) ..145
2-3184-2 Nordisk vulkanologisk institut (NORDVULK)..146
2-3185-2 Nordisk Samisk Institutt (NSI) ...147

Arbejdsmarked og -miljø ... 148
4-4110-1 Prosjektmedel – Arbetsmarknad och miljø ...148
4-4120-2 Nordjobb...149
4-4130-1 Informationsprojektet..150
4-4180-3 Institut för vidareutbilds inom arbetsmiljö (NIVA) ..150

Näring, energi og regional .. 151
4-5110-1 Projektmedel - Näring...151
3-3210-1 Projektmedel - Energi ...151
3-6110-1 Projektmedel - Regionalpolitik ...152
4-5180-3 Nordisk InnovationsCenter ...153
3-6180-3 Nordregio..154
3-3220-3 Nordisk Energiforskning (NEF) ...155

Socialpolitik ... 157
4-4310-1 Projekmedel - Social- och hälsovårdspolitik ..157
4-4320-1 Nordiska Handikappolitiska Rådet (NHR) ...157
4-4340-1 Nomesko og Nososko ...158

 7

4-4620-1 Välfärdsforskning ...159
4-4510-1 Projektmedel - Narkotikasamarbejde..161
4-4381-3 Nordiska Hälsovårdshögskolan (NHV) * ...161
4-4382-3 Nordisk Institutt for Odontologiske Materialer (NIOM) ..163
4-4383-3 Nord. nämnden för alkohol- och drogforsk. (NAD) ...164
4-4384-3 Nord. samarbetsorgan för handikappfrågor (NSH)...165
4-4385-3 Uddannelsescenter for døvblindepersonale (NUD) ..167
4-4386-3 Nord. utbild.program för social service (NOPUS)..168

Finanspolitik.. 169
4-5210-1 Projektmedel- Ekonomi och finanspolitik ..169

Miljø ... 171
3-3310-1 Projektmedel - Miljø...171
3-3320-2 NEFCOS Miljøudviklingsfond ...174
4-6720-4 SVANEN – Nordisk miljömärkning...175

Fiskeri, Jord- og skovbrug og levnedsmidler ... 176
Fiskeri... 176
3-6610-1 Projektmedel - Fiskeri...176
Jord- og skovbrug... 178
3-6510-1 Prosjektmedel- Jord- och skogsbruk...178
3-6520-1 Nordiskt kontaktorgan för jordbruksforskning (NKJ) ..179
3-6540-1 Nordisk genbank för husdjur ..180
3-6581-1 Samnordisk skogsforskning (SNS) ...181
3-6580-3 Nordiska Genbanken (NGB) ..182
Levnedsmidler... 185
3-6810-1 Projektmedel - Levnedsmidler..185
3-6820-1 Forskning - levnedsmidler ..186

Nabopolitik .. 187
6-0820-2 Kunskapsuppbyggning och nätverk..187
6-0940-1 Deltagande i EU:s partnerskap, samarbete med frivilligsektorn i Norvdästryssland,189
samarbete i Barentsregionen ..189
6-5280-3 Nordiska Projektexportfonden (NOPEF)..192
6-0970-3 Ministerrådets kontorer i Nord-vest Rusland..193
6-0810-3 Ministerrådets kontorer i Estland, Letland og Litauen..194
6-0960-1 NGO-virksomhed i Østersøregionen ..195
6-0910-1 Politiske initiativer..196
6-0790-1 Grænseregionalt samarbejde...196
6-0870-1 Arktisk samarbeidsprogram..197

Sekretariat og andre fællesaktiviteter... 199
5-0180-3 Ministerrådets sekretariat (NMRS)...199
5-0185-1 Nedbrydelse af grænsehindringer ...200
5-0190-1 Reformer på institutionsområdet...201
5-0195-1 Europasamarbejdet ...201
5-0410-4 Föreningarna Nordens Förbund ..202
5-0425-4 Bidrag för Västnorden ..203
5-0430-1 Nordiskt statistiskt samarbete ...203
5-0435-1 Generalsekreterarens disponeringsreserv..204
5-0445-1 Ministerrådets strategiske initiativer (Formandskabspuljen) ..204
5-0450-2 Stöd till frivillig sektorn..205
5-0460-1 Holdbart Norden ...206

 8

5-1010-1 Informationsverksamhet ...207
5-1020-1 Informationsverksamhet utanför Norden ..208
5-1025-1 Norden i Fokus (info.vinduene)..209
5-1030-1 Hallo Norden ..209
5-1040-1 Översättning och tolkning...210
5-1050-2 Tjänstemannautbyte ..211
5-8030-1 Publikationsverksamheten ..211
5-1000-1 Strukturpulje ...212

8. Specielle skemaer for Satsninger på Børn og Unge, Frivilligsektoren og Nabopolitikområdet 213

9. Oversigt over udvalgte rapporter.. 219

10. Forkortelser... 221

 9

1. Forord

De nordiske lande står overfor stadige krav om fornyelse og effektivisering for at kunne
imødekomme de udfordringer en stadig mere globaliseret verden indebærer. Disse udfordringer
har også præget det nordiske samarbejde i 2006. Opfølgningen af Nordisk Ministerråds struktur
og moderniseringsarbejde har naturligvis været en stor del af arbejdet i 2006 for at sikre
styrkelsen af det nordiske samarbejdes politiske relevans og effektivitet.

Også de internationale omgivelser stiller krav til det nordiske samarbejde. Den internationale –
og i særdeleshed den europæiske – udvikling har ikke mindst de senere år indebåret, at store
skridt er blevet taget i retning af større åbenhed og et bredere samarbejde. Uden for de politiske
strukturer forstærkes de internationale tendenser gennem den tiltagende økonomiske
globalisering.

Mange af de udfordringer, som globaliseringen skaber, kan ikke løses af et enkelt land, men
kræver at lande eller regioner optræder samtidig og koordineret. Med de ligheder de nordiske
lande har, er det naturligt sammen at forsøge at finde fælles løsninger. Sammen kan de nordiske
lande nemlig gå forrest og skabe løsninger på de globale udfordringer, der er og samtidig
positionere Norden i en stadig stærkere konkurrencesituation. Globaliseringen giver os derfor
også mange muligheder. Flere muligheder end udfordringer er heldigvis udgangspunktet.

Derfor skal de nordiske lande også fortsat være langt fremme når det kommer til at være førende
inden for forskning og innovation og sikre en høj konkurrenceevne hos de nordiske lande.

Beretningen om Nordisk Ministerråds virksomhed giver en oversigt over aktiviteter og
resultater af samarbejdet i 2006. Den giver oplysninger om det faglige og politiske arbejde
inden for de enkelte samarbejdsområder, samt de tværgående temaer, som i særlig grad påkalder
interesse. Beretningen gengiver Ministerrådsforslag 2006, Nordisk Råds rekommandationer,
fremstillinger til Nordisk Ministerråd, samt ministerrådets svar på disse.

Beretningen indeholder Nordisk Ministerråds regnskaber for 2006 og en oversigt over de
nordiske institutioners regnskaber 2006 i nøgletal.

Årsberetningen for 2006 overleveres hermed.

København, September 2007

Hálldor Ásgrímsson
Generalsekretær

 10

2. Nordisk samarbejde 2006

Nordisk Ministerråd arbejder i 2006 under norsk formandskab. Titlen for det norske
formandskabsprogram var ”Det nye Norden: Fornyelse og samarbejde i Nord-Europa” med tre
undertemaer, som var Europas nordområder, den nordiske velfærdsmodel og kundskab,
fornyelse og værdiskabelse. I det følgende fremhæves visse dele af Nordisk Ministerråds
virksomhed af særlig betydning.

Forandring og fornyelse
Det nordiske samarbejdes udfordring i en stadig mere globaliseret og internationaliseret verden
er at sikre og udvikle den indbyrdes nordiske dialog og samarbejde. Samarbejdet skal både ske i
forhold til et stærkt udvidet EU og i forhold til de hovedprioriteringer, der er på den nordiske
dagsorden.

På social- og sundhedsområdet blev der i 2006 vedtaget en ny projektstrategi for at styrke en
mere fokuseret og målrettet anvendelse af sektorens projektmidler, således at sektorens
ressourcer fokuseres på de højst politisk prioriterede områder. Strategien er koncentreret om tre
prioriteringsområder: fremme af folkesundhed og socialt velbefindende, bekæmpelse af misbrug
af rusmidler med fokus på narkotika samt samarbejde med nabolandene.

Uddannelse og forskning har i 2006 været et vigtigt område i det nordiske. I 2006 blev
udlysningsteksten for Nordic Master Program taget frem. Målet med Nordic Master Program er
stærkere samarbejde mellem nordiske universiteter og højskoler og at skabe internationalt
konkurrencedygtige masterprogrammer, som kan bidrage til at gøre Norden til et mere attraktivt
studieområde.

En hjørnesten indenfor udviklingen af det nordisk baltiske samarbejde på dette område blev i
2006 samlingen af programvirksomheden under Nordplus rammeprogrammet for perioden
2008-2010. Det nye rammeprogram blev åbnet for deltagelse fra Estland, Letland og Litauen på
lige fod med de nordiske lande. Den overordnede målsætning for rammeprogrammet er ”…at
bidrage til udvikling af kvalitet og innovation i uddannelsessystemerne i deltagerlandene”.

Nordiske værdier som konkurrenceparameter
Det nordiske velfærdssamfund står i dag overfor nye udfordringer som i høj grad knytter sig til
udviklingen på den internationale arena – både i forhold til den globale udvikling, det udvidede
EU, og forandringer i Naboskabslandene. I 2006 blev der bl.a. via resultater fra afslutningen af
Ministerrådets femårige velfærdsforskningsprogram sat fokus på, hvordan de nordiske lande
kan videreudvikle den nordiske velfærdsmodel så den kan klare sig i den globale
konkurrenceøkonomi og bevare sammenhængskraften.

Der foregår meget innovation og udviklingsarbejde indenfor velfærdsområdet i Norden, som de nordiske
lande kan lære af - såvel indenfor Norden som i landene udenfor Norden, hvor den nordiske
velfærdsmodel som ”koncept” tiltrækker stor international opmærksomhed – særligt i EU. Særlig
begrebet ”flex-security” har været på den europæiske dagsorden. I forbindelse med afslutning af
Nordisk Ministerråds velfærdsprogram i 2006, er der produceret ny og nyttig viden som har
givet et solidt underlag for den videre debat om udvikling af det nordiske velfærdssamfund.
Forskningsprogrammet er blevet fulgt op af en række konkrete initiativer blandt andet en
debatrapport om den nordiske velfærdsmodels fremtid i en global konkurrenceøkonomi som det

 11

danske ugebrev ”Mandag Morgen” har udarbejdet for Nordisk Ministerråd under titlen ”Norden
som global vinderregion”.

En fortsættelse af indsatsen om ”Norden som global vinderregion” og vigtigheden af at styrke
Norden i den globale udfordring blev ligeledes understreget på Nordisk Råds Session i 2006.
Her satte statsministrene fokus på globaliseringsarbejdet i Norden. I Nordisk Ministerråd er
dette fokus blevet udmøntet i et tværsektorielt samarbejde for at styrke den fælles nordiske
konkurrencekraft indenfor områder såsom klima, miljø og energi, forskning, uddannelse og
innovation samt grænsehindringsproblematikker. Globaliseringsarbejdet griber ind i de
politikområder, der berøres i næring, energi og regionalsamarbejdet (NER), og er derfor et
vigtigt element i det arbejde, der foregår på området, hvor målsætningen er, at de fælles
nordiske værdier og løsningsmuligheder indenfor de tre politikområder skal styrkes og
videreudvikles for at øge fremtidens velfærd og vækst i relation til den øgede konkurrence. På
det energipolitiske område betyder det bl.a., at Norden fungerer som foregangsland for nye
energiteknologier i form af f.eks. bæredygtighed i produktionen og anvendelsen af energi i
Norden.

I september 2006 blev et projekt, der fokuserer på det tværsektorielle samarbejde, igangsat med
titlen ”De energimæssige, næringsmæssige og regionale muligheder ved et ekspanderende
bioenergimarked”. Projektets målsætning er at udnytte og synliggøre synergier indenfor energi-,
nærings- og regionalpolitikken i Norden, og i projektet arbejdes der med beskrivelser og
analyser af bl.a. muligheder for nordiske aktører, energipolitiske effekter af et ekspanderende
bioenergimarked samt af rammebetingelserne for bioenergi i Norden. Projektet, der
administreres af Nordisk Energiforskning (NEF), understreger således muligheder for
samarbejde indenfor ministerrådet for Næring, Energi og Regional (MR-NER), og viser,
hvordan spill-over effekter indenfor de tre områder positivt kan øge vækst og bæredygtighed i
Norden.

Nordisk Ministerråd lancerede i november 2006 programmet ”Ny Nordisk Mad”. Med
programmet vil Nordisk Ministerråd udvikle, fremme og synliggøre de værdier og potentialer,
som ligger i nordiske madvarer og nordisk madkultur. Ny Nordisk Mad er en konkret
værdiskabende og innovativ satsning på ”Norden som en global vinderregion”. En satsning, der
kan bidrage til at brande og synliggøre de nordiske værdier ved at koble Nordens styrker
sammen inden for gastronomi, madkultur, turisme, regionale værdier, sundhed, velfærd,
erhvervsudvikling, råvarer og værdiskabelse i fødevareproduktionen. Programmet bidrager til,
at udvikle en nordisk vision og skabe en fælles forståelse for den nordiske mad og madkultur.

I 2006 blev der desuden peget på behovet for at styrke et samordnet nordisk samarbejde om
forskning. En international konference om ”Investing in Research and Innovation” blev
arrangeret i samarbejde med EU. I tilknytning til konferencen blev to rapporter præsenteret som
underlag for fortsat udvikling af det nordiske samarbejde på forsknings-, innovations- og
kundskabsområdet.

Også de nordiske kvinders og mænds muligheder for at forene forældreskab, omsorgsarbejde,
arbejdsliv og deltagelse i de politiske processer har en tæt sammenhæng med velfærdsstatens og
omsorgspolitikkens udvikling. Det nordiske ligestillingsarbejde har i år 2006 indenfor projektet
”Familje- och välfärdspolitiska ordningar” kortlagt de nordiske landes juridiske, økonomiske
og kulturelle valg inden for ligestillings- og familiepolitiske tiltag og diskuteret, hvilke tiltag,
der har haft den bedste effekt og udarbejdet en rapport om temaet.

 12

Grænsehindringer i Norden må fjernes
Fjernelse af grænsehindringer for borgere og erhvervsliv er af høj prioritet inden for det
nordiske samarbejde. I 2006 har samarbejdsministrene besluttet at fortsætte igennem særlige
”pådrivare”, med mandat direkte fra de berørte ministre til at være pådrivende i arbejdet med at
løse grænsehindringsproblemerne, samt tage initiativ til forbedringer indenfor berørte
sagsområder. Sådanne pådriverordninger blev under 2006 oprettet indenfor erhvervslivet samt
social- og sundhedsområdet.

Indenfor erhvervsområdet er nedbrydelsen af grænsehindringer for næringslivet et vigtigt
parameter for at sikre bedre konkurrence- og vækstbetingelser for virksomhederne og deres
udvikling. Nedbrydningen af disse barrierer og udnyttelsen af fælles ressourcer er centrale
elementer i det innovationspolitiske arbejde både indenfor erhvervs- og regionalpolitikken. I
forbindelse med fjernelse af grænsehindringer spiller de nordiske grænseregioner en vigtig rolle.
Udover at facilitere og udvikle det grænseregionale samarbejde er grænseregionernes arbejde
rettet mod at identificere og løse konkrete grænsebarrierer ligesom arbejdet også fokuserer på at
øge erhvervslivets udvikling i regionerne.

Tilgang til venturekapital på lige vilkår er en væsentlig forudsætning for erhvervslivets
udvikling i Norden. Derfor har erhvervsministrene i 2006 arbejdet for etablering af et grænseløst
venturekapitalmarked i Norden.

På informationssiden besluttede socialministrene at skabe en nordisk socialforsikringsportal til
støtte og information til mennesker som ønsker at flytte, arbejde eller studere i et andet nordisk
land. Portalen vil være tilgængelig på alle nordiske sprog og forventes færdig i løbet af 2008.
Endvidere er et Nordisk samarbejdsforum for telemedicin blevet oprettet i marts 2006 under
social- og sundhedsministrene. Hovedopgaven er at identificere konkrete grænsehindringer for
et effektivt samarbejde indenfor telemedicin samt give forslag til disse. Gruppen har løbende
rapporteret til Ministerrådet og arbejdet blev endeligt færdigt i 2007. Resultatet er et vigtigt
grundlag for Ministerrådets fortsatte arbejde rettet mod fjernelse af grænsehindringer.

På uddannelsesområdet arbejdes der ligeledes med fjernelse af grænsehindringer. I perioden
2004-2006 finansieredes et projekt for at lette anerkendelsen af højere uddannelse i de nordiske
lande. Engagerede er de myndigheder och organisationer som er ansvarlige for godkendelsen af
højere uddannelse i de nordiske lande, de såkaldte ENIC/NARIC-kontorer1.
Grænsehindringsprojektet har til formål at fjerne grænsehindringer indenfor højere uddannelse i
Norden genom att samordna det nordiska erkännandearbetet med avseende på förhållningssätt
och metod samt undersöka vilka framtida samarbetsformer som kan utveckla det nordiska
samarbetet på erkännandeområdet. ENIC/NARIC nätverket fortsätter arbetet under 2007, med
särskilt fokus på nordiskt samarbete när det gäller godkännande av utbildning från länder
utanför Norden.

På kulturområdet er en af de overgribende målsætninger at fremme mobiliteten af kunstnere og
deres værker. I år 2006 forberedes et nyt mobilitetsprogram, hvor mobilitet for kunstnere og
kulturaktører, støtte til netværksopbygning og støtte til kunstnerresidenser er
satsningsområderne. Programmet skal etableres i 2007 og vil åbne mange flere dører for
kunstlivet i og uden for Norden.

1 ENIC (European Network of Information Centres), NARIC Network (National
Academic Recognition Information Centres)

 13

Forsknings- og innovationsmiljøer i verdensklasse
Forsknings- og innovationsmiljøer i international klasse er afgørende for at fastholde den
nordiske tiltrækningskraft i en stadig mere globaliseret økonomi. For at fremme et effektivt
samarbejde mellem de nordiske lande på forskningsområdet og bidrage til forskning af bedste
internationale kvalitet blev NordForsk etableret i 2005. Hovedinnsatsen for NordForsk i 2006
har vært innrettet mot å identifisere store felles nordiske satsningsområder for å utlyse og starte
opp nye Nordic Centers of Excellence-programmer (NCoE). I 2006 ble utlyst to slike
programmer. Et NCoE-program innen ”Mat, ernæring og helse”, finansiert av alle de 5 nordiske
land og et NCoE-program innen ”Velferd” finansiert av Norge, Sverige, Finland og Island.
Disse programmene utgjør en betydelig nordisk satsning med et totalt budsjett på ca 770
MNOK. I tillegg har NordForsk ytterligere 3 NCoE-programmer innen områdene ”Global
Change”, ”Hum-Sam” og ”Molecular Medicine”. Til disse programmene er det også tilknyttet
forskerskoler-/forskerskoleaktiviteter.

Også på næringsområdet har der i 2006 været fokus på aktiviteter for at fremme
vidensudveksling og innovation i næringslivet. Et resultat af dette har bl.a. været Nordic
Innovations Centers (NIC) projekter indenfor nordisk konkurrencekraft og barrierer for
erhvervsmæssige synergieffekter, hvilket bekræfter arbejdet med at styrke næringsområdets
vækstbetingelser i Norden.

Igennem 2006 er der i InnoNet gruppen gennemført nationale konsultationer i de nordiske
lande, i de baltiske lande, i Polen og i Tyskland. Disse konsultationer har til formål at styrke
arbejdet med klynger (clusters) og det innovative miljø samt at sætte fokus på muligheder og
samarbejdsformer på erhvervsområdet. Målet med Innonet projektet er at styrke udformningen
af policies på det innovationspolitiske område og dermed at styrke konkurrencefordelene,
væksten og dermed også velfærden for hele regionen.

Næringsministrene har i 2006 vedtaget at iværksætte et fælles program for brugerdreven
innovation, der skal styrke virksomhedernes adgang til værktøjer og metoder indenfor
brugerdreven innovation, og integrere de nationale satsninger på området til fælles gavn.

På det regionalpolitiske område har der også været tydelige resultater på det
innovationspolitiske område. I regionalpolitisk regi bærer arbejdet præg af den nordiske
institution Nordregios rolle i relation til forskningen på området, og der fokuseres på, hvordan
Norden regionalt kan styrke næringslivets integration og de innovationspolitiske muligheder,
der ligger heri, bl.a. i form af klynge-metoden og regional netværksbygning.

Norden bør være en forgangsregion innen arktisk forskning og det er behov for å styrke det
nordiske samarbeidet om den arktiske forskningen. Spesielt viktig er det å styrke kunnskapen
om klimaendringene i Arktis. På bakgrunn av en Rekommandasjon fra Nordisk Råd er det
gjennomført ”Forstudie til kartlegging i kunnskaps- og koordineringsbehov av nordisk
forskningssamarbeid”, presentert av den norske kunnskapsministeren under Nordisk Råds
sesjon 2006.

Nordisk Ministerråds øst-samarbejde reformeres
Med Estlands, Lettlands och Litauens medlemskap i EU startade en ny fas av samarbete med
gemensamma aktiviteter där deltagande sker på lika fot. Samarbetet sker på bakgrund av
”Riktlinjer för NMRs samarbete med Estland, Lettland och Litauen 2006-2008” som godkändes
av de nordiska samarbetsministrarna i december 2004.

De enskilda ministerrådens aktiviteter har utarbetats i allt större utsträckning tillsammans med
de baltiska motparterna och nordisk-baltiska möten har under året avhållits på såväl

 14

ämbetsmanna- som ministernivå inom bland annat områdena justitie-, utbildnings-,
jämställdhets-, fiskeri-, jordbruks-, livsmedel- och skogsbruks-, miljö- och energisamarbete.

Konkreta projekt mellan Nordiska ministerrådet och baltiska partners har startats inom områden
som förbättring av arbetsmiljö, jämställdhet, växtgenetiska resurser, forskningsprojekt inom
media och kommunikation, bioenergi och industriell forskning.

Inom ramen för mobilitetsprogrammet för kunskapsuppbyggnad och nätverk beslöt man att sätta
igång ett delprogram för praktik vid de nordiska institutionerna för baltiska och ryska
tjänstemän. Inom ramen för ministerrådets mobilitetsprogram för kunskapsuppbyggnad och
nätverk avsattes cirka 10 MDKK under 2006 för baltiskt deltagande.

Under året har förhandlingarna med Estland, Lettland och Litauen gått i hamn gällande en
utvidgning av NordPlus-programmet till att även omfatta de baltiska länderna från år 2008.
NordPlussamarbetet innebär ett ekonomiskt ansvar för gemensamma program som baseras på
ländernas bruttonationalinkomst.

Under 2006 nåddes en överenskommelse med de tre baltiska länderna om att öppna IT-
forskningsprogrammet Nordunet3 för baltisk deltagande.

Nordiska ministerrådet firade under 2006 sitt 15-årsjubileum för etableringen av kontor i
Tallinn, Riga och Vilnius. I samband med att kontoren firade 15-års jubileum, genomfördes
konferenser om tillväxt och välfärd i Riga och Tallinn. I Vilnius sattes det fokus på frågan om
integration och identitet runt Östersjön. Konklusionerna från dessa arrangemang bekräftade att
det finns ett avsevärt interesse för att stärka och vidareutveckla det nordisk-baltiska samarbetet
på utvalda områden.

Nordiska ministerrådet fick ytterligare en regional knytpunkt i Östersjöregionen under 2006 i
och med öppnandet av ett nordiskt kontor i Kaliningrad. Tillsammans med kontoret i Sankt
Petersburg utgör det nya kontoret i Kaliningrad en viktig nordisk koordineringsinstans för
nordisk-ryskt samarbete.

Mobilitetsprogrammet för kunskapsuppbyggnad och nätverksbildande som lanserades 2006 är
ett nytt flaggskepp i Nordiska ministerrådets samarbete med Nordvästryssland. Med det nya
programmet avser Nordiska ministerrådet att investera ca 22,5 miljoner danska kronor på
långsiktig nordisk-ryskt utväxlingssamarbete. Programmet kommer årligen att kunna erbjuda
500 stipendier inom områden såsom: offentlig förvaltning, utbildning och forskning, näringsliv
samt det civila samhället.

I syfte att stärka det civila samhället i Östersjöregionen lanserades ett NGO-program under
hösten 2006. Programmet ger nordiska frivilligorganisationer i partnerskap med NGOer från
Estland, Lettland, Litauen och Polen stöd till att bidra till utvecklandet av ett starkt civilt
samhälle i Ryssland och Vitryssland och därigenom stärka demokratin. Programmet har
tillkommit för att stimulera kunskapsutbyte mellan frivilligorganisationer i Östersjöregionen och
stärka dessa genom projektaktiviteter där minst en organisation från norden deltar tillsammans
med minst en organisation från de baltiska länderna eller Polen och minst en organisation från
Nordvästryssland eller Vitryssland. Programmet väckte ett stort intresse med många
ansökningar, varav stöd gavs åt NGOer aktiva på miljöområdet, inom social- och hälsa,
ungdom, media, utbildning och kultur. NGO-verksamheten har en budget på cirka 5 miljoner
danska kronor per år varav cirka 1 miljon till nordisk-baltiskt samarbete. Initiativet har
uppmuntrats av Nordiska rådet.

 15

De nordiska institutionerna har dessutom många olika slags aktiviteter och program med olika
partner omkring Östersjön, helt i linje med de överordnade politiska prioriteringarna.

Ett särskilt fokus för Nordiska ministerrådets aktiviteter är att främja målsättningarna för den
Nordliga dimensionen. Den Nordliga dimensionens politik är inarbetad i Nordiska
ministerrådets verksamhet, såväl som i de enskilda fackministerråden som i de nordiska
institutionerna. Ett exempel på detta är den nordiska institutionen NEFCO (Nordic
Environmental Finance Cooperation)’s aktiva involvering i den Nordliga dimensionens
partnerskap för miljö. Året 2006 finansierade NEFCO 42 miljöprojekt i Nordvästryssland
gällande bland annat vatten- och avloppshantering, fjärrvärmeutveckling och hantering av
atomavfall. Därtill har NEFCO genom Barents Hot Spots Facility aktivt verkat i ytterligare 26
projekt i nordvästra Ryssland.

På kulturområdet föregick samarbetet med de baltiska länderna i Nordiska ministerrådets regi i
2006 via projektstöd och samarbete mellan institutioner och organisationer. Mobilitetsinsatserna
fortsatte framgångsrikt genom resestipendieprogrammet Sleipnir samt utveckslingsprogrammet
”Closer Culture Neighbours”.

I 2006 fortsatte prosessen med utforming av ”Satsningsområdet Kultursamarbeid med Nordvest
Russland”, som vil knyttes til Handlingsplan for Nordisk kultursamarbeid 2007-2009. Prosessen
med å ferdigstille strategidokumentet innebærer dialog mellom Nordisk ministerråd og russiske
kulturmyndigheter. I forlengelse av dialogseminarene i 2005 (i St Petersburg, Murmansk) ble
det i 2006 arrangert et seminar i Kirkenes og Nikel. I 2006 tok Finland initiativ til en konferanse
i Kajaani under EU-formannskapet med tema integrering av kulturområdet i EUs arbeid om
videreutvikling av Northern Dimension-programmet. Prosessen forventes videreført i 2007.

Samarbejde med EU og andre internationale samarbejdsorganisationer
Den internationale – og i særdeleshed den europæiske – udvikling har ikke mindst de senere år
indebæret, at store skridt er blevet taget i retning af større åbenhed og et bredere samarbejde.
Uden for de politiske strukturer forstærkes de internationale tendenser gennem den tiltagende
økonomiske globalisering. Samarbejdet i Nordisk Ministerråd må ses i perspektiv af dette og
komplettere de andre europæiske internationale samarbejdsfora, hvor de nordiske lande
deltager, først og fremmest EU og EØS. Denne udfordring afspejles også i Nordisk Ministerråds
virke. De forskellige ministerråd er alle engageret i aktiviteter, som er relevante set i en
europæisk ramme. Aktiviteterne er mangeartet og omfatter bl.a. samarbejde med andre
internationale regionale organisationer, projekter med EU-støtte og anden EU-involvering,
ministrenes udveksling af synspunkter om EU-aktiviteter, internationalt relevant
grundforskning, koordination af gennemførelse af EU-retsakter samt meget andet.

De forskellige fagministerråds aktiviteter, herunder de internationale, kan findes på de enkelte
fagministerråds hjemmeside på www.norden.org.

Nordiska ministerrådets samarbetsprojekt tillsammans med EU-kommissionen för att stödja en
demokratisk utveckling i Vitryssland är ett utmärkt exempel på en konkret aktivitet där det
nordiska samarbetet kan göra skillnad. Stödet till demokrati i Vitryssland visar ett Norden som
agerar på en gemensam värdegrund med demokrati och medborgerliga rättigheter som
ledstjärna. Samtidigt är det ett gott exempel på samverkan med EU.

Tillsammans med EU, Finland och Sverige började Nordiska ministerrådet under 2005 att
finansiera det vitryska exiluniversitetet European Humanities University (EHU) i Vilnius. I
september 2006 inleddes ytterligare ett samarbetsprojekt med EU-kommissionen och de två
insatserna säkrar studier under tre år för sammanlagt 550 vitryska studenter vid EHU. Därutöver

 16

har ett stipendieprogram utvecklats som ger cirka 100 vitryska studenter möjlighet att fortsätta
och slutföra sina studier i första hand i grannlandet Ukraina.

Nordiska ministerrådet har under 2006 satt fokus på insatser inom EU:s andra handlingsplan för
den Nordliga Dimensionen samt bidragit med inspel till det nya ramdokumentet, som antogs i
november 2006. Ministerrådet förverkligade 94 konkreta projekt inom flertalet av Nordliga
dimensionens handlingsplans prioriterade områden under 2006.

Det utökade samarbetet med de övriga regionala organisationerna; Östersjöstaternas råd,
Arktiska rådet och Barentsrådet har i stor utsträckning omfattat det nya ramverkets
insatsområden såsom miljö/klimat och näringslivsutveckling.

Tillsammans med Östersjöstaternas råd har Nordiska ministerrådet under året deltagit aktivt i
utvecklingen av Nordliga Dimensionens partnerskap för folkhälsa och socialt välbefinnande
samt tagit initiativ till samarbete om projekt i de baltiska länderna och Nordvästryssland som
riktar sig till utsatta barn och unga med funktionshinder samt projekt med förebyggande insatser
mot människohandel i Östersjöregionen.

Det gränsregionala projektet Baltic Euroregional Network (BEN) finansieras av EU:s Interreg-
program, Nordiska ministerrådet och Östersjöstaternas råd. Nordiska ministerrådets kontor i
Vilnius har varit ledande i projektet i vilket det sammanlagt ingår 35 partners från 9 länder.
BEN:s huvudsyfte är att bygga upp nätverk för lokala aktörer i regionen och att möjliggöra
erfarenhetsutväxling mellan nordiska gränsregioner och ekonomiskt svagare regioner vid EU:s
yttre gränser. I december godkändes BEN-EAST-projektet av EU-kommissionens Tacis-
program. Projektets uppdrag är att utvidga BEN-samarbetet till att även omfatta regioner i
Ryssland och Vitryssland.

Under 2006 har Nordiska ministerrådet haft en tät dialog med Barentsrådet om gemensamma
aktiviteter inom områdena klimat, urbefolkning och ekonomisk utveckling/ näringslivet. I slutet
av året kom ett avtal till stånd om pilotprojekt inom klimat och näring/urbefolkning.
Klimatprojektet belyser de ekologiska förändringarna i Barentsområdet. Projektet på
näringsområdet har fokuserat på familjebaserat entreprenörskap.

Under 2006 har samarbetet med Arktiska rådet fortsatt och ministerrådet har verkat som
observatör i det arktiska samarbetet. Ministerrådets eget Arktiska samarbetsprogram handlade
under 2006 om urbefolkningars livsvillkor och utvecklingsmöjligheter, forskning med betoning
på det internationella polaråret 2007-2008 samt klimatförändringar och miljögifter. Som
komplement till ministerrådets Arktiska program godkändes dessutom 2006 en ny miljöstrategi
för Arktis med miljögifter och klimatfrågan i fokus. Nordiska ministerrådets insatser i Arktis
och dess samarbete med Arktiska rådet ingår i den Nordliga dimensionens nya ramverk.

Gensidig læring og kundskabsdeling
Et væsentligt element i det nordiske samarbejde er den gensidige læring og kundskabsdeling for
at sikre udvikling og tilegnelsen af ny viden indenfor politikområderne. Vidensdeling og dialog
er essentielle elementer, hvorfor disse indgår som en naturlig del af samarbejdet bl.a. ved
konferencer, seminarier og netværksopbygning. I forhold til eksterne parter og andre landes
repræsentationer er vidensdeling og erfaringsudveksling også vigtige parametre for samarbejdet.
Også når det gælder samarbejdet med de baltiske lande og Nordvest Rusland har vidensdeling
været et centralt omdrejningspunkt.

Konkrete eksempler har været temaer om udviklingen af nordiske velfærdsmodel og fælles
nordiske udfordringer inden for social- og sundhedsområdet. Her kan afslutningskonferencen og
publikationen af Ministerrådets femårige velfærdsforskningsprogram nævnes som en vigtig

 17

milepæl for nordisk vidensdeling. Derudover er der afholdt en række internationale konferencer
om social- og helseproblematikker baseret på nordiske erfaringer. Eksempelvis er samarbejdet
indenfor narkotikaområdet styrket på tværs af Norden og de tre baltiske lande. Dette samarbejde
førte i 2006 til udarbejdelse af publikationen ”Drugs in the Nordic and Baltic Countries –
Common Concerns, Different Realities”2. I 2006 blev der også allokeret penge til udviklingen af
en ”velfærdsportal” en ”webplads” som indeholder information og tilbud om helse, velfærd og
kursustilbud i de nordiske lande. Eksempelvis kan findes information om Ministerrådets initiativ
”Design for Alle”. Der er tale om et samarbejde mellem 4 af Ministerrådets institutioner.

Vigtige milepæle er også samarbejdsprogrammet med Nordvest Rusland og de baltiske lande
målrettet børn og unge med nedsat funktionsevne og deres familier samt initiering af et
samarbejde med St. Petersborg Bystyre på social og sundhedsområdet og ligestilling. Fokus er
forebyggelse af sociale problemer og udvikling af sociale servicecentre tæt på borgeren samt
forebyggelse af menneskehandel. Der henvises til afsnit ”Forandring og fornyelse samt
moderniserings og strukturarbejdet i Nordisk Ministerråd vedr. alkohol- og narkotika
samarbejde”.

Også på uddannelsesområdet er gensidig læring og kundskabsdeling et vigtigt element.
Danmarks Pedagogiske Universitet har i 2006 på oppdrag fra Nordisk Ministerråds
rådgivningsgruppe for Voksnes Læring (SVL) gjennomført en studie om arbeidsplassen som
læringsmiljø. Studien legger vekt på kartlegge former for ”best practice” ved å beskrive og
analysere modeller for hvordan læringsforløp og kompetanseutvikling kan organiseres på
hensiktsmessige måter. En viktig del av studien er også å identifisere faktorer som har
grunnlaggende betydning for læring og kompetanseutvikling skjer på en mest mulig effektiv
måte på den enkelte arbeidsplass. Studien baserer seg på eksisterende empirisk forskning og
case studies i de nordiske landene. Hovedkonklusjonen er at ”Den mest effektive læring i
arbejdet finder sted når formel og uformel læring integreres, dvs. når læring på kurser og
”læring på jobbet” integreres.”

På bakgrund av OECD:s PISA-undersökningar, som jämför kunskaper på tvärs av nationer, fick
en grupp PISA-forskare från de nordiska länderna i uppdrag att sammanställa en rapport om
PISA-resultaten gällande matematik, naturvetenskapliga ämnen och läsning i Norden. I maj
2006 presenterades rapporten Northern Lights on PISA 2003 vid forskarkonferensen ”PISA i et
nordisk lys”.
Läsfärdigheter är en avgörande faktor för skolframgång och framgång senare i arbetslivet och
därmed också för Nordens möjligheter att möta framtida utmaningar och stärka Nordens
konkurrensförmåga. Internationella läsundersökningar visar att eleverna från de nordiska
länderna inte alla är lika goda i läsning. Det finns stora skillnader mellan pojkars och flickors
läsfärdigheter och de nordiska länderna skiljer sig negativt ut i detta sammanhang i förhållande
till det övriga Europa. De nordiska pojkarna klarar sig sämre än flickorna och skillnaderna ser ut
att öka. Mot denna bakgrund tog det norska ordförandeskapet i Nordiska ministerrådet initiativ
till en studie som analyserar läsfärdigheter i Norden i ett könsperspektiv. Studien Läsfärdigheter
i Norden publicerades i oktober 2006 i samband med Nordiska rådets session.

Under det norska ordförandeskapet 2006 har de nordiska utbildnings- och forskningsministrarna
fäst uppmärksamhet vid ungdomsutbildningens betydelse. Ministrarna blev i samband med en
temadiskussion om ungdomsutbildningen eniga om att inom det nordiska
yrkesutbildningssamarbetet fokusera på kvalitet i utbildningen och ökad erfarenhetsutväxling
bl.a. i frågor så som växelverkan mellan skola och praktik samt drop-out.

2 Udarbejdet af Nordisk Center for Alkohol og Drugforskning (NAD)

 18

Nordiske budgetressourcer som løftestang
NMRs budgetmidler skal i størst mulig grad ikke blot anvendes til prioriterede fællesnordiske
formål, men også bruges i sammenhæng, hvor andre parter bidrager med samfinansiering.
Hensigten er, at en fælles finansiering af aktiviteter har fordele i form af et ofte større
aktivitetsbudget, et mere forpligtende partnerskab mellem de bidragende aktører, et tydeligere
og bedre fællesskab om målsætninger og endelig mere konkret udvikling af samarbejdspraksis.

Denne tankegang ventes at blive fulgt op de kommende år, eventuelt således at budgetprocessen
vil kunne indeholde incitamenter, der belønner samarbejdsområder, hvor der vises vilje til
direkte egenfinansiering fra parter uden for Nordisk Ministerråd. Sådanne incitamenter kan
indlejres i forhold til både projekter, institutioner, samarbejdsorganer og organisationsbidrag. På
nuværende tidspunkt bliver der allerede stillet krav om samfinansiering inden for en række
nordiske institutioner.

NordForsk har som ambisjon å identifisere og støtte fremragende forskning gjennom alle dens
utviklingsfaser. En viktig strategisk retningslinje er å ta i bruk, evaluere og utvikle
finansierings-instrument som optimaliserer støtten til forskning og forskerutdanning der hvor
nordisk samarbeid gir stor merverdi. Et viktig resultat i 2006 er et utkast til retningslinjer for
planlegging av felles satsninger mellom NordForsk og de nasjonale forskningsrådene. Som en
konkret følge av dette arbeidet er det lyktes å identifisere store felles nordiske satsninger og få
til en samfinansiering mellom NordForsk og de nasjonale forskningsrådene på NordForsks nye
NCoE-program.

De nordiske midler, som stilles til rådighed for institutionerne NICe og NEF udgør ligeledes
kun en mindre del af institutionernes samlede ressourcebasis. For NEF’s vedkommende udgør
det nordiske bidrag i 2006 f.eks. ca. dkk. 2,5 mio. mens landene direkte bidrager med ca. dkk.
32 mio. Tilsvarende bliver de projekter, som NICe finansierer suppleret med mindst det samme
beløb fra virksomheder og / eller nationale innovations operatører.

Moderniserings- og strukturarbejdet i Nordisk Ministerråd
De nordiske samarbejdsministre vedtog i 2004 at igangsætte et struktur- og
moderniseringsarbejde for Nordisk Ministerråd. Dette arbejde blev afsluttet i 2005 og trådte i
kraft 1.januar 2006. Formålet var at styrke det nordiske samarbejdes politiske relevans og
effektivitet. Dette er sket gennem en klar politisk fokusering og gennem en hensigtsmæssig
tilrettelæggelse af arbejdet. I 2006 er der på den baggrund gennemført en ny
ministerrådsstruktur i Nordisk Ministerråd som stort set har berørt alle ministerråd.

Den ændrede struktur indebærer, at følgende 7 ministerråd nedlægges som selvstændige,
formelle ministerråd: Byggeri og Bolig (MR-BO), Transport (MR-T), IT (MR-IT), Konsument
(MR-KONS), Narko (MR-NARKO), Energi (MR-ENERGI) samt Regional (MR-REG). MR-
ENERGI og ministerrådet for regional er blevet lagt sammen med Næringsministrene til et nyt
fælles ministerråd MR-NER. De aktiviteter, der hidtil har ligget i de opløste ministerråd
videreføres som et uformelt samarbejde, der finansieres af en strukturpulje i en
overgangsperiode.

På kulturområdet har der samtidig været et arbejde i gang som led i den pågående
modernisering av det nordiska samarbetet. Det indebærer, at der träder en ny struktur på
kulturområdet i kraft fr.o.m. den 1 januari 2007. Kulturministrarna beslöt att det nordiska
kultursamarbetet skall bygga på tidsbegränsade och temabestämda program tvärs över konst-
och fackgränser. Nya program för mobilitet, nettverksbygging och konst- og kulturprosjekt ble
utformat i 2006 i dialog med kulturmiljøene i Norden. De nya programmen ”Mobilitets- och
residensprogrammet” och ”Programmet för nordiskt konst- och kultursamarbete” kommer att

 19

administreras av en ny nordisk institution, Kulturkontakt Nord med placering på Sveaborg i
Helsingfors, och styrs genom 3-åriga handlingsplaner, medan Nordiska datorspelprogrammet
styrs av en 6-årig handlingsplan och förvaltas av Nordic Game Resources i Malmö.

Som led i struktur- og moderniseringsarbejdet igangsatte samarbejdsministrene i starten af 2006
en proces med henblik på en modernisering af budgetprocessen og Nordisk Ministerråds budget.
I foråret 2006 blev det besluttet, at fem temaer skulle danne baggrund for gruppens arbejde:

• Ministerrådets projektadministration og 3 års dispositionsreglen
• Ministerrådets likviditet
• Prisopregning i Ministerrådets budget
• Budgettets opstilling og lay-out
• Ministerrådets budget og øget politisk styring

De overordnede mål med forslagskataloget var 1) en mere effektiv projektadministration med
præcise operationelle mål for projekterne, 2) at nedbringe likviditeten i Ministerrådet 3) at gøre
Ministerrådets budget transparent, således at det kan danne baggrund for klare politiske
prioriteringer samt endelig 4) at vurdere om der fremover skal ske automatisk prisregulering af
Ministerrådets budget og en egnet model herfor.

 20

3. Ministerrådsforslag og centrale initiativer

• MR-forslag om Nordisk Ministerråds planer og forslag til budget for 2007

• MR-forslag om Nordplus-programmet

• MR-forslag om deklaration om nordisk sprogpolitik

• MR-forslag om Nordiska ministerrådet och det civila samhället - en strategi

• MR-forslag om handlingsplan for bedre sundhed og livskvalitet gennem mad og fysisk aktivitet

• Budgetmoderniseringsarbejdet - MR-SAM igangsatte primo året i kølvandet på struktur- og
moderniseringsprocessen et arbejde med modernisering af Ministerrådets budget. De overordnede
mål med arbejdet var 1) en mere effektiv projektadministration med præcise operationelle mål for
projekterne, 2) at nedbringe likviditeten i Ministerrådet 3) at gøre Ministerrådets budget transparent,
således at det kan danne baggrund for klare politiske prioriteringer samt endelig 4) at vurdere om der
fremover skal ske automatisk prisregulering af Ministerrådets budget og en egnet model herfor.

• Omstrukturering af det nordiske kultursamarbejde - Kulturministrene igangsatte i 2003 et
arbejde med en omstrukturering af det nordiske kultursamarbejde med det formål at skabe større
fleksibilitet og åbne op for nye arbejdsformer samt at være konkurrencedygtig i forhold til de
udfordringer som kulturlivet i Norden står overfor i dag både nationalt og internationalt. Den nye
struktur træder i kraft 1.1.2007.

• EHU – European Humanities University - Nordisk Ministerråd har udvidet sit nære samarbejde

med EU om støtte til hviderussiske studerende, der studerer udenfor Hviderusland, dels i form af
etablering af et stipendieprogram for hviderussiske studerende i Ukjraine, dels gennem en forøget
støtte til European Humanities University i Vilnius.

• Institutionsreformen på uddannelses- og forskningsområdet - Implementering af Ministerrådet
for uddannelses beslutning om at de nordiske institutioner skal overføres til nationalt ansvar
afsluttedes i 2006 ved at disse bliver indlemmet i allerede eksisterende nationale enheder f. eks
universiteter med egen bestyrelse.

 21

4. Nordisk Ministerråds samlede virksomhed. Regnskab for år 2006

Nordisk Ministerråds virksomhed finansieres af de fem nordiske lande. Hvert lands bidrag
fastsættes ud fra en fordelingsnøgle, som angiver landets andel i den totale bruttonational
indkomst fra alle landene.

Fordelingsnøglen for 2006 var

Danmark 22,5 %
Finland 18,0 %
Island 1,1 %
Norge 26,0 %
Sverige 32,4 %

I år 2006 var det samlede budget for Nordisk Ministerråds virksomhed på 839,6 MDKK. Af
dette beløb kom 826,8 MDKK direkte fra landene, men resten kom fra såkaldte andre indtægter,
som består af renteindtægter, det interne afgiftssystem og forældede projektmidler. Andre
indtægter var 5.806 TDKK højere end budgetteret, der således udgør årets overskud.

Ministerrådets regnskab er baseret på det modificerede regnskabsprincip, hvorefter alle udgifter
og indtægter skal optages i regnskabet for det budgetår, de tilhører.

Årets udbetalinger MDKK 816,1 hvilket er lavere end årets budgetramme. Det betyder, at
midler overført til kommende år forøges fra 222,4 MDKK til 245,6 MDKK.

Nordisk Ministerråd har ret til at disponere sine budgetmidler over 3 år, hvilket er
hensigtsmæssigt for den type virksomhed, der udføres i det nordiske samarbejde. Størstedelen
anvendes til projekter og støtteordninger (56 %) og til institutionerne (35 %). Det bør i den
forbindelse nævnes af en betydelig del af midlerne til institutionerne anvendes til
projektvirksomhed. Ved udgangen af 2006 drev Nordisk Ministerråd 21 institutioner, som er
fordelt på alle landene og de selvstyrende områder.

Fordelingen af de totale udgifter opdelt på samarbejdsområder viser, at samarbejdet indenfor
Uddannelse, Forskning og Arbejdsliv er det største område, idet der anvendes 247,6 MDKK. På
Kultursamarbejdet anvendes 175,1 MDKK, på Vækst og Velfærd anvendes 169,9 MDKK og på
Miljø, ressourcepolitik og nærområderne anvendes 89,3 MDKK. Til øvrig virksomhed anvendes
MDKK 134,1 deraf 64,4 MDKK til Ministerrådets sekretariat og 16,5 MDKK på Ministerrådets
kontorer til Estland, Letland, Litauen og nordvest Rusland.

Den danske Rigsrevision har revideret årsregnskabet for Nordisk Ministerråd. Rigsrevisionens
opfattelse er, at årsregnskabet giver et retvisende billede af Nordisk Ministerråds aktiver,
passiver og finansielle stilling samt af resultatet for 2006.

Revisionen har således ikke givet anledning til forbehold, men der er afgivet supplerede
oplysning om den negative egenkapital, der opstod i 2005 som følge af, at et tidligere krav på
medlemslandene på 50 MDKK blev afskrevet over driften.

 22

 23

 24

NORDISK MINISTERRÅD
Samlede virksomhed

DRIFTSREGNSKAB

Regnskab Regnskab
2006 2005

Note tDKK tDKK

INDTÆGTER

De nordiske landes bidrag 1 826.843 814.093

Andre indtæger
Afgift af løn 2 9.155
Renteindtægter 3 9.087
Andre indtæger 4 454 18.695 16.045

INDTÆGTER I ALT 845.538 830.138

UDGIFTER
NR´s andel i Informations afd. 459
Udbetalinger i året 5 816.008
Renteudgifter 89
Midler fra foregående år 6 -222.421
Midler overført til kommende 7 245.598 839.733 876.687

Årets resultat 5.806 -46.549

50.000

Resultat af ordinær drift 8 5.806 3.451

UDGIFTER I ALT 845.538 830.138

Afskrevet krav overføres til egenkapital

 25

NORDISK MINISTERRÅD
Samlede virksomhed

Regnskab Regnskab
2006 2005

Note tDKK tDKK

AKTIVER

Omsætningsaktiver

Likvide midler
Bank 9 220.826 176.286
Nordisk Kulturfonds aktiver 10 21.167

Fordringer
Personalefordringer 11 331
Forudbetalt løn 3.300
Øvrige fordringer 12 6.415
Periodeafgr og forudbet. 13 2.098 12.144 27.660

Andre aktiver
Materielle 14
Finansielle 15 158 158 1.396

AKTIVER I ALT 233.129 226.510

PASSIVER

Gæld
Leverandørgæld 16 24.862
Gæld til Expo medlemmer 17 212
NR andel i INFO overskud 18 459
Anden kortfristet gæld 493
Personaleforpligtelser 19 3.386
Periodeafgr og skyldige omk. 20 18 29.430 25.691

Overførte midler 21 245.598 243.588
Afsat til generalsekretærbolig 22 2.295 2.607
Ejendomsamortisering 0 1.173

247.893 247.368

Afskrevet krav 23 -50.000 -50.000
Resultat i regnskabsåret 5.806 3.451

PASSIVER I ALT 233.129 226.510

BALANCE 31.12.2006

 26

NORDISK MINISTERRÅD
Samlede virksomhed

Tabel 1: Oversigt over udisponerede midler pr. budgetpost 2006

Nr. Beskrivelse Overført Årets budget Disp. til
projekter

Tilbageførsler Udbetalt drift Udisponeret

0180 Ministerrådets sekretariat (NM 19.446 64.469.000 0 0 64.491.110 -2.664
0185 Nedbrydelse af grænsehindringe 2.102.420 1.732.000 3.439.100 0 61.693 333.627
0190 Reformer på institutionsområde 510.000 300.000 600.000 0 0 210.000
0195 Europa og den nordlige dimensi 510.000 198.000 1.008.000 0 0 -300.000
0410 Föreningarna Nordens Förbund -99 3.259.000 3.259.000 0 0 -99
0425 Bidrag för Västnorden 469 2.724.000 0 0 2.724.000 469
0430 Nordiskt statistiskt samarbete 0 1.787.000 1.812.000 0 0 -25.000
0435 Generalsekreterarens disponeri 516.796 385.000 484.308 0 19.754 397.734
0440 Omstrukturering av institution 77.980 0 0 0 0 77.980
0445 Ministerrådets reserv 2.709.837 9.502.000 11.317.500 -258.408 0 1.152.745
0450 Stöd till frivillig sektorn 765.492 1.223.000 1.079.884 -564.337 0 1.472.945
0460 Holdbart Norden 151.571 3.975.000 3.899.459 -384.389 276.493 335.008
0461 Nordisk sikkerhedspolitiskt Fo 0 0 0 0 0 0
0462 Nordiskt Forskningsprogram om 0 0 0 0 0 0
0790 Grænseregionalt samarbejde 0 1.019.000 700.000 0 0 319.000
0810 Informations- och kontaktverks 106.421 9.495.000 987.341 -312.341 8.628.642 297.779
0820 Stipendieprogrammet for Baltik -237.601 30.570.000 30.210.400 -290.187 -290.637 702.824
0825 Nya nærområde-initiativ 0 0 0 0 0 0
0830 Demokrati och medborgarpolitik 500.000 0 609.131 -375.120 0 265.989
0840 Kulturförmedling 0 0 0 0 0 0
0850 Marknadsekonomi 0 0 0 0 0 0
0860 Bärkraftig resurshushållning 104.500 0 104.500 0 0 0
0870 Arktiskt samarbete -74.150 7.172.000 7.148.488 -200.000 80.384 68.978
0910 Politiske initiativer i næromr 0 2.038.000 4.297.023 -2.259.023 0 0
0920 Projektvirksomhed i Baltikum 8.000 0 150.000 -150.000 0 8.000
0930 Handlingsplan for Nordvest Rus 71.000 0 1.401.787 -1.334.115 0 3.328
0940 Barentsregionen og m. frivilli 0 9.975.000 9.883.000 0 73.503 18.497
0960 NGO virksomhed i Østersøregion 0 1.019.000 1.036.438 -19.438 0 2.000
0970 Ministerrådets kontorer i Nord 0 6.126.000 0 0 6.203.936 -77.936
1000 Strukturpulje 0 7.530.000 5.041.500 0 0 2.488.500
1010 Informationsverksamhet 0 3.829.000 475.000 0 3.354.000 0
1020 Informationsverksamhet utanför 1.108.533 979.000 2.064.354 -128.943 152.122 0
1025 Norden i Fokus, NiF 80.592 4.897.000 4.947.000 0 0 30.592
1030 Hallå Norden 128.284 4.474.000 3.523.911 -918.524 564.206 1.432.691
1040 Översättning och tolkning 280.514 1.088.000 0 0 854.546 513.967
1050 Tjänstemannautbyte 444.017 1.972.000 2.350.000 -383.230 1.552 447.695
2203 Strategiske kultursatsningar 2.340.903 6.112.000 8.939.020 -2.731.399 272.578 1.972.702
2204 Nord. kulturforum og sakkyndig 85.356 1.019.000 0 0 831.467 272.889
2205 Nordisk kulturfond 0 31.217.000 0 0 31.217.000 0
2210 Nordiskt idrottssamarbete 241.900 1.253.000 1.431.450 -78.450 0 141.900
2212 Nordiska ungdomskomittén 283.032 5.904.000 9.065.567 -3.506.532 269.837 358.161
2214 Ledningsgrupp för nord. barn- 691.895 1.309.000 3.034.030 -3.666.983 5.258 2.628.590
2216 Årtusende med barn och unga 22.700 0 22.700 0 0 0
2220 Styrgruppen for kultur- og mas 338.242 2.145.000 4.077.943 -1.639.201 0 44.500
2221 Spel IT 0 6.114.000 6.000.000 0 0 114.000
2222 Nordisk Film- och TV-fond 29.884 21.890.000 0 0 21.890.000 29.884
2224 Prioriterade insatser i nord. 75.181 0 75.181 0 0 0
2228 NORDICOM 0 2.210.000 0 0 2.210.000 0
2229 Nordisk Journalistcenter (NJC) 0 3.171.000 0 0 3.171.000 0
2230 Nordisk litteratur och bibliot 7 7.731.000 7.781.000 -184.426 0 134.433
2234 Samisk kulturverksamhet 100 4.153.000 4.153.000 0 0 100
2238 Sleipnir 87.300 0 87.300 0 0 0
2239 Nordiska Museikommittén 439.479 1.211.000 1.195.500 -603.739 226.728 831.989
2244 Särskilda aktiviteter på konst 26.452 0 26.452 0 0 0
2246 Skandinavisk förenings Konstnä 0 0 0 0 0 0
2254 Mobilitets- og residensprogram 0 10.190.000 8.382.200 0 0 1.807.800
2255 Teater & Dans i Norden -14.000 6.562.000 805.000 0 5.719.000 24.000
2256 Nordisk Musikkommitté (NOMUS) 320 6.460.000 6.460.000 0 0 320
2257 Nordiskt Kunstnercentrum (Dals 0 0 0 0 0 0
2258 Nordiskt Institut för Samtidsk 248.937 6.601.000 0 0 6.849.937 0
2270 Nordens hus i Reykjavik 0 7.768.000 0 0 7.768.000 0
2272 Nordens hus på Färöarna 0 11.188.000 0 0 11.188.000 0
2274 Nordens institut på Åland 0 2.114.000 0 0 2.114.000 0
2277 Nordens institut på Grönland (0 5.053.000 0 0 5.053.000 0
2279 Vedlikehold kulturhusene 0 1.067.000 1.067.000 0 0 0
2294 Tvärsektoriell projektverksamh 63.274 0 52.657 -85.535 0 96.152
2296 Nordiska kulturprojekt i utlan 802.197 2.165.000 1.371.191 -165.072 112.064 1.649.013
2298 Indsatser mod fremmedfjentligh 5.965 0 5.965 0 0 0
2505 Dispositionsmedel-Utbildning o 433.195 4.430.000 2.925.480 -1.472.969 223.465 3.187.218
2510 Nordiskt skolsamarbete (NSS) 246.530 1.567.000 1.590.682 -112.903 334.232 1.519
2512 NORDPLUS- junior -9.136 20.074.000 20.167.595 -93.595 0 -9.136
2514 Elevudveksling Vestnorden -220 0 0 0 0 -220
2516 Nordplus mini 45 0 0 0 0 45
2520 Styr.gruppen for folkeoppl. og 799.032 1.115.000 3.115.001 -1.664.000 260.558 202.474

 27

2522 Støtteordning for nordisk folk 88.931 8.964.000 9.317.500 -353.500 0 88.931
2524 Folkeopplysning og voksen 1.636 0 0 0 0 1.636
2530 Ledn.gruppen för högre utbild 92.752 1.320.000 1.236.563 -731.732 494.675 413.245
2531 Hensættelser Høgut 29.650 0 0 0 0 29.650
2532 NORDPLUS -216.760 32.390.000 32.390.000 0 0 -216.760
2534 Bidrag till Nordisk Sommaruniv 0 1.137.000 1.137.000 0 0 0
2540 Stöd till nordiska språkråd 42 0 0 -162.400 0 162.442
2542 Nordiska kurser i språk och li 0 0 0 0 0 0
2543 Språkligt samarbete i Norden (336.731 8.874.000 9.180.200 0 0 30.531
2544 Nordens Språkråd 208.908 1.265.000 1.241.791 -538.540 334.778 435.879
2545 Norden-undervisning i utlandet 3.304 1.032.000 1.130.548 -139.542 0 44.298
2548 Nordens institut i Finland 0 5.424.000 0 0 5.424.000 0
2550 Ministerrådets (MR-U) IT-polic 834.694 0 834.694 0 0 0
2552 IT innen undervisning og oplær 0 0 0 0 0 0
2553 Politikudvikling, Videnssamfun 0 574.000 0 0 16.530 557.470
2554 Udviklingsprojektet NORDUnet2 533.670 0 533.670 0 0 0
3100 NordForsk 0 69.582.000 0 0 69.582.000 0
3110 Nordiska forskningspolitiska r 127.537 0 270.530 -148.506 0 5.513
3111 NORDISKE SPIDSFORSKNINGSENHED 603 5.377.000 5.377.603 0 0 0
3115 Nordisk forskerutdanningsakade 0 0 0 0 0 0
3120 Forsk. progr. Norden og Europa -235.499 0 502.951 -738.450 0 0
3125 IT 0 0 0 0 0 0
3127 Politikudvikling voksnes lærin 0 6.559.000 6.559.000 0 0 0
3128 Nordisk Forskningsarbejde 0 0 0 0 0 0
3129 Nordisk videnskablig informati 50.000 2.598.000 2.648.000 0 0 0
3130 Nordisk arktisk forskningsprog 0 0 0 0 0 0
3131 Nordiskt Forskningsprogram om 0 0 0 0 0 0
3132 Nordisk forskningsprogram om S 0 0 0 0 0 0
3133 FORSKNPRG.EPIDEMILOGI 1.559 3.231.000 3.231.000 0 0 1.559
3135 Implementering av forskningsst 139 0 139 0 0 0
3136 Forskningsprogram NORDUnet3 0 3.634.000 3.634.000 0 0 0
3138 Nordisk Forskerskoleprogram 0 2.582.000 2.582.000 0 0 0
3139 Centers og excellence medicin 0 3.109.000 3.109.000 0 0 0
3140 Nordisk komité for Bioetik 13.261 957.000 957.000 0 0 13.261
3180 Nordisk Institut for Teoretisk 0 15.932.000 0 0 15.932.000 0
3181 Nordiska Institutet for Sjöre 0 2.991.000 2.991.000 0 0 0
3182 Nordisk Institutt for Asiastud 0 7.116.000 7.116.000 0 0 0
3183 Nord. samarbetsorgan för veten 3.094.020 0 3.094.020 0 0 0
3184 Nordisk vulkanologisk institut 0 7.270.000 7.270.000 0 0 0
3185 Nordisk Samisk Institutt (NSI) 0 3.662.000 3.662.000 0 0 0
3210 Projektmedel - Energi -167.887 4.951.000 9.316.025 -6.139.782 25.455 1.581.414
3220 Nordiska Energiforskningsprogr 0 1.075.000 0 0 1.075.000 0
3310 Projektmedel - Miljø 294.105 32.444.000 33.293.040 -2.227.469 319.217 1.353.317
3320 NEFCO´s udviklingsfond 183.000 9.209.000 9.392.000 0 0 0
3410 Projektmidler – IT-samarbete -2.022 0 939.528 -940.277 -1.274 0
4110 Prosjektmedel – Arbetsmarknad 510.730 6.369.000 7.162.414 -2.452.718 156.946 2.013.088
4120 Nordjobb 77.996 2.287.000 2.287.000 0 0 77.996
4130 Informationsprojektet 4.502 1.423.000 1.423.000 0 0 4.502
4180 Institut för vidareutb.inom ar -179 2.859.000 0 0 2.859.000 -179
4304 NOMESKO OG NOSOSKO 0 0 0 0 0 0
4310 Projekmedel - Social- och häls 1.514.112 6.025.000 7.564.295 -1.315.379 140.056 1.150.140
4320 Nordiska Handikappolitiska Råd 0 1.010.000 1.010.000 0 0 0
4340 Nomesko og Nososko 0 1.697.000 1.697.000 0 0 0
4382 Institutt for odontologisk mat 5.685 9.508.000 0 0 9.508.000 5.685
4383 Nord. nämnden för alkohol- och 31 2.902.000 0 0 2.902.000 31
4384 Nord. samarbetsorgan för handi 0 7.164.000 0 0 7.164.000 0
4385 Uddannelsescenter for døvblind 0 7.167.000 0 0 7.167.000 0
4386 Nord. utbild.program för socia 9.037 1.602.000 0 0 1.602.000 9.037
4410 Projektmedel - Jämställdhet 421.416 3.028.000 3.541.511 -522.032 132.593 297.344
4480 Nordiskt institutt for kvinde 0 5.324.000 0 0 5.324.000 0
4510 Projektmedel - Narkotikasamarb 85.938 2.343.000 1.957.150 -626.844 4.067 1.094.565
4610 Projektmedel - Välfärdsinititi 390.921 0 390.921 0 0 0
4620 Välfärdsforskning 183.638 6.312.000 6.132.000 0 0 363.638
5110 Projektmedel - Näring 521.130 1.116.000 1.283.044 -29.007 49.250 333.844
5120 IT-samarbete mellan små och me 11.874 0 0 0 0 11.874
5130 EXPO 2005 83.659 0 479.867 0 -396.209 0
5180 Nordisk Innovationscenter 0 70.082.000 0 0 70.082.000 0
5181 Nordtest 0 0 0 0 0 0
5190 EXPO 2005 1 0 0 0 0 1
5210 Projektmedel- Ekonomi och fina 443.611 1.668.000 2.664.000 -780.211 9.757 218.065
5280 Nordiska Projektexportfonden (0 19.872.000 0 0 19.872.000 0
5310 Projektmedel – Bygg och Bolig 147.394 0 204.976 -57.582 210 -210
6110 Projektmedel - Regionalpolitik 71.672 20.959.000 20.982.750 -150.000 57.438 140.484
6180 Nordisk Center för regional ut 0 10.012.000 0 0 10.012.000 0
6210 Projektmedel - Transport 149.552 0 15.014 -561.765 0 696.302
6410 Projektmildler - fællespulje -8.915 0 250.000 -211.205 19.278 -66.988
6510 Prosjektmedel- Jord- och skogs 13.822 3.131.000 4.642.369 -1.905.285 242.651 165.088
6520 Nordiskt kontaktorgan för jord 0 815.000 815.000 0 0 0
6530 Nordisk handlingsplan om livsm 229.859 0 1.200.037 -1.038.133 0 67.955
6540 Nordisk genbank för husdjur 5.000 3.304.000 3.304.000 0 0 5.000
6580 Nordiska Genbanken (NGB) 0 9.981.000 0 0 9.981.000 0
6581 Samnordisk skogsforskning (SNS 0 6.258.000 6.258.000 0 0 0
6610 Projektmedel - Fiskeri 184.165 7.399.000 8.942.045 -1.469.535 96.998 13.657
6710 Projektmedel - Konsument 354.249 0 922.500 -2.896.368 20.361 2.307.756
6720 SVANEN – Nordisk miljömärkning 2.177 2.255.000 2.255.000 0 0 2.177

 28

6810 Projektmedel – Levnedsmidler 36.747 5.704.000 7.633.716 -2.212.196 54.152 265.074
6820 Forskning - levnedsmidler 0 1.223.000 1.223.000 0 0 0
7110 Projektmedel - Lagstiftning 2.266.383 1.323.000 3.013.240 -482.094 18.728 1.039.510
8030 Publikationsverksamheten 0 732.000 0 0 732.000 0

 I ALT 30.111.171 839.643.000 455.861.691 -52.413.411 427.925.086 38.380.805

 29

NORDISK
MINISTERRÅD
Samlede virksomhed

Noter

(1)

Finansieringen af Nordisk Ministerråd består af direkte indbetalinger fra landene
samt afgift af løn og renteindtægter

 Finansieringen af Nordisk Ministerråds budget

 Regnskab Budget Overskud Budget Regnskab
 2006 2006 2006 2005 2005
 tDKK tDKK tDKK tDKK tDKK
 Danmark 186.040 186.040 185.613 185.613
 Finland 148.832 148.832 145.723 145.723
 Island 9.095 9.095 8.955 8.955
 Norge 214.979 214.979 214.106 214.106
 Sverige 267.897 267.897 259.696 259.696
 Landene 826.843 826.843 814.093 814.093
 Afgift af løn 8.000 9.155 1.155 7.000 9.344
 Renteindtægter 4.600 9.087 4.487 4.600 6.377
 Øvrige indtægter 200 454 254 200 325
 Indtægter i alt 839.643 845.538 5.895 825.893 830.139

Renteudgifter og
afskrivninger -89 -89 -794

 I alt 839.643 845.449 5.806 825.893 829.345

 Betalingsordning for højere uddannelser

 2006 2005 2004
 tDKK tDKK tDKK
 Danmark -40.755 -34.238 -33.627
 Finland 15.989 15.312 14.206
 Norge 29.716 24.057 19.718
 Sverige -4.950 -5.131 -297

 Landene 0 0 0

(2)

Afgift er afgiftspligtig lønsum for de ansatte i ministerrådssekretariatet og
Nordisk Kulturfond.

(3)

I budgettet var det forventet, at renteniveauet på pengemarkedet ville være
2,0% i gennemsnit i budgetåret og gennemsnitslikviditeten på 230 mio. DKK.
Renteniveauet har i gennemsnit ligget på 2,9% og gennemsnitslikviditeten har
været på 245 mio. DKK, hvilket har medført, at renteindtægterne er højere end
budgetteret.

 30

(4)
 Andre indtægter består hovedsaglig af forældede projektmidler og kursdifferncer

(5)

Udbetalinger i året er alle udbetalinger, som er foretaget til institutioner,
projekter, støtteordninger, organisationsbidrag samt drift af
ministerrådssekretariatet.

(6)

Overførte midler består af midler som er disponeret til bestemte projekter, men
ikke udbetalt endnu og midler, hvis anvendelse der ikke er truffet beslutningom
også kaldet udisponerede midler.

(7)

Fordelingen af sektorernes overførte udisponerede midler fra foregående år
fremgår af tabel 1. Tabel 2 viser del af de overførte midler der er disponerede til
bestemte projekter, men endnu ikke udbetalt fra ministerrådssekretariatet.

(8)

 Årets resultat bliver i henhold til økonomireglementet tilbagebetalt til landene.

(9)

Af bankeindestående på ialt 221 mio. DKK er 194 mio. DKK placeret på
aftaleindskud

(10) Fra og med 1.1.2006 har Nordisk Kulturfond fået status som en selvstændig

institution og er derfor ikke længere en del af Nordisk Ministerråds regnskab.

(11) Personalefordringerne består bl.a. af interne afgifter, stående rejseforskud for

ministerrådssekretariatets medarbejder og andre fordringer

(12) Største delen af øvrige fordringer, er moms som skal refunderes af det danske

udenrigsministerium

(13) Posten periodeafgrænsning og forudbetalte omkostnigner består bl.a. af løn for

januar 2007 og forudbetalt husleje

(14) Ministerrådets kontorlokaler i Skt. Petersborg er blevet solgt og provenuet af

salget bruges til betaling af husleje for kontorets nuværende lokaler. Dette
fremgår af kontorets regnskab for 2006. Derfor udgår posten fra Ministerrådets
regnskab fra og med 2006

(15) Finansielle anlægsaktiver er depositum for lokaleleje og maskineleje

(16) Leverandørgæld består af kortfristet gæld til leverandører (4,7 mio. DKK) samt

til projekter og forvaltningsorganer (18,1 mio DKK)

(17) Overskuddet fra EXPO 2005 blev tilbagebetalt til medlemslandene i 2006

undtaget Island som ikke har rekvireret sin andel

(18) Nordisk Råd finansieret 40% af kommunikationsafdelingen og får derfor 40% af

afdelingens overskud

(19) Personaleforpligtelser består bl.a. af svenske socialafgifter

 31

(20) Posten periodeafgrænsninger og skyldige omkostniger er hovedsgelig skyldige

omkostnigner vedrørende sekretariatets drift.

(21) Budgetterede midler, der ikke har været udbetalt 31.12.

 2006 2005* 2005
 tDKK tDKK tDKK
 Overførte midler pr. 31.12 245.598 214.827 243.588
 Disponerede ikke udbetalt projektmidler 207.217 184.716 213.477

 38.381 30.111 30.111

 * tallene 2005 vises henholdvis inklusive Nordisk Kulturfond og eksklusive

(22) Generalsekretærboligen er solgt i 2001. Indtægterne fra salg er lagt på en

balancekonto og bruges til dækning af boligudgifter til generalsekretæren

(23)

I 2001 besluttede landene, at likviditeten i Nordisk Ministerråd skulle nedbringes
over en årrække, hvilket medførte at indbetalinger 10 mio. DKK blev
tilbageholdt i landene pr. Budgetår. Ministerrådet har disse midler tilgode hos
landene. I 2005 blev det besluttet at Ministerrådets fordringer på landene på 50
mio. DKK pr. 31.12.2005 skal afskrives over driften resulterende i en negaive
egenkapital alt andet lige på 50 mio. DKK og at fordringerne på 50 mio. DKK
blev afskrevet i 2005 regnskabet. Dette betyder, at Ministerrådet har negativ
grundkapital på 50 mio. DKK

 32

Ansatte og årsverk år 2006

Oversigt over antal medarbejdere, årsverk og kønsfordeling i nordiske institutioner, inklusive
sekretariat og kontorer.

Forkortelse Ansatte Kønsprofil

 Årsværk Antal Kvinder (K) i % Mænd (M) i %
NordScen 4 4 3 75% 1 25%
NIFCA 8 9 7 78% 2 22%
NHREY 12 13 10 77% 3 23%
NHFÆ 15 17 10 59% 7 41%
NIPÅ 3 3 3 100% 0 0%
NAPA 2 2 0 0% 2 100%
NJC 3 3 2 67% 1 33%
NORDICOM 4 5 3 60% 2 40%
NIFIN 6 6 4 67% 2 33%
NORDITA 24 21 7 33% 14 67%
NordForsk 9 11 6 55% 5 45%
NICe 15 16 6 38% 10 63%
NORDREGIO 34 37 19 51% 18 49%
NGB 19 23 12 52% 11 48%
NIVA 4 4 4 100% 0 0%
NHV 39 58 36 62% 22 38%
NIOM 20 24 11 46% 13 54%
NAD 4 5 4 80% 1 20%
NSH 7 7 4 57% 3 43%
NUD 7 7 4 57% 3 43%
NOPUS 5 6 6 100% 0 0%
NIKK 7 8 7 88% 1 13%
NOPEF 5 5 2 40% 3 60%
NEFP 5 6 4 67% 2 33%
NMRS 86 86 49 57% 37 43%
NKF 4 4 2 50% 2 50%
Kontoret i Tallinn 6 7 5 71% 2 29%
Kontoret i Riga 9 10 7 70% 3 30%
Kontoret i Vilnius 9 11 5 45% 6 55%
Kontoret i St. Petersburg 12 13 10 77% 3 23%
Kontoret i Kaliningrad 4 4 2 50% 2 50%

 417

464 272 59% 192 41%

Tabellen viser, at der stadig er en overrepræsentation af kvinder i de fællesnordiske institutioner. I 2005
udgjorde kvinderne 60 % af alle ansatte. Antallet af ansatte i de fællesnordiske institutioner, inklusiv
sekretariatet og kontorerne, er fortsat de senere års nedadgående trend.

 33

Personaloplysninger for Nordisk Ministerråds Sekretariat

Der var på optællingstidspunktet ansat 86 personer i sekretariatet i København på 4 års kontrakter, med
mulighed for forlængelse af 2 gange 2 år. Det betyder den maksimale ansættelses periode er på 8 år.
Som følge heraf er der en løbende udskiftning af medarbejdere, så der er ikke til enhver given tid
fuld bemanding.

Sekretariatet består af medarbejdere fra de nordiske lande. Antallet af danskere og svenskere er dog
højest og udgør tilsammen ca. 65 % af samtlige medarbejdere. Danskere udgør ca. 43 % af rådgiverne
og over halvdelen af koordinatorer samt det øvrige administrative personale.

Afd. Chefer* Rådgivere Koordinatorer/adm.pers.

Nationalitet
Antal
ansatte

Kvinder
%

Mænd
% antal % antal % Antal %

Danmark 40 58 43 3 27 21 46 16 55
Finland 13 85 15 3 27 8 17 2 7
Island 3 0 100 1 9 2 4
Norge 8 50 50 1 9 4 9 3 10
Sverige 19 47 53 3 27 9 20 7 24
Færøerne 2 50 50 1 2 1 4
Grønland 1 100 0 1 2
I alt 86 57 43 11 100 46 100 29 100

* Inklusive cheferne på kontorerne.

Af nedenstående tabel ses, at gennemsnitsalderen er faldet, således at gennemsnitsalderen nu er 44,8
mod 46,1 i 2005. Antallet af rejsedage og sygefravær samt den gennemsnitlig tjenestetid har det af
datatekniske grunde ikke været muligt at opgøre for 2006.

Sekretaritatet stræber efter en ligelig fordeling både når det gælder antal mænd og kvinder og nordiske
nationaliteter. Det seneste år er der i forhold til 2005 sket en forskydning i personalet, således at køns-
fordelingen nu er mere ligelig. Det er specielt indenfor grupperne koordinatorer og rådgivere, at køns-
fordelingen er blevet mere ligelig, mens der nu er en overvægt af mandlige chefer.

Andre oplysninger år 2006 år 2005 år 2004
Gennemsnitsalder 44,82 46,1 45 År
Rejsedage af alle arbejdsdage N.A. N.A. 9,2 %
Sygefravær af alle arbejdsdage N.A. N.A. 3 %
Gennemsnitlig tjenestetid N.A. 4,89 5,0 år
Antal sluttet medarbejdere 27 19 21 personer
Antal ansatte medarbejder 26 13 13 personer

år 2006 år 2005
Kønsfordeling % Kvinder % Mænd % Kvinder % Mænd
Alle 57 43 65 35
Afdelingschefer 36 64 50 50
Rådgivere 54 46 59 41
Koordinatorer/Adm. pers. 68 31 83 17

 34

I sekretariatet og kontorerne er der dog stadig en overvægt af kvinder (57 %), selv om den ikke er så
markant som tidligere.

Medarbejdere Ansatte Kønsfordeling
i sekretariatet mv. Årsværk Antal Kvinder Mænd
 NMRS 95 86 49 37
 NKF 4 4 1 3
 Kontorerne:
ESTLAND 6 7 5 2
LETLAND 9 10 7 3
LITAUEN 9 11 5 6
RUSLAND 16 17 12 5

Individuel lønudvikling blev gennemført i år 2006 indenfor rammerne af lønsumsrammen. Ca. en
tredjedel af medarbejderne fik del i lønudviklingsmidlerne.

I Nordisk Ministerråds sekretariatet i København er der afsat ca. 1050 TDKK til kompetenceudvikling i
år 2006. Af disse midler var der afsat 285 TDKK til den centrale fælles pulje og 200 TDKK til fælles IT
kompetenceudvikling og de resterende 565 TDKK var afsat på decentrale konti for de enkelte
afdelinger.

35

5.
 O

ve
rs

ig
t o

ve
r

de
 n

or
di

sk
e

in
st

itu
tio

ne
rs

 r
eg

ns
ka

be
r

20
06

 i
nø

gl
et

al

 O

V
E

R
SI

G
T

 O
V

E
R

 IN
ST

IT
U

T
IO

N
E

R
N

E
S

R
E

G
N

SK
A

B
 2

00
6

(N
A

T
IO

N
A

L
 V

A
L

U
T

A
)

F
o

rk
o

rt
e
ls

e

v
a
l-

N

M
R

 b
u

d
-

N
M

R
 a

n
d

.
A

n
d

r.
 b

e
v
.

A
n

d
r.

A

d
m

.
A

k
ti

v
it

e
ts

P

ro
je

k
t

R
e
su

lt
a
t

E
g

e
n

-
F
in

a
n

s.

u

ta

g
e
tb

e
v
.

b
e
v
.

n
a
t/

in
te

rn

in
d

tæ
g

te
r

u
tg

if
te

r
u

tg
if

te
r

u
tg

if
te

r

k
a
p

it
a
l

N
M

R

N
o
rd

S
ce

n

D
K
K

5
.7

3
3
.0

0
0

6
0
3
.2

4
1

0

4
7
.2

1
1

1
.3

4
5
.7

1
5

4
.1

1
8
.3

9
5

6
1
5
.5

0
0

3
0
3
.8

4
2

9
3
9
.1

9
9

9
9
%

N
IF

C
A

E
U

R

8
8
6
.1

0
0

2
2
6
6
9
8

2
.0

0
0

1
7
2
.7

1
7

2
7
2
.0

9
5

7
3
2
.9

2
0

4
2
1
.7

9
1

-1
3
9
.2

9
1

9
8
.1

9
8

8
6
%

N
O

R
E
Y

IS
K

8
6
.3

1
6
.0

0
0

1
0
.6

8
9
.4

3
4

8
8
9
.1

3
8

3
4
.6

7
0
.6

0
1

1
0
8
.1

7
4
.5

4
4

1
1
.4

4
6
.5

9
4

1
0
.4

1
7
.9

4
9

2
.5

2
6
.0

8
6

1
7
.8

5
2
.4

9
4

7
3
%

N
H

FØ

D
K
K

1
1
.1

8
8
.0

0
0

2
.9

5
9
.9

5
0

1
.5

4
8
.0

0
0

4
.5

9
6
.1

6
4

5
.1

7
5
.5

0
7

4
.0

6
9
.9

3
4

9
.7

7
6
.8

0
9

1
.2

6
9
.8

6
4

1
.3

0
3
.4

0
4

7
0
%

N
IP

Å

E
U

R

2
8
3
.7

0
0

1
.6

0
5

6
7
.0

0
3

7
6
.9

9
1

1
7
5
.9

7
1

2
4
9
.2

9
9

0

4
.0

2
9

4
6
.9

1
4

6
6
%

N
A
P
A

D
K
K

5
.0

5
3
.0

0
0

1
3
2
.3

3
7

1
.1

0
1
.0

0
0

8
8
9
.2

2
8

2
.5

9
0
.1

1
6

4
.8

7
8
.6

6
9

0

-2
9
3
.2

2
0

1
.0

9
4
.8

2
7

7
2
%

N
JC

D

K
K

3
.1

7
1
.0

0
0

7
8
2
.1

3
8

1
.1

3
6
.1

4
9

1
.7

0
9
.1

4
2

2
.3

7
5
.0

6
7

7
5
6
.7

9
6

2
4
8
.2

8
2

8
0
7
.1

7
7

7
8
%

N
O

R
D

IC
O

M

D
K
K

2
.2

1
0
.0

0
0

8
1
7
.0

0
0

5
.0

7
3
.0

0
0

1
.6

0
0
.0

0
0

4
4
8
.0

0
0

8
.3

6
3
.0

0
0

8
8
5
.0

0
0

4
.0

0
0

1
4
1
.0

0
0

3
1
%

N
IF

IN

E
U

R

7
2
8
.1

0
0

8
2
.0

2
9

1
.0

7
5

1
7
.4

5
3

2
9
1
.8

6
1

4
4
3
.2

5
1

8
3
.1

0
5

1
0
.4

4
0

6
0
.4

2
1

9
8
%

N
O

R
D

IT
A

D
K
K

1
5
.9

3
2
.0

0
0

0

1
.2

5
7
.0

0
0

3
.2

7
9
.0

0
0

4
.2

4
9
.0

0
0

1
0
.9

5
3
.0

0
0

3
.8

2
8
.0

0
0

1
.4

3
8
.0

0
0

6
.7

0
2
.4

8
4

7
8
%

N
IC

e
N

O
K

7
5
.3

5
7
.0

0
0

0

0

7
.9

5
3
.5

8
0

1
1
.9

6
6
.0

0
0

4
.0

6
0
.0

0
0

6
1
.6

5
1
.2

1
9

5
.6

3
3
.3

6
1

5
2
.5

5
0
.3

6
4

9
0
%

N
O

R
D

R
E
G

IO

S
E
K

1
8
.1

7
4
.3

6
8

2
.9

0
3
.9

7
9

2
.9

5
3
.3

6
4

6
.6

9
9
.8

4
9

8
.2

5
4
.5

5
0

1
4
.1

9
9
.4

7
9

9
.4

0
3
.8

0
7

-1
.1

2
6
.2

7
6

8
.4

0
5
.4

5
8

6
9
%

N
G

B

S
E
K

1
2
.3

2
2
.0

0
0

4
5
2
.0

8
7

6
0
0
.0

0
0

1
0
.7

8
0
.7

5
7

3
.9

3
8
.7

9
9

1
4
.4

5
8
.4

9
9

6
.0

6
7
.4

8
3

-3
0
9
.9

3
7

2
.9

0
4
.1

8
9

5
3
%

N
H

V
*

S
E
K

4
1
.5

8
4
.2

8
2

3
8
4
.3

5
2

4
1
.5

8
4
.2

8
2

4
.4

1
6
.9

9
6

1
0
.3

7
2
.8

1
7

3
3
.1

9
3
.1

6
7

2
.6

9
1
.7

5
4

4
1
.7

1
2
.1

7
4

1
1
.7

6
1
.3

6
9

4
8
%

N
IO

M

N
O

K

1
0
.2

2
4
.0

0
0

6
7
7
.3

8
2

1
.6

8
1
.7

0
0

5
.1

6
8
.3

4
0

2
.3

1
7
.9

8
4

1
3
.6

6
2
.1

7
9

1
.0

2
7
.6

6
2

7
4
3
.5

9
7

2
.8

2
0
.2

8
1

6
1
%

N
A
D

E
U

R

3
8
9
.5

0
0

1
2
.0

6
1

3
9
.4

2
0

1
6
.6

7
4

6
8
.4

6
5

3
2
9
.9

6
3

1
1
7
.9

1
6

-5
8
.6

8
9

1
2
4
.1

1
9

8
8
%

N
S
H

S
E
K

8
.8

4
5
.0

0
0

1
.9

7
7
.0

0
0

0

7
7
6
.0

0
0

2
.1

5
8
.0

0
0

4
.5

5
9
.0

0
0

4
.4

6
4
.0

0
0

4
1
7
.0

0
0

1
.2

5
5
.0

0
0

9
3
%

N
U

D

D
K
K

7
.1

6
7
.0

0
0

0

1
9
0
.0

0
0

1
.0

1
2
.6

1
0

2
.2

9
4
.3

1
9

5
.2

1
7
.5

6
9

0

8
5
7
.7

2
2

1
.8

0
5
.7

2
5

8
6
%

N
O

P
U

S

S
E
K

1
.9

7
8
.0

0
0

1
1
1
.5

4
6

3
.9

4
3
.3

1
6

3
4
3
.8

6
5

2
.9

9
5
.7

1
0

6
.0

3
0
.8

7
7

9
0
.5

2
8

-2
.7

4
0
.3

8
8

6
3
7
.9

3
1

3
3
%

N
IK

K

N
O

K

5
.7

2
5
.0

0
0

1
9
1
.1

4
8

1
.0

3
8
.8

5
1

7
2
.2

1
0

1
.8

0
6
.7

9
0

2
.8

2
0
.3

8
3

2
.2

5
9
.9

3
0

1
4
0
.1

0
6

2
.0

6
4
.2

0
1

8
4
%

N
O

P
E
F

E
U

R

2
.6

6
7
.4

0
0

0

1
.1

1
7
.6

0
8

1
6
5
.1

9
2

7
3
5
.4

2
3

2
.5

3
6
.9

5
1

3
0

6
7
7
.7

9
6

6
.4

9
6
.4

3
2

6
8
%

N
E
F

N
O

K

1
.1

5
5
.9

0
0

1
.3

9
5
.8

8
5

3
4
.7

1
5
.6

4
4

1
.0

1
2
.4

5
4

2
.6

8
3
.3

6
9

1
.9

3
4
.8

8
4

3
5
.6

4
4
.8

8
5

-1
.9

8
3
.2

5
5

5
8
4
.3

1
0

7
%

*
 N

H
V
s

b
u
d
g
et

b
ev

ill
in

g
 u

d
b
et

al
es

 d
ir
ek

te
 a

f
la

n
d
en

e

36

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

Meddelelser til

 Nordisk Råd

Rekommandationer

 Fremstillinger

 Ytringer

Nordisk Ministerråd

 29 Juni 2007

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 37

Ikke afskrevne rekommendationer og fremstillinger 2003-2005

5/2003 Rekommendation angående beskattning av pensioner (A 1335/välfärd)

Rekommendationen lyder:

Nordiska rådet rekommenderar Nordiska ministerrådet

1) att se över formerna för beskattning av pensioner från ett annat nordiskt land och eftersträva en
gemensam tillämpning av det nordiska skatteavtalet.

2) att förenkla proceduren för bedömningen av rätten till förtidspension och rehabilitering så att
undersökning och beslut görs i ett land istället för i berörda länder. På sikt bör regelverken om
förtidspensionering de nordiska länderna emellan harmoniseras

Nordiska Ministerrådet meddelar:

Ad 1)
Inom ramen för arbetet med översyn av det nordiska skatteavtalet väntas ett utkast till protokoll om
förändringar i det nordiska skatteavtalet bli framlagt under hösten 2007. Detta kan få betydelse för
reglerna om beskattning av pensioner i ett annat nordiskt land. Nordiska Ministerrådet avser därför att
återkomma till Nordiska Rådet angående rekommendationen efter det att protokollet är antaget.

Ad 2)
Bedömningen av rätten till förtidspension följer nationella regler och skiljer sig åt de nordiska länderna
emellan. Varje land avgör således utifrån sina nationella bedömningsgrunder, vilka personer som kan ha
rätt till förtidspension. Frågan kompliceras ytterligare av ländernas olika krav på graden av arbetsförhet
för att bevilja förtidspensioner.

For å lette saksbehandlingen av bedømmelsesgrunnlaget i førtidspensjonssaker har den nordiska
socialförsäkringsgruppen under ÄK-S, utarbetat en nordisk guide för nationella tjänstemän, som ska
underlätta handläggandet av nordiska förtids-pensionsärenden. Guiden beskriver de olika nationella
reglerna som kringgärdar förtidspensionsområdet och anger vilken dokumentation de olika länderna
behöver för att kunna behandla ett ärende. Tanken är att denna pensionsguide ska underlätta och
påskynda processen med att fatta beslut i enskilda ärenden. Guiden färdigställdes i november 2006 och är
nu ute för översättning i länderna. Guiden kommer att läggas ut på respektive myndighet intranät samt
delas ut till handläggare som arbetar med förtidspensionssaker.

Det pågår också ett arbete med att etablera en nordisk socialförsäkringsportal med information om bl.a.
pensionsregler i alla de nordiska länderna, tillgänglig på alla nordiska språk. Den nordiska
socialförsäkringsportalen förväntas vara färdig under våren 2008.

Rekommandationens anden at-sats kan hermed afskrives.

13/2003 - Rekommendation angående Förebyggande av diabetes (A 1333/välfärd) (første at-sætning
opretholdt)

Rekommendationen lyder:

Nordiska rådet rekommenderar Nordiska ministerrådet:

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 38

1) att initiera samnordisk forskning för att ta fram fungerande metoder för det före-byggande arbetet av
folksjukdomen diabetes. Till detta hör forskning i epidemiologi, sjukdomsorsaker och
sjukdomsutveckling liksom betydelsen av livsstil och egenvård

Nordisk ministerråd meddeler:

De nationale myndigheder har hovedansvaret for at implementere handlingsplanen og omsætte denne til
konkrete aktiviteter. Blandt Nordisk Ministerråds institutioner bidrager Nordisk Højskole for
Folkesundhed (NHV) aktivt til udkrystallisering af handlingsplanen. Således har NHV i 2007 fx planlagt
konkrete initiativer, som skal styrke det nordiske samarbejde vedr. diabetes.

I juni afholdes en konference for forskere og repræsentanter for diabetesregistre i de nordiske lande, hvor
der sættes fokus på samarbejdsområder og særligt fokus på muligheden for at samordne diabetesregistre
indenfor Norden. Konkrete forslag til fremtidige initiativer til samarbejde og netværksetablering,
herunder ansøgninger til EU og NordForsk er en vigtig målsætning for konferencen. Udover
repræsentanter fra de nordiske lande inviteres også repræsentanter fra Arkangelsk.

Derudover afholdes en konference i oktober med fokus på diabetes og fedme som samfundsproblem og
helseøkonomiske aspekter, hvor bl.a. forskere i norden også inviteres med henblik på at diskutere
samarbejde, herunder samkøring af registre og validitet.

Endelig har NHV i 2007 sat fokus på det videre arbejde med implementering af handlingsplanen for
bedre sundhed og livskvalitet gennem kost og motion. De igangsætter flere initiativer som er tæt relateret
til diabetesproblematikken og samordning af nordisk kompetence inden for området.

Rekommandationen kan hermed afskrives.

2/2004 – Fremstilling angående Open Source Software (A 1341/näring)

Framställningen lyder:

Nordisk Råd rekommanderer de nordiske landes regeringer:

1) at der i et samarbejde mellem ministerrådets forskellige sektorer (IT, forbruger og næring) etableres et
OSS, Open Source Software, kompetencecenter som får til opgave at opsamle erfaringer, rådgive ved
større indkøbsprojekter, vejlede i brug af OSS, udvikle bestpractice-modeller etc. IT-branchens faglige
og økonomiske deltagelse i et sådant center anses for en forudsætning og det bør overvejes at anvende
NordicOS som udgangspunkt for dannelsen af centeret

2) at der søges udviklet OSS-netværk i den ikke-kommercielle sfære bestående af universiteter, faglige
sammenslutning etc. som tilsammen kan bidrage til den fortsatte udvikling af OSS

3)at nordiske institutioner anvender software som understøtter åbne standarder og at indkøbs- og
udbudspolitik vedrørende software tilrettelægges således at der skabes fri konkurrence, uafhængighed og
valgfrihed i relation til produkter og leverandører

Nordiska ministerrådet meddelar:

Nordisk Ministerråd har behandlet Nordisk Råds rekommandation ad flere omgange siden forslaget blev
fremført i 2004, hvilket fremgår af Ministerrådet tidligere besvarelser.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 39

Ministerrådets har blandt andet behandlet rekommandationen i et samarbejde mellem flere af
Ministerrådets fagsektorer - IT sektoren; næringssektoren; uddannelses og forskningssektoren samt
konsumentsektoren, idet rekommandationen på forskellig vis berørte dem alle. Dette har forlænget
sagsbehandlingen. I løbet af efteråret 2005 begyndte en afklaring at nærme sig sin afslutning, men blev
radikalt ændret af den moderniseringsproces som Ministerrådet samtidigt gennemgik. Det blev klart, at to
af de fire involverede fagsektorers Ministerråd (MR-IT og MR-konsument) skulle nedlægges. Det forslag
som oprindeligt have været behandlet mistede derved det Ministerråd som havde ledet processen (MR-IT)
samt det Ministerråd (MR-konsument) som ejede det open source initiativ (NordicOS), som Nordisk Råd
pegede på som interessant. Som følge heraf blev det daværende forslag ikke muligt at gennemføre.

Per 1. januar 2006 overtog Nordisk Ministerråd for Uddannelse og Forskning (MR-U) ansvaret for
koordinering af det nordiske samarbejde på politikområdet informations- og kommunikationsteknologi
(IT). I den forbindelse således også ansvaret for nærværende rekommandation.

MR-U har i løbet af 2006 arbejdet på at afklare, hvorledes MR-U skulle varetage sit nye
koordineringsansvar, samt med hvilket IT-politisk fagligt indhold. MR-U har ikke fundet grundlag for at
prioritere politikområdet Open Source Software.

Der er for nærværende ikke planer om at tage spørgsmålet op på et senere tidspunkt. På den baggrund
foreslås det at rekommandationen afskrives.

7/2004 – Fremstilling angående samarbetsprogram på konsumentområdet 2005-2010 (B
226/medborger)

Fremstillingen lyder :

Nordisk Råd rekommanderer Nordisk Ministerråd

At gennemføre Ministerrådsforslag om et samarbejdsprogram på konsumentområdet 2005-2010, B
226/medborger

Nordisk Ministerråd meddeler :

Som led i struktur- og moderniseringsprojektet blev det i 2005 besluttet, at der med virkning fra den 1.
januar 2006 ikke længere skulle være et formelt nordisk samarbejde i et selvstændigt
konsumentministerråd.

Som en konsekvens heraf besluttede de nordiske konsumentministre at fortsætte deres samarbejde i
uformelt regi på den måde, at de etablerede en embedsmandsgruppe kaldet NordKons, som skulle forestå
det fremtidige samarbejde, herunder arbejdet med opfølgning på det nævnte samarbejdsprogram 2005-
2010.

Nordisk Ministerråd skabte ved strukturomlægningen mulighed for i en overgangsperiode at yde
administrativ støtte til uformelt samarbejde, ligesom der i en overgangsperiode blev skabt økonomisk
mulighed for at yde støtte til konkrete projekter på områder, hvor det formelle samarbejde blev nedlagt.

Som led i struktur- og moderniseringsprojektet blev det i 2005 besluttet, at der med virkning fra den 1.
januar 2006 ikke længere skulle være et formelt nordisk samarbejde i et selvstændigt
konsumentministerråd.

Nordisk Ministerråd mener, at rekommandationen kan afskrives.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 40

13/2005 – Fremstilling angående konference om korruption (A 1373/medborger)

Framställningen lyder:

Nordisk Råd rekommanderer Nordisk Ministerråd
at arrangere en konference i Skt. Petersborg om korruption. Det er ønskværdigt at dette sker i samarbejde
med andre relevante internationale organisationer som er forankret i regionen og interesserede i feltet
samt relevante russiske myndigheder

Nordisk Ministerråd meddeler:

En konferens om korruption genomförs i enlighet med framställningen den 23 – 24 maj 2007 i Moskva.
Huvudarrangörer är de finska och ryska justitieministerierna, med stöd och deltagande av andra
myndigheter och organisationer, bl.a. de finska och ryska riksåklagarämbetena samt den juridiska
administrationen i det ryska parlamentet. Experter från Förenta nationerna (FN), Organisationen för
ekonomiskt samarbete och utveckling (OECD) och Europarådet inbjuds att deltaga.

Arrangörerna har inbjudit en grupp parlamentariker från Nordiska rådet till konferensen.

Åtgärder mot korruption ingår bl.a. i de bilaterala handingsplaner som det ryska justitieministeriet har
överenskommit om med det finska justitieministeriet respektive det svenska justitiedepartementet.
Arrangörerna planerar att följa upp konferensen med studiebesök för experter i september månad detta år
och man överväger också att initiera andra former av uppföljning under 2008.

Nordiska ministerrådet anser att framställningen kan avskrivas.

18/2005 - Rekommandation om arktisk forskning (A 1370/kultur) (første at-sætning opretholdt)

Rekommandationen lyder:

Nordisk Råd rekommanderer de nordiske landes regeringer:

1) å gjennomføre en analyse av kunnskapsbehov og forutsetninger for en fortsatt og langsiktig nordisk
forskningssatsing på klima- og miljøforandringer i Arktis, samt disse forandringenes konsekvenser for
befolkningene i området, med henblikk på å presentere forslag til en nordisk forskningssatsing på
området i forkant av det Internasjonale Polaråret 2007.

Nordiska Ministerrådet meddelar:

Ministerrådet ställer sig mycket positivt till denna rekommendation, och delar förslagsställarnas åsikt om
att detta är ett viktigt område där det är av stor vikt att klarlägga om och hur beslut på nordisk nivå
signifikant kan bidra till en bättre forskningsinsats när det gäller klimat- och miljöförändringar i Arktis.

Ministerrådet lät under 2006 CICERO (Senter for klimaforskning) ta fram en förstudie med rubriken
”Forslag til hovedstudie: kartlegging av kunnskaps- og koordineringsbehov av nordisk
forskningssamarbeid om klimaendringer i Arktis”. Denna förstudie presenterades som en
ministerredogörelse av minister Øystein Djupedal under Nordiska rådets session 2006. Förstudien har
satts ut på nätet (www.norden.org) och den har också tryckts upp i 200 exemplar.

Ministerrådet har givit NordForsk i uppdrag att leda arbetet med att ta fram huvudstudien. Arbetet påbörjas i januari
2007, skall vara färdigt i augusti och den tryckta rapporten skall föreligga till Nordiska rådets session 2007.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 41

Huvudstudien skall bygga på förstudien men vara mera detaljerad och komma med konkreta förslag på eventuella
forskningsinsatser som Norden borde initiera.

Nordisk Ministerråd anser for sin del, at rekommandationen kan afskrives.

19/2005 - Rekommandation angående Helse og næringsudvikling blandt urfolk i Barentsregionen
(A 1374/medborger)

Rekommandationen lyder:

 Nordisk Råd rekommanderer Nordisk Ministerråd

1) At det i Nordisk Ministerråds program for samarbejdet med Rusland inkluderes tiltag til
næringsudvikling for urfolkene, såsom at etablere obshinaer.

2) At det i Nordisk Ministerråds program for samarbejdet med Rusland inkluderes tiltag for at bedre
helsesituationen i Lovozero kommune.

3) At der i anledning af FNs nye urfolkstiår 2005-2015 sammen med Arktisk Råd arrangeres en
konference i 2006 for myndigheder og organisationer, som er involverede i arbejdet med urfolk i
Barentsregionen. Konferencen bør identificere fælles mål for urfolkstiåret og en plan for hvordan disse
kan nås.

Nordisk Ministerråd meddeler:

Nordisk Ministerråd har besluttet, at en prioritet i Ruslandsprogrammet 2006-2008 er samarbejde med
Barentsrådet og Barents Regionalråd. Ministerrådet henviser desuden til besvarelsen af
Rekommandation 19/2004.

Ad 1)
I løbet af 2006 blev der opnået enighed mellem det finske formandskab for Barentsrådet og Nordisk
Ministerråd om samarbejde om tre pilotprojekter. De tre pilotprojekter er indenfor områderne økonomisk
udvikling, klimaforandringer og urbefolkning. Samarbejdet blev i februar 2007 godkendt af Barentsrådets
Committee of Senior Officials.

Projektet på området urbefolkning inkluderer to delprojekter: et delprojekt om udvikling af familiebaseret
virksomhedsudvikling blandt urbefolkningen i Barentsregionen og et delprojekt om reetablering af
familiebaseret rensdyrbrug på Kola-halvøen.

Det første delprojekt, som medfinansieres af Finland, bliver implementeret i Lovozero og Krasnoshelje
kommuner. Projektet består af tre komponenter: virksomhedsudvikling, udvikling af traditionelle
håndværksmetoder, og sprogundervisning i Kildin samisk og Nordsamisk.
Det andet delprojekt, som medfinansieres af Norge, bliver implementeret i obshina Kildin. Projektet
fokuserer på udvikling af et bæredygtigt økonomisk grundlag for befolkningen i Kildin gennem udvikling
af traditionelle metoder til rensdyrbrug.

Begge delprojekter fokuserer på at forbedre det økonomiske grundlag for urbefolkningen i Murmansk
Oblast gennem oplæring i og udvikling af det traditionelle næringsliv. Særligt det andet delprojekt vil
medvirke til at styrke det traditionelle obshina i Kildin og dermed bidrage til at styrke obshinaer i
Barentsregionen.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 42

Foruden disse aktiviteter som gennemføres i samarbejde med Barentsrådet, så finansierer Nordisk
Ministerråd en række aktiviteter i relation til oprindelige folk gennem ministerrådets arktiske
samarbejdsprogram. Her har ministerrådet bla. medvirket til a) at udvikle indikatorer for menneskelig
udvikling i Arktis, b) at undersøge de nordlige områders økonomi og dens påvirken af verdensøkonomien
og klimaforandringer, c) at undersøge forurenende stoffers effekter på dyr og mennesker i Arktis, d) at
udvikle et nyt design til komparative undersøgelser af Inuit- og Samebefolkningens levevilkår i Arktis
sammenlignet med levevilkår i Nordvestrusland (Chukotka og på Kola-halvøen e) at undersøge kvinders
deltagelse i forskellige dele af næringslivet i de rurale samfund i nord, med henblik på at understrege den
sociale dimension i en bæredygtig udvikling, f) at støtte uddannelsen af den arktiske ungdom gennem
støtte til University of the Arctic, samt g) at støtte et avlsprojekt vedr. rensdyrproduktion som kan være
med til at bidrage til et bæredygtigt ressourcegrundlag for de oprindelige folk.

Ad 2)
Som nævnt i besvarelsen af rekommandationens del 1 implementeres et af pilotprojekterne aftalt mellem
Nordisk Ministerråd og Barentsrådet i Lovozero Kommune, som er beliggende i Murmansk Oblast. Det
må forventes, at et forbedret økonomisk grundlag for urbefolkningen i kommunen vil bidrage til en
forbedret situation også på social og helseområdet.
Dertil skal nævnes, at der i Nordisk Ministerråds besvarelse af rekommandation 16/2006 Bekæmpelse af
hiv/aids og multiresistent tuberkulose i Barentsområdet omtales tiltag, som forventes at medvirke til en
forbedring af helsesituationen i Barentsregionen, herunder Murmansk Oblast og dermed Lovozero
Kommune. Bl.a. nævnes samarbejde inden for den Nordlige Dimensions partnerskab for social og helse
samt forskellige projekt- og konferenceaktiviteter.

Ad 3)
De oprindelige folk deltager aktivt i samarbejdet i Barentsområdet og har permanent deltagelse i møderne i
Arktisk Råd (Permanent Participants). De oprindelige folks deltagelse støttes varmt af alle de nordiske
lande såvel som af Nordisk Ministerråd, og støtten gennem ministerrådets arktiske samarbejdsprogram og
finansiering gennem de respektive fagsektorer under ministerrådets er et synligt bevis herpå.

Senest har ministerrådet i 2007 støttet Sami Parliament i Finland med afholde en arktisk workshop vedr.
oprindelige folks rettigheder, ejendomsret og ejerskab over naturressourcer, som indspil til FN’s
Permanent Forum on Indigenous Peoples Issues 6. session i maj 2007. Workshoppen skal identificere
nuværende og kommende udfordringer for oprindelige folks rettigheder samt dele erfaringer og komme
med rekommandationer til hvordan problemerne kan løses.

Nordisk Ministerråd finder at den af Nordisk Råd foreslåede konference om fælles mål for urfolkstiåret og
en plan for hvordan disse mål opnås, bør have sit udgangspunkt i Barentsrådet eller Arktisk Råd. Først nå
en forankring i de relevante regionale råd er etableret og et klart formål, omfang og perspektiv er
identificeret, vil Nordisk Ministerråd tage stilling til en eventuel medfinansiering af en sådan konference.

Nordisk Ministerråd anser at fremstillingen kan afskrives.

23/2005 – Rekommandation angående tilpasning af handicaplove og -forfatning til at omfatte
psykisk syge handicappede (A 1344/välfärd)

Rekommendationen lyder:

Nordiska rådet rekommenderar Nordiska ministerrådet

1. att kartlägga hur de olika handikapplagarna och bestämmelserna tillämpas på psykiskt sjuka

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 43

2. att utreda hur psykiskt sjuka kan ges samma förutsättningar som somatiskt handikappade med tanke
på hur lagarna tillämpas

Nordisk Ministerråd meddeler:

EK-S samt Nordisk Handicappolitisk Råd (NHR – et rådgivende organ for Nordisk ministerråd, som
består af parlamentarikere, tjenestemænd, repræsentanter for de selvstyrende myndigheder samt
repræsentanter fra de nationale paraplyorganisationer for personer med nedsat funktionsevne i de
nordiske lande) anser at man i en række lande har igangsat et omfattende arbejde for at forbedre tilbudene
til personer med psykiske lidelser, og at der er behov for løbende at være opmærksom på at også personer
med psykisk lidelse indgår i det det generelle arbejde for at forbedre situationen for personer med nedsat
funktionsevne. EK-S og Nordisk Handicappolitisk Råd anser det ikke som formålstjenesteligt at
igangsætte en kortlægning af forskellige handicaplove og hvordan disse love anvendes i forhold til
psykisk syge, da det i praksis vurderes som svært ressource krævende og den nordiske nytteværdi
vurderes at være relativ lille.

Blandt Nordisk Ministerråds institutioner bidrager Nordisk Samarbejdsorgan for handicapspørgsmål
(NSH) aktivt med indsatser som skal forbedre situationen for personer med nedsat funktionsevne. Som
alternativ til en nordisk kortlægning vil NSH få i opdrag at komme med forslag til gennemførelsen af et
nordisk seminar som er bredt sammensat med repræsentanter for myndigheder og relevante
brugerorganisationer, hvor formålet er at identificere nationale og nordiske problemstillinger på området.
Der skal her skelnes mellem behov for nationale indsatser og fælles nordiske tiltag. Fokus vil ligeledes
være fremadrettet og tage udgangspunkt i arbejdet med implementeringen af den ny FN konvention for
rettigheder til personer med nedsat funktionsevne, hvor personer med psykisk funktionsnedsættelse
indgår. I implementeringen af FN konventionen ligger der et stort ansvar både for myndigheder og bruger
organisationer i at få en større bevidsthed om at personer med psykisk funktionsnedsættelse også omfattes
af konventionen som skal sikre lige rettigheder. Eftersom Sveriges formandskab i nordisk ministerråd
2008 delvis sammenfalder med det svenske formandskab i Europarådet, ser Sverige muligheden for at
samarbejde med Europarådet og NSH om en sådan konference.

I Nordisk Handicappolitisk Råd (NHR)’s har også i deres arbejdsprogram for 2007 rettet fokus på
ovenfor nævnte FN konvention for personer med nedsat funktionsevne.

Slutteligt skal det tilføjes at NHR understreger at det er vigtigt at undgå begreber som ”psykisk syge” og i
stedet benytte et mere opdateret begrebsapparat.
Nordisk Ministerråd anser hermed, at rekommandationen kan afskrives.

25/2005 – Rekommandation angående bekjempelse av menneskehandel (A 1371/medborger) (første
at-sætning opretholdes)

Rekommendationen lyder:

Nordisk Råd rekommanderer Nordisk Ministerråd

1) at tage initiativ til at undersøge, hvordan officiel tilladelse til et forlænget ophold for et offer for
menneskehandel i et modtagerland påvirker opklaringen af bagmandsvirksomheden. Undersøgelsen
bør indeholde indsamling af erfaringer fra andre europæiske lande og sammenligning af deres
resultater

Nordisk ministerråd meddeler:

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 44

Menneskehandel er et vigtigt og prioriteret indsatsområde med mange medspillere involveret - nationale
som internationale aktører. Nordisk ministerråd anser det som vigtigt at koordinere og samarbejde med
andre aktører med henblik på at undgå duplikering af aktiviteter og for sikre at tilgængelig viden og fakta
spredes til flere involverede aktører.

I forlængelse heraf er MR-S i gang med at undersøge konkrete muligheder for at samarbejde med andre
internationale aktører i feltet om en komparativ undersøgelse, som skal kortlægge sammenhængen
mellem forlænget ophold for ofre for menneskehandel i et modtagerland og opklaring af
bagmandsvirksomheden. Undersøgelsen vil bygge på indsamling og analyse af erfaringer fra de nordiske
lande samt udvalgte europæiske lande, som repræsenterer forskellige modeller for forlænget ophold til
ofre for menneskehandel. Der lægges vægt på et helhedsorienteret og tværsektorielt perspektiv på tværs
af det social, ligestilling og lovgivningsområdet. MR-LOV og MR-JÄM inviteres til at deltage i
finansieringen og planlægning af undersøgelsen.

I tillæg bemærker MR-LOV at Rekommendationen i första hand rör frågor om uppehållstillstånd och
utlänningslagstiftning. Dessa spörsmål faller inte inom ansvarsområdet för de nordiska justitieministrarna.
Emellertid kan en sådan undersökning som efterlyses i rekommendationen samla erfarenheter som kan
bidra till ett effektivare uppklarande av brott m.m., något som faller inom justitieministrarnas
ansvarsområde. Härtill kommer det angelägna i att myndigheter samverkar brett över olika
politikområden i kampen mot grov organiserad kriminalitet, varför MR-lag önskar bidra till den
undersökning som avses i rekommendationen.

Tanken er at integrere ovennævnte undersøgelse i bredere rapport om menneskehandel. Eksempelvis er
United Nations Office on Drugs and Crime (UNODCP) i gang med forberedelsesfasen af en større
kortlægningsundersøgelse ligesom andre centrale internationale aktører f.eks. EU kan have planlagt
lignende aktiviteter eller have kendskab til eksisterende undersøgelser.

Nordisk Ministerråd anser hermed, at rekommandationen kan afskrives.

26/2005 - Rekommandation angående rapport om bekjempelse av menneskehandel (A
1371/medborger)

Rekommendationen lyder:

Nordisk Råd rekommanderer de nordiske landes regeringer

at udenrigsministrene, på Nordisk Råds 58. session 2006 rapporterer fra deres arbejde i arbejdsgruppen
om Nordisk Baltisk bekæmpelse mod menneskehandel (Nordic Baltic Task Force Against Trafficking
in Human Beings) som planlægges afsluttet i august 2006

Nordisk Ministerråd meddeler :

Ordförandeskapslandet ber att få vänligen rapportera följande gällande arbetet i den Nordiska Baltiska
arbetsgruppen för bekämpande av människohandel (NBTF):

Mandatet för den Nordiska Baltiska arbetsgruppen för bekämpande av människohandel (NBTF) utgick i
augusti 2006. Arbetsgruppen grundades år 2002 på utrikesminister Anna Linds initiativ och dess mål var
att lyfta upp människohandeln på den politiska agendan i alla nordiska och baltiska länder. Resultaten har
varit utmärkta; nästan alla länder har godkänt verksamhetsplanen mot människohandel. Samtidigt har
man på statssekreterarenivån fått fram en gemensam politiska linje och effektiverat samarbetet för att
förhindra människohandeln. Arbetsgruppen har också satt igång ett pilotprojekt för säkert återvändande
för människohandelns offer från de Baltiska länderna. Samarbetet fortsätter på expertnivå, genom att

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 45

NBTF införlivades i CBSSs verksamhet den 1 september 2006. Därmed så har samarbetskretsen
utvidgats till att omfatta även Tyskland, Ryssland, Polen samt EU kommissionen.

Sammanfattningsvis har arbetet mot människohandel efter 2002 har uppnått en ny nivå inom NB8.
Därutöver har arbetsgruppen presenterat sina aktiviteter i flere internationella fora. Bland annat i EU och
Afrika har man visat intresse för NBTFs modell om gränsöverskridande samarbete för att minska
människohandel.

Arbetsguppens slutrapport överlämnades officiellt till ministrarna vid mötet i Oslo i augusti 2006.

NMR anser hermed, at rekommandationen kan afskrives.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 46

Fremstillinger vedtaget af præsidiet januar-oktober 2006, hvor det
udestår meddelelser fra Nordisk Ministerråd

2/2006 – Framställning angående program og principer for det nordiske justitssamarbejde (B
240/medborger)

Framställningen lyder:

Nordisk Råd rekommanderer Nordisk Ministerråd

at gennemføre Ministerrådsforslag om program og principper for det nordiske justitssamarbejde (B
240/medborger)

Nordisk Ministerråd meddeler:

Samarbetet inom ramen för det nordiska justitiesamarbetet följer det program och principer som
justitieministrarna antog år 2005 och som Nordiska rådet fått sig förelagt i form av ett
ministerrådsförslag. Samarbetets närmare innehåll styrs framför allt av de olika
ordförandeskapsprogrammen.

Det nordiska lagstiftningssamarbetet har långa anor. Via samarbete har de nordiska länderna kunnat
främja grundläggande samnordiska lagstiftningsprinciper på basis av sina gemensamma värderingar.
Målet är att öka likheten mellan de nationella lagstiftningarna och därmed avlägsna gränshinder samt
underlätta kontakter mellan nordbor. Arbetet är långsiktigt och baserar sig på praktiska
lagberedningsprojekt, samnordiska arbetsgrupper och inofficiellt tjänstemannasamarbete.

Rättsligt samarbete i internationella organisationer och övriga sammanhang utgör en viktig del av det
nordiska samarbetet inom rättsområdet. De nordiska justitieministrarna och justitieministerierna
samarbetar med Estland, Lettland och Litauen både i civil- och i straffrättsliga frågor. En stor del av
lagstiftningssamarbetet handlar traditionellt om privaträtt och den nordiska arbetsgruppen för familjerätt
fortsätter att utreda behovet av att revidera den nordiska konventionen om arv. De senaste åren har
samarbetet dock allt mer fokuserats på straffrätt och verkställighetsfrågor. Under det finländska
ordförandeskapet betonas särskilt nedanstående frågor inom lagstiftningssektorn.

Av samarbetsprogrammet framgår att de nordiska justitieministrarna söker dialog med Nordiska rådet i
frågor av gemensamt intresse, bl.a. i fråga om utarbetande och revidering av samarbetsprogrammet samt
vid utarbetande av nya ordförandeskapsprogram.

Under det norska ordförandeskapet 2006 genomfördes flera seminarier. Tidigt på året genomfördes ett
seminarium om vuxna som kontaktar barn – framför allt på Internet – i syfte att begå övergrepp mot
barnen. Vidare arrangerades seminarier om alternativ tvistläsning samt advokat- och rättshjälpsordningar
i Norden. Under året genomförde det norska justitiedepartementet i samarbetet med Senter for
menneskeretigheter ett nordiskt seminarium om skydd mot diskriminering.

Under 2006 års nordiska justitieministermöte diskuterades bl.a. det nordiska lagstiftningssamarbetes
framtid. Av debatten framgick att ministrarna var eniga om att lagstiftningssamarbetet inom deras område
är fortsatt effektivt och levande, även om det bedrivs på andra vis än tidigare. Vidare beslutade
ministrarna att tillsätta en arbetsgrupp med uppgift att se närmare på samarbetet mellan de nordiska
åklagarmyndigheterna.

Under det norska ordförandeskapet hölls flera möten för att säkerställa ett samordnat genomförande av
den nya nordiska konventionen om utlämning av personer som begår brott. Konventionen träder i kraft

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 47

vid årsskiftet 2007/2008. Ministrarna tog vidare initiativ till ökade insatser mot korruption; ett samarbete
mellan de nordiska riksåklagarmyndigheterna vidareutvecklas nu på området.

Under det finska ordförandeskapet 2007 betonas särskilt en europeiserad rättskultur och nordisk syn på
bättre lagstiftning, ideal och verklighet i nordisk kriminalpolitik, ett större projekt mot våld samt
effektivare verkställighet av domar.

Nordiska ministerrådet anser att framställningen kan avskrivas.

5/2006 – Rapport och konferens om samhällssäkerhet (A 1364/presidiet)

Framställningen lyder:

Nordiska rådet rekommenderar Nordiska ministerrådet

1) att, med beaktande av de synpunkter som anförs i detta betänkande, utarbeta en rapport angående läge,
utvecklingstendenser och ambitioner för de nordiska ländernas samarbete inom området
samhällssäkerhet. Vidare skall rapporten innehålla överväganden och ställningstagande till
Ministerrådets fortsatta verksamhet inom området samhällssäkerhet. Ett huvudsyfte skall vara att
klarlägga möjligheterna att ytterligare stärka den nordiska nyttan inom detta område. […]

2) att, i samråd med bl a Nordiska rådet och berörda myndigheter och andra relevanta
institutioner/organisationer i de nordiska länderna, under år 2007 arrangera en konferens på temat
nordiskt samarbete kring samhällssäkerhet.

Nordiska ministerrådet meddelar:

Nordiska rådet tar i framställning 5/2006 upp viktiga och aktuella problemställningar i anslutning till
samhällets krishanteringssystem. I framställningen pekas på att delar av begreppet samhällssäkerhet faller
utanför Nordiska ministerrådets verksamhetsområde. Samtidigt förhåller det sig som så att ansvaret för
flera av problemställningarna delas av två eller flera fackministerråd. Härtill kommer att det pågår ett
samarbete mellan länderna utanför ramen av det officiella nordiska samarbetet.

Internationell krishantering har blivit allt viktigare. Bland annat har Förenta nationerna (FN) inrättat ett
särskilt kontor med uppgift att samordna internationellt bistånd vid stora humanitära katastraofer.

Det finns redan ett etablerat nordiskt samarbete i fråga om samhällssäkerhet och krishantering. Det
genomförs regelbundet möten både på departements- och myndighetsnivå, där aktuella
problemställningar diskuteras. Så är bl.a. fallet när det gäller vissa nordiska länders samarbete inom
ramen för Nordatlantiska fördragsorganisationen (NATO) och Europeiska unionen (EU).

EU:s s.k. gemenskapsmekanism har inrättats för att bidra till att säkerställa bättre skydd för i första hand
människor, men även för miljö och egendom vid större olyckor eller naturkatastrofer som inträffat.
Mekanismen har flera funktioner och resurser till sitt förfogande; ett övervaknings- och
informationscenter, ett gemensamt kommunikations- och informationssystem, en förteckning över
tillgängliga team och resurser, mindre expertgrupper som kan bedöma läget och / eller samordna insatser
på plats, ett utbildningsprogram samt ett program för att ta tillvara erfarenheter efter insatser. Denna
mekanism är öppen för samtliga EU- och EES- och kandidatländer. Dessa länder kan både erbjuda och
efterfråga resurser i händelse av en större olycka eller katastrof. Så fick Sverige viss hjälp i samband med
stormen Gudrun i januari 2005.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 48

När det gäller kampen mot organiserad kriminalitet finns ett nära samarbete, både på nordiskt och
internationellt plan, på strategisk och operativ nivå. När det t.ex. gäller åtgärder mot terrorism – som
nämns i framställningen – utgörs en grund av arbetet i FN. En global FN-strategi mot terrorism antogs
med konsensus av FN:s generalförsamling i september 2006. Vid FN:s verksamhet i Wien mot narkotika
och brottslighet finns sedan 2002 en sektion som arbetar med frågor om terrorism, Terrorism Prevention
Branch, som ger tekniskt stöd och rådgivning i syfte att bistå länder att få lagstiftning på plats för att
kunna implementera de internationella instrumenten mot terrorism. Inom FN-systemet vidtas även
åtgärder mot finansiering av terrorism.

Även EU är aktiv mot organiserad brottslighet och terrorism. Samarbetet – som även omfattar EES-
länderna – sker mellan medlemsländernas rättsliga myndigheter. Inom samarbetet (EU:s tredje pelare)
kan beslut fattas om operativt samarbete mellan polis, tull och åklagarmyndigheter, samarbete för att
underlätta verkställandet av domar, utlämning och annan rättslig hjälp i brottmål samt harmonisering i
lämplig utsträckning av straffrätten i de berörda länderna i fråga om organiserad brottslighet,
narkotikahandel och terrorim. För att underlätta samarbetet finns en europeisk polisbyrå (Europol) och en
åklagarenhet (Eurojust), EU har möjlighet att ingå avtal med tredje land i dessa frågor och vissa avtal har
ingåtts med Norge och Island.

Inom ramen för samarbetet inom den gemensamma utrikes- och säkerhetspolitiken (GUSP) utbyter EU:s
medlemsstater även informtion om och söker samordna sitt agerande vad gäller terrorismfrågans
hantering i andra internationella fora, t.ex. FN, Organisationen för säkerhet och samarbete i Europa
(OSSE) och Europarådet.

På det nordiska justitieministermötet 2002 tillsattes en arbetsgrupp med uppgift att undersöka hur
grundläggande mänskliga rättigheter och rättsäkerhet bäst kan tas tillvara i nationellt och internationellt
arbete mot terrorism. Rapporten – som är försenad – väntas under 2007.

Inom ramen för det s.k. NORDRED-avtalet från 1989 pågår ett samarbete där de nordiska länderna skall
bistå varandra när det gäller olyckor i fredstid. Hjälpmanskap och resurser skall kunna nå fram till
olycksplatsen så snart som möjligt. En kontaktgrupp bestående av reprtesentanter för de berörda
myndigheterna i medlemsländerna möts regelbundet för att utbyta erfarenheter och att utveckla avtalet.
Det senaste mötet hölls i maj 2006 i Island. Vart tredje år arrangeras större konferenser. Nästa konferens
hålls i Finland under år 2009. Detta samarbete har vid flera tillfällen fått ekonomiskt stöd av de nordiska
justitieministrarna.

De nordiska hälsoministrarna undertecknade ett nordiskt hälsoberedskapsavtal i juni 2002. I avtalet
förbinder sig länderna, med beaktande av de nationella behoven, till ömsesidigt samarbete inom social-
och hälsovården vid kris- och katastrofsituationer och vid beredskap. Avtalet täcker samarbete om
förebyggande och vård av smittsamma sjukdomar. Dessutom skall möjligheterna för att producera
influensavaccin utredas i form av ett separat samarbetsprojekt.

Andra former av samarbete mellan de nordiska länderna inom området för bekämpning av smittsamma
sjukdomar bedrivs aktivt med bl.a. Världshälsoorganisationen och EU:s smittskyddsmyndighet liksom
med EU:s hälsosäkerhetskommitté och kommittéerna för nätverksbeslutet om epidemiologisk uppföljning
av smittsamma sjukdomar. De nordiska chefsepidemiologerna för smittsamma sjukdomar möts
regelbundet. Inom ramen för samarbetet ovan är det möjligt att bedriva nära samarbete inom området för
pandemiberedskap, vilket också sker.

I fråga om nordiskt veterinärt beredskapssamarbete finns sedan 2006 en nordisk strategi. Denna bygger
på kommunikation och ömsesidigt kunskaps- och informationsutbyte. Bl.a. finns bestämmelser om
varning och informationsutbyte om användandet av vaccin, bistånd i fråga om riskbedömningar samt
invitation till utbildningar om hur exotiska sjukdomar kan bekämpas.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 49

Nordiska ministerrådet har ett väl fungerande samarbete mellan de myndigheter i Norden som har ansvar
för livsmedelstillsyn. Ministerrådet arrangerar regelbundet möten mellan cheferna för dessa myndigheter.
Detta väletablerade samarbete säkrar god kontakt och beredskap i eventuella krissituationer. Vidare
ingick de nordiska länderna år 1993 ett avtal om åtgärder mot oljeutsläpp m.m. i havet.

När det gäller forskning och kunskapsuppbyggnad kring samhällssäkerhet pågår sådan verksamhet inom
ramen för flera myndigheter och universitet i Norden. Det bör också noteras att Nordiska ministerrådet –
tillsammans med försvardepartementen i de nordiska länderna – redan har varit engagerat i ett flerårigt
forskningsprogram inom detta område. Programmet – ”The Nordic Security Policy Research. Programme
Establishing Links Between Research and Practice” – genomfördes under perioden 2001 – 2005.
Programmet omfattade sex tematiska projekt: ”Peace Support Operations”, “Comparative Nordic Security
Thinking”, “Russia and Nordic Security: Cooperation or Conflict, Order or Chaos? Comparative Nordic
Security Policy During the Cold War”, “The Role of the Military Forces in the New Security Order” och
“Functional Security and Crisis Management”. Flera tvärsektoriella konferenser genomfördes och
åtskilliga böcker och artiklar publicerades. Genom programmet skapades en kunskapsbrygga till olika
nordiska adressater. Verksamheten fortsätter nu på nationellt plan, med utnyttjande av de nätverk som
skapats, till gagn för den samnordiska samhällsdebatten och som stöd till policyskapande
praktikergrupper.

De nordiska länderna ett väl fungerande konsulärt samarbete runt om i världen, som ger förutsättningar
att hjälpa nordiska medborgare i utsatta situationer. De nordiska utlandsmyndigheterna instruerades under
2005 att snarast inleda ett nordiskt samarbete i krisberedskapsfrågor. Det nordiska samarbetet skall vara
en integrerad del av utlandsmyndigheternas framtida beredskapsplan och konsulära beredskapsplan,
enligt instruktionen.

Sammanfattningsvis finns redan ett omfattande samarbete i fråga om samhällssäkerhet och krishantering,
både på nordiskt och internationellt plan. Nordiska ministerrådet anser inte att det inom ramen för
ministerrådets verksamhet skulle vara ändamålsenligt att för närvarande skapa nya strukturer utöver det
nordiska samarbete som redan existerar. Detta utesluter dock inte att frågor som rör samhällssäkerhet och
krishantering behandlas inom ramen för enskilda fackministerråds verksamhet.

Nordiska ministerrådet anser att framställningen kan avskrivas.

7/2006 - Fremstilling angående fokus på miljö i Nord (A 1387/miljö)

Fremstillingen lyder:
Nordisk Råd rekommanderer de nordiske landes regeringer:

1) at arbejde for, at de arktiske spørgsmål får et tydeligt fokus i EU’s fortsatte politik og strategi for Den
Nordlige Dimension; herunder udrede det eventuelle behov for en særlig EU-finansiering af denne del af
Den Nordlige Dimension samt at de arktiske spørgsmål får en entydig forankring i EU-kommissionens
struktur

2) at arbejde for, at Arktisk Råd, under de nordiske formandskaber i perioden 2007-2012, udarbejder oplæg

til fælles minimumsstandarder for miljøkrav til off-shore virksomhed i arktiske havområder og til
søtransport af olie, gas og andre miljøfremmede stoffer i disse sårbare områder

3) at komme overens om, at der inden udgangen af 2006 træffes beslutning om etablering af et permanent

sekretariat for Arktisk Råd – i al fald for perioden 2007-2012

De nordiske lande meddeler:

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 50

Ad 1.
De arktiska och sub-arktiska områdena samt Barents-regionen hör till prioritetsområdena i det nya
politiska ramdokumentet för den nordliga dimensionen (ND). Faktumet att EU, Island, Norge och
Ryssland är jämlika parter in den förnyade nordliga dimensionen och att USA och Kanada fortsätter
som observatörer, ger en bra utgångspunkt för utvecklandet av samarbete i arktiska frågor. De
nordliga regionala råden, bl.a. Nordiska ministerrådet, Barents Euroarktiska Råd och Arktiska
rådet, har en specialstatus som "deltagare" i ND-politiken. Detta betyder t.ex. att dessa råd kan delta i
ND:s tjänstemanna- och ministermöten. Det nya ND-ramdokumentet fastslår att
de nordliga regionala råden spelar en viktig roll i identifieringen av utvecklings- och
samarbetsbehov på sina områden och att de kan understöda projektimplementering på olika
sätt. Enligt ramdokumentet för den nordliga dimensionen uppmärksammas vissa frågor som rör de
nordliga regionerna särkskilt, bland annat den sårbara miljön, hälsa och social välfärd samt frågor
som rör ursprungsbefolkningen. Inom miljösektorn nämner ramdokumentet skyddet av den marina
miljön i Östersjön och Barents-havet, biodiversiteten, skogen, fiskbeståndet och skyddet av
ekosystem i Arktiktis som viktiga samarbetsområden.

EU-komissionen upprätthåller en databas angående projekt som är relevanta för nordliga
dimensionen
(http://ec.europa.eu/comm/external_relations/north_dim/nis/2006/arctic/arctic_priorityarea.pdf#econo
my). I databasen har 165 projekt relevanta för arktiska område registrerats. Kommissionen
finansierar projekt i nordliga dimensionen, inkl. arktiska projekt, från European Neighbourhood and
Partnership Instrument (ENPI). Instrumentet har inte uppdelats i geografiska områden. Dvs. det finns
inte en särskild budgetpost för arktiska projekt. EU:s 7:e ramprogram för forskning har en särskild
budgetpost för arktisk forskning, bl.a. för finansiering av forskningsprojekt med anknytning till det
internationella polaråret (IPY). Arktiska frågorna sköts av den enhet i EU-komissionen, som har
ansvaret för nordliga dimensionen och Ryssland. Den här enheten skall förstärkas i år med en ny
tjänsteman, som kommer att finansieras av Finland och som kommer att utgöra en tilläggsresurs.

Ad 2.
Arktiska rådet är ett samarbetsorgan mellan åtta arktiska länders regeringar, vars samarbete baserar
sig på frivilliga åtgärder, inte på juridiskt bindande avtal. Verksamheten baserar sig på enhälliga
beslut, men rådets instruktioner och rekommendationer är inte juridiskt bindande. De har ändå ett
starkt inflytande på medlemsländernas egen lagstiftning och nationella åtgärder. De nordiska
ländernas representanter har aktivt deltagit i alla arbetsgrupper under det Arktiska rådet och deras
insats har varit betydelsefull.

Arktiska rådets arbetsgrupp, AMAP (Arctic Monitoring and Assessment Programme) har övervakat
förberedandet av en värderingsrapport om miljö- och socioekonomiska konsekvenser av
olje- och gasproduktionen i Arktiska regionen, Arctic Council Assessment of potential Impact of Oil
and Gas Activities in the Arctic.

Rapporten väntas, under ledning av Norge och USA, bli färdig före slutet av 2007. Den
vetenskapliga rapporten kommer att vara omfattande och täcka flera vetenskapsområden. Den
innehåller uppgifter om olje- och gasproduktionens nuläge, omdömen av utvecklingen i
produktionen och dess påverkan på den arktiska miljön och socioekonomin. Utvärderingsrapporten
kommer att ge en stark kunskapsbas för planeringen av miljöskyddsåtgärder i det arktiska området i
samband med olje- och
gasproduktion. Arbetsgruppen för skydd av havsmiljön PAME (Protection of Arctic Marine
Environment) utarbetar som bäst en utvärdering av arktisk sjöfart, Arctic Marine Shipment
Assessment. Denna utvärderingsrapport, som kommer att innehålla motsvarande information som
olje- och gasrapporten, skall bli färdig till Arktiska rådets ministermöte 2009. Nordiska ministerrådet
har bidragit finansiellt till framtagandet av de bägge rapporterna genom ministerrådets arktiska

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 51

samarbetsprogram. Därmed har man från nordisk sida varit starkt bidragande till att utvärderingarnas
förslag genomförs.

Olje- och gasproduktionen ökar ständigt och nya arktiska områden tas i bruk. PAME har utarbetat
instruktioner för miljöskydd i samband med arktisk off-shore olje- och gasproduktion, som
publicerades 2002. Behovet av en uppdatering av dessa instruktioner förbereds nu av PAME.
Sjötrafikens påverkan och problem för havsmiljön har kartlagts och behövliga skyddsåtgärder har
identifierats. PAME:s instruktioner för minskandet av risker vid lasting och tankning av olja till havs
publicerades 2004.

Olje- och gasaktiviteterna kommer att ha en viktig roll i Arktiska rådets verksamhet också under de
kommande åren. Även om instruktionerna och rekommendationerna inte har en juridiskt bindande
status, strävar de nordiska ländernas representanter efter att påverka utformandet av instruktionerna
och rekommendationerna för att de skulle få så stor praktisk betydelse för områdets aktiviteter som
möjligt.

De nordiska länderna kan också idka inflytande på miljöbestämmelser för arktiska områdets olje-
och gastransporter i internationella sjöfartsorganisationen, IMO, vars rekommendationer och
bestämmelser är juridiskt bindande (t.ex. Guidelines for Ships Operating in Ice-Covered Waters,
2002).

Vid det senaste ämbetsmannakommittémötet vid Arktiska rådet (Senior Arctic Official Meeting)
gavs principiellt bifall till iverksättande av projektet ”Best Practices in Ecosystems-based Ocean
Management in the Arctic”. Avsikten med projektet är att studera de arktiska ländernas
havsmiljöförvaltning för att kunna dra nytta av goda erfarenheter och bidra till en mera effektiv
ekosystembaserad havsmiljöförvaltning. Ökande aktivitet i arktiska farvatten, särskilt inom
oljeutvinning, kräver en kunskapsbaserad och aktiv förvaltning för att kunna undgå onödig påverkan
av de olika aktiviteterna, såväl sinsemellan som på miljön.

Ad 3.
Norge, Danmark och Sverige har kommit överens om att grunda ett gemensamt sekretariat som skall
stödja de tre nordiska ländernas på varandra följande ordförandeskap i Arktiska rådet. Sekretariatet
har till att börja med tre tjänstemän och är lokaliserat i Tromsö.

De tre tjänsterna är nu tillsatta och sekretariatets verksamhet kommer att kunna komma igång under
sensommaren 2007.

Nordisk Ministerråd anser at fremstillingen kan afskrives.

8/2006 - Fremstilling angående bekämpandet av fågelinfluensa samt nordisk vaccinproduktion (A
1383/välfärd)

Fremstillingen lyder:

Nordisk Råd rekommanderer de nordiska ländernas regeringar

att etablera ett formellt samarbete för erfarenhetsutbyte,
koordinering av insatser, stöd och förståelse för varandras
insatser och åtgärder när det gäller arbetet med smittskydd
och bekämpning av fågelinfluensa

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 52

Nordiska ministerrådet meddelar:

De nordiska hälsoministrarna undertecknade ett nordiskt hälsoberedskapsavtal 14.6.2002. I avtalet
förbinder sig länderna, med beaktande av de nationella behoven, till ömsesidigt samarbete inom social-
och hälsovården vid kris- och katastrofsituationer och vid beredskap. Avtalet täcker samarbete om
förebyggande och vård av smittsamma sjukdomar. Dessutom skall möjligheterna för att producera
influensavaccin utredas i form av ett separat samarbetsprojekt.

Mulighederne for at etablere en fælles nordisk produktion af influenzavaccine, der vil kunne dække
landenes vaccinebehov i tilfælde af en influenzapandemi, udredes i regi af en referencegruppe. Statens
Serum Institut, Danmark, har udarbejdet en rapport om mulighederne for at etablere en fælles nordisk
produktion af influenzavaccine i form af en offentligt kontrolleret model. Rapporten ble fremlagt på
referansegruppens møte 16.november 2006 og diskutert videre på gruppens neste møte 17.april 2007.
Saken om nordisk vaksineproduksjon skal opp på MR-S i Lahti 11.-12. juni 2007.

Andra former av samarbete mellan de nordiska länderna inom området för bekämpning av smittsamma
sjukdomar bedrivs aktivt med bl.a. Världshälsoorganisationen och EU:s smittskyddsmyndighet liksom
med EU:s hälsosäkerhetskommitté och kommittéerna för nätverksbeslutet (2119/98) om epidemiologisk
uppföljning av smittsamma sjukdomar. De nordiska chefsepidemiologerna för smittsamma sjukdomar
möts regelbundet. Inom ramen för samarbetet ovan är det möjligt att bedriva nära samarbete inom
området för pandemiberedskap, vilket också sker. De nordiska ländernas regeringar anser att det inte är
ändamålsenligt att skapa nya strukturer utöver det ovan beskrivna samarbetet utan åtgärderna i
framställningen kan vidtas genom att använda redan existerande verksamhetsformer.

Nordisk Ministerråd anser hermed, at fremstillingen kan afskrives.

9/2006 - Fremstilling angående rettsvitenskapelig forskning om havområdene i nord og en traktat i
Arktis (A 1392/medborger)

Fremstillingen lyder:

Nordisk Råd rekommanderer Nordisk Ministerråd

1) at den rettsvitenskapelige forskning styrkes i tilknytning til de nye mulighetene og utfordringene
som åpner seg i havområdene i Nord

2) at det i samarbeid med Arktisk Råd arbeides for å få etablert en Arktisk traktat

Nordiska ministerrådet meddelar:

Ad 1)
NMR’s samarbejdsorgan NIFS (Nordisk Institut for Søret) er et nordisk kompetencecenter i søret,
som har et tæt samarbejde med sø og transportprofessorerne i de andre nordiske lande. NIFS har i
november 2006 besluttet en ny forskningsstrategi, i hvilken sikkerhed og ansvar inden for skibsfart
og petroleumssektoren udgør et vigtigt område. Inkluderet i dette område er sikkerhed knyttet till
udvinding af olie i Nordområderne og sikkerhed knyttet til transport af olie langs den norske kyst.

Nordisk Ministerråd har foruden støtten til NIFS finansielt bidraget til udarbejdelsen af to
undersøgelser vedr. menneskelig aktivitet i Arktis, som gennemføres af arbejdsgrupperne i Arktisk
Råd, nemlig 1) AMAPs (Arctic Monitoring and Assessment Programme) vurderingsrapport om
miljø- og socioøkonomiske konsekvenser af olie- og gasproduktionen i Arktis, Arctic Council

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 53

Assessment of potential Impact of Oil and Gas Activities in the Arctis og 2) PAMEs (Protection of
Arctic Marine Environment) evaluering af arktisk søfart, Arctic Marine Shipment Assessment.

NIFS’s projektet Safety, Security and Discharge Control at Sea har modtaget støtte på 4 MNOK fra
Norges forskningsråd. Projektet skal være internationalt og tværfagligt både inden for juridiske
discipliner og mellem jura og andre fagområder. NIFS fungerer også som institution for gruppen
Naturressourceret. Denne gruppe har også nordområdeforskning på sin agenda, specifikt miljøspørgsmål
knyttet til udvinding af ressourser.

Ministerrådet planlægger på nuværende tidspunkt ikke at påbegynde yderligere aktiviteter inden for
retsvidenskabelig forskning i forhold til havområderne i nord end dem, som allerede støttes gennem NIFS
og Arktis Råd (der henvises til besvarelse af Fremstilling 7/2006 vedr. Nordisk Miljøfokus i Nord).
Såfremt der opstår behov for at fremme arbejdet yderligere, vil NMR kunne medvirke til forskning om
udfordringerne og de retslige foranstaltninger, som kunne være aktuelle.

Ad 2)
Baggrunden for fremstillingen er den miljøtrussel, som de arktiske områder er udsat for. Den mest
alvorlige trussel er pga. menneskelig aktivitet uden for de arktiske områder. Endvidere tager
fremstillingen udgangspunkt i, at de arktiske områder er beriget med naturressurser, og at opvarmningen
åbner for nye globale transportruter. Øget udvinding af naturressourserne og mere trafik på havet skaber
nye udfordringer, som kan kræve samarbejde mellem de 8 arktiske lande om nye reguleringer, da den
menneskelige aktivitet i Arktis vil være en yderligere trussel mod miljøet.

Der findes flere globale aftaler som bl.a. har som formål at beskytte det arktiske område. Specielt drejer
det sig om klimakonventionen (UNFCCC og Kyotoprotokollen), Stockholms-konventionen samt LRTAP
for langtransport i luft af farlige kemikalier (POPs) og Montrealprotokollen for ozonnedbrydende stoffer.
Endvidere findes der en række maritime konventioner, herunder FNs Havretskonvention og en række
aftaler i regi af IMO og OSPAR.

De nordiske lande arbejder for at forbedre de eksisterende aftaler, når det gælder miljøet i Arktis. Gennem
ministerrådet arbejdes der for, at der igangsættes globale forhandlinger om en kviksølvskonvention, ikke
mindst på grund af, at forureningen fra kviksølv truer de arktiske områder. Derudover arbejder de
nordiske lande for at få flere kemikalier (POPs /persistent organic pollutants) dækket af
Stockholmskonventionen samt for en aftale, som skal erstatte Kyotoprotokollen efter 2012. De nordiske
regeringer har lagt stor vægt på arbejdet inden for disse konventioner, ikke mindst for at styrke
beskyttelsen af miljøet og naturen i de arktiske områder.

Størstedelen af de miljøfarlige stoffer bringes til de arktiske egne gennem hav og luftstrømme og derfor er
de mest truende menneskeskabte miljøproblemer i de arktiske områder forårsaget af ikke lokale eller
regionale årsager (klima, ozon, kemikaler, kviksølv). En Arktisk Traktat vil derfor ikke kunne fungere
som et effektivt instrument mod disse trusler. Et bredt globalt samarbejde, som involverer alle lande, der
har virksomhed, som forårsager forurening, er en forudsætning for miljøbeskyttelse i Arktis. En traktat,
som omfatter en region med lille miljøfarlig produktion, vil have en meget begrænset indvirkning.

I princippet vil en arktisk traktat kunne omhandle nogen af de lokale udfordringer knyttet til transport,
udnyttelse af naturressourserne, håndtering af affald, naturbeskyttelse m.m. De nordiske regeringer har
ikke foreslået en arktisk traktat til dette formål, men reguleringen er baseret på de enkelte landes
lovgivning samt internationale bestemmelser om transport på havet. Videre har man inden for det arktiske
samarbejde i Arktisk Råd set nærmere på olie og gasudvindingen i de arktiske områder. Fra
ministerrådets side har man støttet dette vurderingsarbejde ved at bidrage finansielt til 1) afholdelsen af et
internationalt Olie- og gas symposium i 2005, 2) AMAPs evalueringsrapport om miljø- og
socioøkonomiske konsekvenser af olie- og gasproduktionen i det arktiske område samt 3) PAMEs

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 54

evaluering af arktisk søfart (som nævnt ovenfor samt i besvarelsen af Fremstilling 7/2006 vedr. Nordisk
Miljøfokus i Nord).

Nordisk Ministerråd har desuden bidraget til arbejdet med at belyse hvilke MEAs (Multilaterale
Environmental Agreements), som er relevante for de arktiske områder, gennem finansiel støtte til
afholdelsen af et seminar om emnet i 2006. Formålet med seminaret var at identificere problemer, som
ikke er dækket af eksisterende MEAs, identificere nye udfordringer og pege på, hvad der kan gøres for at
gøre eksisterende MEAs mere relevante for miljøbeskyttelsen i de arktiske områder. I seminaret deltog
repræsentanter fra sekretariaterne fra 13 MEAs samt UNEP og en række NGO’er.

Hovedkonklusionerne fra dette seminar var en række rekommandationer rettet mod UNEP, Arktiske
Parlamentarikere, Arktisk Råd, Nordisk Ministerråd, styrelserne/sekretariaterne af de relevante MEAs
samt de generelle interessenter i Arktis. Disse rekommandationer gik bl.a. på behovet for en revision af
effekterne af de nuværende traktater og aftalernes indvirkning på det arktiske miljø, behovet for at
forbedre de eksisterende aftaler samt at vurdere behovet og mulighederne for at udarbejde en Arktis
Traktat.

Fra ministerrådets side værdsætter man arbejdet med at gennemgå og sikre de værdifulde områder i
Arktis, men finder at behovet for en Arktisk Traktat skal vurderes af de arktiske nationer i fællesskab,
enten i regi af Arktis Råd eller FN, men ikke gennem Nordisk Ministerråd. Desuden bør arbejdet med en
sådan Arktisk Traktat afvente de mange pågående aktiviteter i Arktisk Råd samt en yderligere analyse af,
hvorvidt de mange gældende aftaler og konventioner allerede indeholder de nødvendige bestemmelser til
at beskytte de arktiske områder.

Nordisk Ministerråd anser, at fremstillingen kan afskrives.

10/2006 - Fremstilling angående kontrolsystem for udslip af toiletaffald i Østersøen (A 1385/miljö)

Framställningen lyder:

Nordisk Råd rekommanderer de nordiske landes regeringer

1) at, gennem HELCOM-samarbejdet, udrede perspektiverne i at sille strengere krav til de større
passager- og lastfartøjer med det mål at forbyde ethvert udslip af toiletaffaldsvand til Østersøen fra disse
fartøjer

2) at, i givet fald, virke for at gennemføre mulige regionalt eller generelt gældende forbud inden for en
rimelig tidsfrist; herunder sikre at havnene i Østersøen sættes i stand til at modtage de forventelige
toiletaffaldsmængder

3) at, indtil bindende bestemmelser kan gennemføres, virke for, at rederierne til fartøjer med store
udledninger af toiletaffaldsvand, gennem aftaler, bringes til at praktisere opsamling og tømning i havne
med passende modtagefaciliteter

4) at virke for at eksisterende havnekontrolsystemer udvikles, således at det effektivt og retfærdigt kan
sikres, at alle pligtige fartøjer i Østersøen også i praksis afleverer alt pligtigt affald i havnene

De nordiske landenes regeringer meddeler:

Bakgrund

Enligt nya utredningar gjorda av Finlands tekniska forskningsinstitut VTT utgör utsläppen av toalettavfall
från fartyg ungefär 0,5 % av Östersjöns totala fosforbelastning och 0,05 % av kvävebelastningen. Dock
konstaterar utredningen att avfall från fartyg inte är betydelselöst, eftersom Östersjöns tillstånd är mycket
sårbart, och fartygsutsläpp koncentrerar sig på skeppsrutter där de bidrar till eutrofieringen. Utredningen

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 55

jämför avfall från fartyg med belastningen från fyra medelstora finska städer. Det konstateras att
fartygsbelastningen med fosfor i Finska viken är ungefär lika betydande som den kombinerade
fosforbelastningen från de fyra kuststäderna, medan städernas totala kvävebelastning är betydligt större än
kväveutsläppen från fartyg..

Eutrofieringsproblemet framhävs sommartid när det är säsong för kryssare. Obehandlat toalettavfall från
fartyg är direkt användbar näring för alger. Det är också anmärkningsvärt att avfall från fartyg är betydligt
lättare att kontrollera än diffusbelastningen från land eller utsläpp via luften, eftersom fartygsavfall enkelt
kan lossas med hjälp av ändamålseniga hamnfaciliteter.

NRs rekommendation och utkast till svar

Nordiska Rådet har tagit itu med utsläpp av toalettavfall från fartyg i Östersjön med en framställning
(10/2006) till de nordiska ländernas regeringar. Finland stöder framställningen och anser att HELCOM-
förslaget (HOD 18/2005, se nedanför) tillsammans med befintliga regler och författningar motsvarar
framställningens fyra delar på nedan beskrivet sätt:

Nordisk Råd rekommanderer de nordiske landes regeringer

1) at, gennem HELCOM-samarbejdet, udrede perspektiverne i at sille strengere krav
til de større passager- og lastfartøjer med det mål at forbyde ethvert udslip af
toiletaffaldsvand til Østersøen fra disse fartøjer

2) at, i givet fald, virke for at gennemføre mulige regionalt eller generelt gældende
forbud inden for en rimelig tidsfrist; herunder sikre at havnene i Østersøen sættes i
stand til at modtage de forventelige toiletaffaldsmængder

För att lindra det allvarliga eutrofieringsproblemet i Östersjön har Finland i HELCOM föreslagit (HOD
18/2005) att HELCOMs medlemsländer börjar överväga modifieringar av regler och författningar så att
utsläpp av toalettavfall från fartyg minskar. Toalettavfall från fartyg i Österjön kunde begränsas genom att
HELCOM ger ett förslag till IMO om eventuell modifiering av MARPOL 73/78 avtalets Annex IV så att
också näringsämnen skulle begränsas av författningen. Annex IV kunde också modifieras så att Östersjön
definieras som ett specialområde under Annex IV där utsläpp av obehandlat avfall förbjuds. Förslaget
innefattar också en rekommendation om att HELCOM-länderna skulle säkra att hamnarna har tillräcklig
kapacitet att motta toalettafvall.

HELCOMs arbetsgrupp MARITIME har vid sitt möte i november 2006 diskuterat förslaget och grundat
en ad hoc korrespondensgrupp som utvecklar förslaget. Korrespondensgruppen gav ett yttrande som en
grund för ett eventuellt uppföljande gemensamt förslag från HELCOM till IMO. Ärendet handlades inom
HELCOMs kommissionsmöte den 7-8 mars 2007. Kommissionen var inte enig om förslaget till IMO,
men beslöt att minimisering av toalettavfall från fartyg skall diskuteras vidare inom HELCOMs Baltic
Sea Action Plan (BSAP) förberedelse. Nordiska ländernas regeringar påverkar minimiseringen av
toalettavfallsutsläpp i HELCOM-samarbete.

Nordisk Råd rekommanderer de nordiske landes regeringer

3) at, indtil bindende bestemmelser kan gennemføres, virke for, at rederierne til
fartøjer med store udledninger af toiletaffaldsvand, gennem aftaler, bringes til at
praktisere opsamling og tømning i havne med passende modtagefaciliteter

Förutom eventuella globala begränsningar är frivilliga begränsningar ett annat medel för att förbättra
avfallssituationen i Östersjön. Till exempel i skeppstrafiken mellan Sverige och Finland lämnar de flesta
stora fartyg redan frivilligt allt sitt toalettvatten i hamnarna., Detta är ett resultat av samarbete mellan

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 56

Östersjöländerna. Det finns även andra bra erfarenheter av hur den allmänna opinionen och offentligheten
har lett till frivilliga begränsningar från redarnas sida.

Inom HELCOM finns ett system som kallas No Special Fee som fungerar som ett incitament för att samla
toalettavfall och lämna dessa i hamnen. Incitamentet verkar dock inte fullständigt så länge det också är
tillåtet att släppa ut toalettavfall i havet.

Nordisk Råd rekommanderer de nordiske landes regeringer

4) at virke for at eksisterende havnekontrolsystemer udvikles, således at det effektivt
og retfærdigt kan sikres, at alle pligtige fartøjer i Østersøen også i praksis afleverer
alt pligtigt affald i havnene

Enligt de befintliga EU-direktiven och MARPOL-avtalet måste hamnar redan tillhandahålla tillräckliga
faciliteter för att motta toalettavfall. Tekniskt finns det alltid möjligheter att motta toalettavfall från små
fartyg med tankbilar, men för stora passagerarfartyg skulle det vara mera praktiskt att kunna lossa
avloppsvattnet direkt till hamnens kloaksystem. För detta borde faciliteterna utvecklas i sådana
passagerarhamnar som ännu inte tillhandahåller en möjlighet för direkt lossning av avloppsvatten.

Utsläpp och avfall från fartyg övervakas av de statliga hamnmyndigheterna (Port State Control). Ett
medel för att göra det möjligt för hamnmyndigheterna att övervaka hanteringen av toalettavfall skulle
vara att förutsätta att fartyg har en "diarie för toalettavfallsvatten", som skulle kontrolleras av
myndigheterna.

11/2006 - Fremstilling angående projekt om kartläggning av utbildningsbehov inom
demensområdet (A 1395/välfärd)

Fremstillingen lyder:

Nordiska rådet rekommenderar Nordiska ministerrådet

att Nordiska ministerrådet fortsatt ger stöd till projekt under ledning av Social - och hälsodirektoratet i
Norge och ge dem i uppdrag att kartlägga utbildningsbehovet i de nordiska länderna, samt att lämna förslag
till hur en kompetensutveckling för personal inom detta område kan utformas

Nordisk Ministerråd meddeler:

De nordiska Demens- och Alzheimersföreningarna har givit Nordiska rådet en resolution från sitt årliga
möte ”Kontaktforum för Demens- och Alzheimersföreningarna i Norden”. Resolutionen utgår från 4 § i
det s.k. Kalmardokumentet 2004 som anger att: ”All personal inom hälso- och sjukvården samt i
hemtjänsten har stora behov av utbildning inom demensområdet. En plan för grundutbildning.
Kompetensutveckling och kvalitetssäkring måste tas fram”.

Projektet Demens i Norden, som fungerat år 2003-2006 under ledning av Social- och hälsodirektoratet i
Norge, är ett projekt som haft som syfte att förmedla kunskap och erfarenheter inom behandling och
omsorg av personer med demens. Väldigt lite av deras fokus har legat på utbildningarna i de nordiska
länderna eller dess utformning och organisering. I en av projektets sex arbetsgrupper har man dock
konstaterat att kompetensen bland läkare och personal inom primärvården, när det gäller utredning och
diagnostisering, är varierande och bör ökas.

Välfärdsutskottet på Nordiska rådet anser, utifrån ovan beskrivna bakgrund, att Nordiska ministerrådet
bör fortsätta med sitt stöd till projektet Demens i Norden och ge dem i uppdrag att kartlägga

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 57

utbildningsbehovet i de nordiska länderna. Projektgruppen skall även tillfrågas att lämna förslag till hur
en kompetensutveckling för personal inom detta område kan utformas.

Nordiska ministerrådet ser rekommendationen angående behovet av en kartläggning av
utbildningsbehovet och kompetensutveckling för personal i de nordiska länderna som något bra, men att
detta är något som kan bli svårt att genomföra. Sekretariatet har undersökt möjligheten huruvida
medlemmarna i projektet Demens i Norden vill ta sig an uppdraget, men de har nekat. Projektets
styrgrupp har förklarat att de inte kan klara av ett sådant uppdrag då de anser att forskningsområdet som
föreslås är för ”brett” och att deras grupp inte är rätt för uppgiften. Styrgruppen tror att det behövs någon
med både mer expertkunskap och pedagogisk utbildning. De tror att uppdraget skulle ta längre tid än ett
år och att det krävs minst en heltidsanställd för att klara allt arbete för en sådan kartläggning.

Nordiska ministerrådet ser dessutom att både Finland och Island bör inkluderas i det föreslagna
kartläggande projektet, vilket inte är fallet i projektet Demens i Norden.

Under 2007 fäster det finska ordförandeskapet i Nordiska ministerrådet stor vikt vid ställningen för
handikappade människor, men även specifikt för äldre med funktionshinder samt på åtgärder som främjar
välbefinnande i arbetet. I relation till denna fokus tar Finland initiativ till ett nätverk för äldreforskning.
Finland (Forsknings- och utvecklingscentralen för social- och hälsovården, Stakes) sammankallar ett
nätverk av äldreforskare, med två medlemmar från varje nordiskt land. För medlemmarna utarbetas för
tillfället en s.k. ”rekryteringsplan”.

Nätverkets första sammanträde är planerat i början av juni 2007. Det andra sammanträdet är i början av
oktober 2007 i och med konferensen Äldre och funktionshindrade i Norden och närområdena, där
nätverket för äldreforskare kommer att ha en egen workshop. De båda mötenas teman kommer att utgå
från de områden som lyfts fram i publikationen Älderomsorgsforskning i Norden. De områden som anses
behöva ses över i ett jämförande syfte – och för att länderna samtidigt skall lära sig från varandra – är
bl.a. olika tjänster såsom närstående och serviceboende (i synnerhet i förhållande till institutionsvården),
samt förändringar i servicesystemet vad gäller offentlig/privat serviceproduktion och klientens
valmöjligheter. Andra givande områden att jämföra är antalet personal inom äldreservicen, samt deras
kunnande och välbefinnande i arbetet.
 Finland menar att demens är ett viktigt tema som äldreforskarna kan belysa.
Finland lægger vægt på at inddrage og bygge videre på erfaringer fra det nordiske samarbejde og det
netværk som blev etableret under projektet ” ”Demens i norden”. Men understryker att det är vid
forskningsnätverkets första sammanträde som preciseringar görs angående de gemensamma frågor som
man är intresserad av och fokusera föremålen för samarbete. Vid nätverksmötena planerar man ett
samnordiskt forskningsprojekt för vilket finansiering söks.

Finland vill att man också skall beakta att det finns nordiskt samarbete på gång med anknytning till
Resident Assessment Instrument (RAI)-systemet och hänvisar till Internet för mer information (se:
http://www.nordrai.org/index.php?p=161). Slutligen nämner man även kontaktforumet för demens- och
alzheimerföreningar i Norden som är ett inofficiellt forum för de nordiska Demens- och
Alzheimerförbunden. MR-SAM och ÄK-S har beviljat medel för genomförandet av forumets årsmöte den
19-22 april i Finland. Temat för årets möte är rehabilitering.

Nordisk Ministerråd anser hermed, at rekommandationen kan afskrives.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 58

Rekommandationer vedtaget af Nordisk Råd under den 58’rnde session
2006

12/2006 - Rekommendation angående ”pådriverordningene for ophævelse af grænsehindringer (A
1397/næring)

Rekommendationen lyder:

Nordisk Råd rekommanderer de nordiske landes regeringer:

at samarbejde om at fremme ”pådriverordningene” som foreslås af det norske formanskab, således at de får
størst mulig juridisk kompetence og handlekraft.

De nordiske landes regeringer meddeler:

Under ledning av det norska ordförandeskapet i Nordiska ministerrådet 2006 utvecklades den så kallade
”pådrivarordningen” vilken innebar att man inom utvalda ministerråd skulle utpeka särskilda pådrivare
med uppgift att driva på arbetet med att undanröja gränshinder inom respektive fagområde.

De nordiska samarbetsministrarna beslutade på sitt möte den 14/6 2006 att anta ett generellt mandat för
dessa pådrivare. Samarbetsministrarna uppmanade de berörda ministerråden att utifrån detta generella
mandat, utveckla mer sektorspecifika mandat och att utse pådrivare inom sina respektive ansvarsområden.

På de nordiska näringsministrarnas möte i Bodø den 7/9 2006 beslutade näringsministrarna att anta ett
specifikt mandat för en pådrivare inom sitt område, samt att utse advokaten och före detta bankdirektören
och statssekreteraren Helge Kringstad till sin särskilde pådrivare. Helge Kringstad tillträdde sitt uppdrag
den 1/11 2006.

MR-S beslutade på sitt möte i juni 2006 att ge ÄK-S i uppdrag att utarbeta ett mandat till pådrivare inom
området. ÄK-S antog därefter på sitt möte den 23/11 ett specifikt mandat för en pådrivare inom social-
och hälsoområdet. På sitt möte den 21/3 2007 utsågs så Ragnar Kristoffersen till pådrivare inom social-
och hälsoområdet. Ragnar Kristoffersen har tidigare varit bl.a. Fylkesordförande i Akershus
fylkeskommune och har suttit som nordisk medlem i Assembly of European Regions presidium samt som
vicepresident och chef för kommittén för sociala frågor, sysselsättning och jämställdhet.

ÄK-U behandlade den 22/6 2006 pådrivarfrågan. Man fann att det inom denna sektor inte fanns något
behov för en separat pådrivare. I stället ville man använda de många rådgivningsgrupper under ÄK-U
som redan existerar. Som en konsekvens av pådrivarfrågan har nu ÄK-U inarbetat ett uppdrag till sina
rådgivningsgrupper om att arbeta med undanröjande av gränshinder. Detta uppdrag är nu en del av dessa
gruppers arbetsprogram och arbetet med gränshinder skall årligen rapporteras till ÄK-U. Grupperna
kommer hädanefter i sina arbetsplaner/årsplaner att identifiera och lyfta fram konkreta gränshinder som
man avser arbeta med under året.

MR-finans beslutade på sitt möte i juni 2006 att liksom MR-U, tillvarata de problem som ev. finns inom
området inom ramen för de arbetsgrupper och den struktur som redan existerar. Arbetet här fortsätter
således som en del av arbetet i ämbetsmannakommittéerna.

De två existerande pådrivarna rapporterar regelbundet till respektive ÄK och till sekretariatet, och
upprätthåller en fortlöpande dialog med sekretariatet. Ministerrådssekretariatet bistår regelbundet
pådrivarna med praktisk assistans, med underlag om gällande nationella regelverk och
problembeskrivningar som kan vara av värde och intresse för pådrivarna. Samtidigt arbetar vissa nordiska
institutioner också med att identifiera och undanröja gränshinder, inte minst Nordic Innovation Centre i

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 59

Oslo. Det har redan etablerats ett nära samarbete mellan pådrivarna, NICe och NMRS, bland annat i syfte
att uppnå en större samlad juridisk kompetens.

Regeringarna anser därmed att rekommendationen kan avskrivas.

13/2006 - Rekommendation angående tidsfrister for arbejdet med ophævelse af grænsehindringer
(A 1397/næring)

Rekommendationen lyder:

Nordisk Råd rekommanderer Nordisk Ministerråd:

at sørge for at fremtidige tiltag til at ophæve grænsehindringer opfølges af konkrete tidsfrister

Nordiska ministerrådet meddelar:

Nordisk Ministerråd identifierar löpande gränshinder bland annat via inrapportering från pådrivarna,
Hallå Norden, gränskommittéer, informationstjänster och andra aktörer.

Som ett led i att ge de utnämnda pådrivarna de bästa möjliga ramarna för att ta ställning till de
identifierade gränshindren kommer gränshindren framöver att bli skickade till relevanta ministerråd för
bedömning.
Vid det tillfälle det enskilda ministerrådet anser det vara tal om ett reellt gränshinder, och att den kan vara
möjlig att få bort, vill ministerrådet bli ombett att tillkännage en frist för när gränshindret beräknas vara
borta.

Samma procedur kommer att användas på områden där ingen pådrivare är utnämnd.

Nordiskt ministerråd finner att denna rekommendation på denna bakgrund kan avskrivas

14/2006 - Rekommendation angående styregruppe for håndtering af kulturel kompleksitet og
fremme af sameksistens (A 1398/præsidiet)

Rekommandasjonen lyder:

”Nordisk Råd rekommanderer Nordisk Ministerråd
At oprette en Styregruppe som tager ansvar for initiativ vedrørende håndtering af kulturel kompleksitet og
fremme af sameksistens i det flerkulturelle samfund. Styregruppens sammensætning og mandat skal
udformes i samarbejde med Nordisk Råd. Styregruppen skal have ansvar for:

• At tage initiativ til nordisk dialogforum om håndtering af kulturel kompleksitet og fremme af

sameksistens i det flerkulturelle samfund. Forumet skal ledes af Styregruppen

• At, på baggrund af dialogforum og eksperters bidrag, fremlægge forslag om hvordan det formelle

nordiske samarbejde kan fremme håndtering af kulturel kompleksitet og sameksistens i det
flerkulturelle samfund. Forslaget skal præsenteres på Nordisk Råds session 2007

• At i forbindelse med den periodiske sammenstilling af indikatorer og data om de nordiske landes

bæredygtige udvikling – udvikle og inddrage et antal indikatorer, der beskriver fremskridtene i de
nordiske lande med hensyn til integration af borgere med anden kulturel og etnisk baggrund”

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 60

Nordisk ministerråd meddeler:

På bakgrunn av rekommandasjonen 14/2006 har det vært kontakt på sekretariatsnivå mellom Rådet og
Ministerrådet for å drøfte hva som kan være en tilfredsstillende oppfølging omkring etablering av en
styregruppe for håndtering av kulturell kompleksitet og fremme av sameksistens.

Et forslag til opplegg ble lagt frem for EK-K som på sitt møte 1/2007 den 22. mars. EK-K besluttet at
saken skulle legges frem for behandling i MR-K 1/2007 den 24. april.

MR-K 1/2007 ble avlyst og saken vil legges frem for MR-K 2/2007 den 31. oktober for å sikre en politisk
behandling av rekommandasjonen.

Rådet vil holdes orientert om utviklingen.

15/2006 - Rekommendation angående Nordisk handlingsplan för bättre hälsa och livskvalitet
genom mat och fysisk aktivitet (B 247/velfærd)

Rekommendationen lyder:

Nordiska rådet rekommenderar Nordiska ministerrådet:

att aktivt arbeta för att implementera Nordisk handlingsplan for bedre sundhed og livskvalitet gennem
mad og fysisk aktivitet.

Nordiska ministerrådet meddelar:

Nordiska ministerrådet konstaterar att implementeringen av den Nordiska handlingsplanen för bättre
hälsa och livskvalitet genom mat och fysisk aktivitet har effektivt inletts av det huvudansvariga
ministerrådet MR-FJLS i samarbete med MR-S.

Implementerings- och uppföljningsaktiviteterna är planlagt långsiktigt för flera år framåt och
handlingsplanen kommer att vara högt prioriterad under de kommande åren. En av livsmedelsektorns
arbetsgrupper, den nordiska arbetsgruppen för kosthåll, mat och toxikologi (NKMT), har påtagit sig
huvudansvaret i uppföljningen.

Arbetsgruppen har redan identifierat och satt igång flera aktiviteter som inriktar sig på tre huvudområden:
informations- och erfarenhetsbyte till exempel genom Bäst praxis katalogen; gemensam nordisk
monitorering av kostvanor, fysisk aktivitet och övervikt; samt förstärkt forskning och metodutveckling i
samarbete med NordForsk. Dessutom har utforskning av möjligheter till gemensamma nordiska kriterier
för näringsmärkning startats.

Nordiska ministerrådet har också påbörjat kartläggningen av tvärsektoriella aktiviteter som involverar
flera facksektorer och fokus läggs på barn och unga samt utsatta grupper. Ytterligare har ministerrådet
dryftat implementeringen i samarbete med WHO för att identifiera synergier och möjliga
samarbetsområden.

I MR-FJLS budget 2008 får handlingsplanen en egen budgetpost för att framhäva denna prioriterade
insats och för att främja tvärsektoriellt arbete kring handlingsplanen. Utöver de medel som redan har
anslagits av ÄK-FJLS (Livsmedel) till projekt- och forskningsaktiviteter fortsätter ministerrådet att arbeta

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 61

för att mobilisera flera medel dels genom medfinansiering från andra sektorer, dels från ministerrådets
prioriteringspott.

MR-S følger aktivt op på implementeringen af handlingsplanen og vil omsætte denne til konkrete
initiativer i 2007. Blandt Nordisk Ministerråds institutioner bidrager Nordisk Højskole for Folkesundhed
(NHV) aktivt til udkrystallisering af handlingsplanen. Således har NHV i 2007 fx planlagt konkrete
initiativer, som skal bidrage til implementeringen af handlingsplanen.

Ministerrådet anser att rekommendationen kan avskrivas.

16/2006 - Rekommendation angående bekämpning av hiv/aids och multiresistent tuberkulos i
Barents-området (A 1382/velferd)

Rekommendationen lyder:

Nordiska rådet rekommenderar Nordiska ministerrådet:

1. att satsa mer inom social- och hälsoområdet, speciellt när det gäller fattigdom och socialt utsatta och
därigenom ta upp HIV/AIDS och tuberkulosproblematiken, inom ramen för Den nordliga dimensionens
partnerskap för hälsa och socialt välbefinnande, där också oblasterna Arkangelsk och Murmansk blir
prioriterade.

2. att i budgetarbetet för 2008 och framöver avsätta medel till finansiering av social- och hälsoområdet i
programmen, med fokus på bekämpning av fattigdom, social utsatthet och spridningen av HIV/AIDS och
tuberkulos

3. att undergrupper till programmen inom ramen för Nordliga dimensionens partnerskap för hälsa och
socialt välbefinnande löpande avrapporterar till Nordiska rådet om programmens framskridande, speciellt
när det gäller arbetet med HIV/AIDS och tuberkulos.

Nordiska ministerrådet meddelar:

1a) Samarbejdet indenfor den nordlige dimensions EU partnerskab om sundhed og socialt velfindende er
højt prioriteret. Der er sat fokus på sundhedsmæssige- og sociale problemstillinger og risici som følge af
udvikling i Nordområdet. Udbredelse af HIV/AIDS, tuberkulose og alkoholforbrug er vigtige
problemstillinger som der samarbejdes om.

NMR deltar aktivt i en expertgrupp for ”Social Inclusion, Healthy Lifestyles & Work Ability”(SIHLWA).
Expertgruppen fokuserer bl.a. på problemstillinger omkring unge, herunder udsatte unge og deres sociale
og sundhedsmæssige situation. HIV/AIDS og rusmidler er integreret som relevante fokusområder.
I 2006 igangsatte NMR eksempelvis et projekt for at forebygge unges anvendelse af rusmidler. Projektet
er hovedfinansieret af NMR og implementeres som pilot projekt i St. Petersborg af Expertgruppen
”SIHLWA”

NMRS har derudover indledt dialog med Folkekirkens Nødhjælp om et større projekt ”Prevention and
management of HIV/AIDS and opportunistic infections in North-West Russia”, hvor NMRS undersøger
mulighederne for at finansiere et delprojekt med fokus på udsatte unge og sammenhængen mellem
narkotikamisbrug og udbredelse af HIV/AIDS, som er et stigende problem i Rusland.

NMR har også indledt dialog med partnere underden nordlige dimension om konkrete initiativer inden for
den nordlige dimensions partnerskab med henblik på at få igangsat samarbejdsprojekter om støtte til
særlig udsatte børn og unge via etablering af lokale socialcentre, som skal forebygge sociale og

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 62

sundhedsmæssige problemer blandt udsatte børn og unge og deres familier, herunder. Det drejer sig om
pilotprojekter som er planlagt implementeret i St. Petersborg.

Under sitt nordiska ordförandeskap år 2007 har Finland som avsikt att samarbeta i de hälso- och
socialpolitiska frågorna med Barentsrådet och partnerskapet för hälsa och socialt välbefinnande inom
ramen för den nordliga dimensionen.

Den 12-13 april 2007 i Levi ordnas ett seminarium om bekämpning av narkotika på nordliga områden.
Finland vill med seminariet betona samarbetet mellan social- och hälsoväsendet, polisen, tullen och
medborgarorganisationer i Barentsområdet.

I oktober ordnar Finland ett slutseminarium för det första delprojektet i hiv/aids-programmet för Barents.
Under seminariet presenteras bland annat verksamheten vid lågtröskelmottagningarna i Murmansk, som
koncentrerar sig på hälsorådgivning, utbyte av sprutor och nålar, kontakt med klienter, testning av hiv och
hepatit B och C, social skam som riktar sig mot smittsamma sjukdomar samt samlande av information.

Tillsammans med den nordliga dimensionens partnerskap för hälsa och socialt välbefinnande ordnar
Finland en konferens den 11-12 december 2007 i St. Petersburg om förhindrande av social utslagning
och främjande av en sund livsstil. Konferensen fokuserar på förebyggande av alkoholmissbruk, främjande
av en sund livsstil som ger social utdelning bland unga samt främjande av hälsa i arbetet och
arbetssäkerhet.

2a) Samarbetsprogrammet för social- och hälsosektorn har satt fokus på att fortsätta samarbetet med
Nordens närområden så att det i större grad anpassas de enskilda ländernas situationer och behov.
Samtidigt skall insatsen utvecklas med sikte på samarbetsrelationer inom EU:s nordliga dimension.
Sektorns insats skall vara långsiktig och ha som målsättning att bygga upp kompetens inom området.

Det nordiska samarbetet i Nordens närområden skall ses i sammanhang med och koordineras med arbetet
hos andra aktörer, länder och internationella organisationer. De baltiska länderna har integrerats i det
övriga Europa, medan Ryssland följer en annan utveckling.

De baltiska ländernas medlemskap i EU betyder en mer strukturell tillnärmelse till de baltiska länderna,
exempelvis när det gäller uppbyggningen av lokala förvaltningsnivåer med central styrning, utövande
myndigheter och demokratiskt ansvar.

När det gäller Ryssland så handlar det mer om olika projekt, exempelvis förebyggande aktiviteter,
bekämpelse av smittsamma sjukdomar och narkotikamissbruk, vaccinationsprogram och
undervisningstilltag.

Den största utmaningen i närområdena kommer att bli uppbyggnaden av långsiktig kompetens. Det kräver
en värdering av reglerna för projektarbetet, då en stor del av det arbetet behöver mer än tre år för att
kunna leda till konkreta resultat.

Samarbetsområdet för social- och hälsopolitik har valt att fördela sektorns projektmedel från 2007 och tre
år framåt på tre huvudprioriteringar. Dessa prioriteringar är följande:

1) Främjande av folkhälsa och socialt välbefinnande
2) Rusmedel, med fokus på narkotika
3) Grannlandspolitik, härunder internationellt samarbete med EU, WHO, Europarådet m.fl.

Det kommer att tas hänsyn till fokus på bekämpning av fattigdom, social utsatthet och spridningen av
HIV/AIDS och tuberkulos inom dessa tre huvudprioriteringar.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 63

3a) Nordliga dimensionens partnerskap har flera olika undergrupper, s.k. expertgrupper, som arbetar med
frågeställningar inom ramen för folkhälsa och socialt välbefinnande. Expertgrupperna skall ha en
rådgivande roll och erbjuda professionell input i samband med förberedande och implementerande
aktiviteter inom ramen för partnerskapet. Arbetet i expertgrupperna bör medföra en ökad koordinering
mellan partners och deltagare samt starta gemensamma aktiviteter inom deras respektive ansvarsområden.

Följande expert grupper har givits mandat inom ramen för Nordliga dimensionens partnerskap:

• Expert group on HIV/AIDS – finansieras av Finland
• Prison Health, herunder smitsomme sygdomme – finansieras av Norge
• Primary Health Care – finansieras av Sverige
• Expert Group on Non-Communicable Diseases and Promotion of Healthy and Socially Rewarding

Lifestyles – koordineringen finansieras av Finland

Nordisk ministerråd har ikke mandat til at pålægge disse expertgrupper at aflægge rapport til Nordisk
Råd. Den nordlige dimensions partnerskabs sekretariat inviterer Nordisk Råd til tage kontakt til
parternskabets sekretariat og henviser samtidig til Partnerskabets hjemmeside www.ndphs.org, som også
informationer om ekspertgruppernes løbende arbejde

Rekommandationen kan hermed afskrives

17/2006 - Rekommendation angående barn och ungas väntetider inom psykiatrivården i Norden (A
1400/välfärd)

Rekommendationen lyder:

Nordiska rådet rekommenderar de nordiska ländernas regeringar

1) att sätta in kraftfulla åtgärder för att förbättra tillgängligheten och komma tillrätta med
väntetidsproblematiken för barn och unga

2) att mål bör sättas upp som indikerar att väntetiden för den första konsultationen inte får överstiga 7–10

dagar och för alla patienter ska en individuell plan upprättas

Nordiska ministerrådet meddelar:

EK-S anser at man i en række lande har igangsat et omfattende arbejde for at forbedre tilgængeligheden
og komme ventetidsproblematikken for børn og unge til livs. Se eksempelvis vedlagte bilag om
situationen på nationalt niveau i Norge, Danmark, Sverige, Finland og Island.

Danmark er bl.a. i gang med en omfattende kortlægning af mulige begrundelser for en stigende
efterspørgsel i børne- og ungdomspsykiatrien, herunder bl.a. øget opmærksomhed på børn og unge med
psykiske symptomer, mindre stigmatisering, større forventninger til mulighederne for behandling, mm.
Sundhedsstyrelsen slår samtidig fast, at der kun i begrænset omfang foreligger viden om årsagerne. For at
få mere viden om dette, er der netop igangsat en stor undersøgelse. Undersøgelsens formål er at få
afdækket årsagerne til det stigende antal henvisninger i børne- og ungdomspsykiatrien, at kortlægge
hvordan indsatsen over for skrøbelige børn og unge styrkes og at fremlægge anbefalinger herom på
baggrund af afdækket dokumentation.

Undersøgelsen skal bl.a. omfatte:

• En kortlægning af danske og nordiske erfaringer om, hvordan man bedst hjælper psykisk syge børn og

unge.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 64

• En analyse af, om der kan konstateres en øget psykisk sygelighed og sårbarhed blandt børn og unge og
eventuelle årsager hertil.

• En beskrivelse og analyse af udviklingen i henvisningsmønstret i børne- og ungdomspsykiatrien og af
årsagerne hertil

• En beskrivelse og analyse af indsatsen vedrørende psykisk sundhedsfremme og forebyggelse f.eks. i
institutioner, skoler og familier samt evt. udvikling af fælles anbefalinger herom.

• En beskrivelse af udviklingen i den tidlige støttende og eventuelt behandlende indsats overfor psykisk
skrøbelige børn og unge i de primære led.

• Vurdering af om den tidlige udredende, støttende og eventuelt behandlende indsats i de primære led over
for psykisk skrøbelige børn og unge er tilstrækkelig, relevant og hensigtsmæssig, i det omfang der
eksisterer dokumentation for en sådan vurdering.

• Vurdering af behovet for kapacitet i de involverede sektorer.
• Vurdering af det tværsektorielle samarbejde, herunder vedrørende samarbejdsaftaler, procedurer for

samarbejde m.v.
• Behov for personalekvalifikationer i de tre sektorer.

Undersøgelsen forventes afsluttet i januar 2008. Eventuelle nordiske tiltag bør afvente resultaterne af den
igangsatte henvisningsundersøgelse med henblik på at opnå stort mulig synergi og udnytte eksisterende
viden.
Nordisk Ministerråd vil følge med i gennemførelsen af undersøgelsen og vil tage dennes resultat og
rekommandationer i betragtning i planering af ministerrådets kommende indsatser på området.

NMR anser hermed, at rekommandationen kan afskrives.

Bilag til rekommandation 17/2006

Situationen på nationalt niveau i en række nordiske lande

1. Danmark

Der er siden 1996 sket en betydelig målrettet udvidelse af børne- og ungdomspsykiatrien i Danmark. Der
er tilført mange ekstra økonomiske ressourcer til området med henblik på at øge aktiviteten for derved at
nedbringe ventelister/ventetiderne.

Det er på den baggrund lykkedes at øge aktiviteten i børne- og ungdomspsykiatrien markant. Aktiviteten -
målt som antallet af udskrivninger og afsluttede ambulante besøg - er således steget fra godt 5.000 i 1996
til ca. 9.500 i 2004.

Det er i igennem de seneste år også gennemført en betydelig uddannelsesindsats med henblik på at
fremskaffe det fornødne antal speciallæger (og andet personale) i børne- og ungdomspsykiatrien. Dette
ser nu ud til at have resulteret i en positiv udvikling med hensyn til søgningen til specialet.

Antallet af normerede stillinger i børne- og ungdomspsykiatrien er steget fra ca. 742 i 1996 til 1.543 i
2006 svarende til mere end en fordobling.

Fra 1996 til 2005 er antallet af henvisninger imidlertid også steget fra 4.858 til 10.550. Alene fra 2004 til
2005 steg henvisningerne hele 15 % svarende til 1.300 patienter.

Selvom der er sket en massiv udbygning af børne- og ungdomspsykiatrien i Danmark, er der på grund af
det stigende antal henvisninger fortsat børn og unge der venter. Pr. 1. januar 2006 stod 2.500 børn og
unge således på venteliste til psykiatrisk udredning/behandling.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 65

Myndighedernes syn på problematikken

Det er vurderingen, at det fortsat nødvendigt at fastholde og intensivere den målrettede indsats og
udbygning i den kommende årrække. En målrettet, kontinuerlige kapacitetsudbygning over en årrække er
fortsat vejen frem for at få løst kapacitetsproblemerne i børne- og ungdomspsykiatrien.

For at fortsætte den positive udvikling på området, har regeringen og satspuljepartierne med
psykiatriaftalen for 2007-2010 igen fokuseret på børne- og ungdomspsykiatrien. Der er således med
aftalen afsat økonomiske ressourcer til en intensiveret udbygning af børne- og ungdomspsykiatrien med
henblik på nedbringelse af ventetider i aftaleperioden.

Som nævnt, er der lange ventetider til såvel udredning som behandling. Det er væsentligt, at børn og
unge, som venter, får den rigtige støtte og vejledning, mens de venter på behandling. Derfor er en hurtig
psykiatrisk udredning særlig vigtig. Hurtig udredning muliggør, at patienten i ventetiden på baggrund af
råd fra afdelingen vil kunne modtage kvalificeret støtte, rådgivning mm. fra blandt andre den
praktiserende læge, den kommunale socialforvaltning eller i skolevæsenet, indtil behandlingen vil kunne
overtages af børne- og ungdomspsykiatrisk afdeling. En hurtig udredning vil også sikre, at børne- og
ungdomspsykiatrisk afdeling kan iværksætte behandling i den rækkefølge, som de henviste patienters
sygdom tilsiger.

Regeringen og satspuljepartierne er med psykiatriaftalen 2007-2010 enige om gradvist at indføre en
udvidet udrednings- og behandlingsret for børn og unge. Det betyder, at børn og unge fra 1. januar 2008
ved ventetider til udredning i psykiatrien på mere end 2 måneder får ret til at vælge at lade sig udrede på
en klinik eller et hospital, som regionerne har en aftale med.

Fra 1. januar 2009 udvides retten således, at børn og unge, som har behov for hurtig behandling i børne-
og ungdomspsykiatrien, ved ventetider på mere end 2 måneder får ret til at lade sig behandle på en klinik
eller et hospital, som regionerne har en aftale med.

Retten til frit at vælge udrednings-/behandlingssted ved ventetid på mere end to måneder forventes, at få
en positiv effekt på ventelister/ventetider.

Partierne bag psykiatriaftalen er desuden enige om den fælles målsætning, at alle patienter i psykiatrien
fra 2010 skal have tilsvarende rettigheder.

Partierne bag psykiatriaftalen på det sociale område har desuden bevilget 133 mio. kr. over en 4-årig
periode til at sikre en målrettet indsats på kommunalt niveau, så børn og unge med begyndende eller
lettere psykiske problemer i tide får den støtte og hjælp de har behov for, og derved ikke udvikler mere
alvorlige psykiske lidelser, der nødvendiggør behandling på en børne- og ungdomspsykiatrisk afdeling.

Formålet er desuden at forebygge frafald betinget af psykiske problemer på ungdomsuddannelserne.

Myndighedernes syn på behovet for at tage initiativ på nordisk plan

Sundhedsstyrelsen statusnotat for 2006 indeholder en række bud på mulige begrundelser for den stigende
efterspørgsel i børne- og ungdomspsykiatrien, bl.a. øget opmærksomhed på børn og unge med psykiske
symptomer, mindre stigmatisering, større forventninger til mulighederne for behandling, mm.
Sundhedsstyrelsen slår samtidig fast, at der kun i begrænset omfang foreligger viden om årsagerne.

For at få mere viden om dette, er der netop igangsat en stor undersøgelse. Undersøgelsens formål er at få
afdækket årsagerne til det stigende antal henvisninger i børne- og ungdomspsykiatrien, at kortlægge
hvordan indsatsen over for skrøbelige børn og unge styrkes og at fremlægge anbefalinger herom på
baggrund af afdækket dokumentation.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 66

Undersøgelse skal bl.a. omfatte:

• En kortlægning af danske og nordiske erfaringer om, hvordan man bedst hjælper psykisk syge børn og

unge.

• En analyse af, om der kan konstateres en øget psykisk sygelighed og sårbarhed blandt børn og unge og
eventuelle årsager hertil.

• En beskrivelse og analyse af udviklingen i henvisningsmønstret i børne- og ungdomspsykiatrien og af

årsagerne hertil

• En beskrivelse og analyse af indsatsen vedrørende psykisk sundhedsfremme og forebyggelse f.eks. i
institutioner, skoler og familier samt evt. udvikling af fælles anbefalinger herom.

• En beskrivelse af udviklingen i den tidlige støttende og eventuelt behandlende indsats overfor psykisk
skrøbelige børn og unge i de primære led.

• Vurdering af om den tidlige udredende, støttende og eventuelt behandlende indsats i de primære led over

for psykisk skrøbelige børn og unge er tilstrækkelig, relevant og hensigtsmæssig, i det omfang der
eksisterer dokumentation for en sådan vurdering.

• Vurdering af behovet for kapacitet i de involverede sektorer.

• Vurdering af det tværsektorielle samarbejde, herunder vedrørende samarbejdsaftaler, procedurer for
samarbejde m.v.

• Behov for personalekvalifikationer i de tre sektorer.

Undersøgelsen forventes afsluttet i januar 2008.

Der er vurderingen, at eventuelle nordiske tiltag bør afvente resultaterne af den igangsatte
henvisningsundersøgelse.

2. Sverige
I Sverige finns en nationell överenskommelse mellan staten och Landstingsförbundet om en vårdgaranti.
Vårdgarantin innebär att primärvården skall erbjuda kontakt i telefon eller på plats samma dag. Om
läkarbesök inom primärvården behövs skall denna kunna erbjudas inom högst sju dagar. Efter beslut om
remiss skall ett besök inom den specialiserade vården – om sådant beslut behövs – kunna erbjudas inom
högst 90 dagar efter beslutsdagen. Denna vårdgaranti avser även barn och unga som är aktuella för vård
inom psykiatrin. Den Nationella psykiatrisamordnaren har lämnat ett förslag (SOU 2006:100) att
förstärka vårdgarantin så att tidsgränserna för barn och ungdomar 0 – 20 år kortas. Barn och ungdomar
skall få en tid hos specialistpsykiatrin inom 30 dagar, och behandling skall ha påbörjats inom 30 dagar
efter beslut om behandling. Förslaget bereds för närvarande.

Regeringen har i budgetpropositionen för 2007 föreslagit att 500 miljoner avsätts för personer med
psykisk sjukdom och psykiska funktionshinder 2007. Under 2008 och 2009 bedömer regeringen att det
behövs 500 respektive 250 miljoner kronor. Syftet är bland annat att förbättra personalens kompetens och
att öka tillgången till psykologer och kuratorer i primärvården, förbättra kvaliteten och tillgängligheten
och skapa fler vårdplatser inom psykiatrin.

Regeringen har den 15 mars 2007 fattat beslut om att inrätta ett nationellt utvecklingscentrum för tidiga
insatser till barn och unga som riskerar att utveckla psykisk ohälsa. Centrumets uppgifter skall vara att

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 67

samla, koordinera och föra ut kunskap och vetenskap då det gäller att identifiera, förebygga, ge tidigt stöd
och behandla barn och unga.

Vad avser mål 2 att det för alla patienter skall upprättas en ”individuell plan” är det oklart vad som avses.
Avses en vård- och omsorgsplan (behandlingsplan)? Om samma sak avses borde det etablerade begreppet
användas eller i vart fall definieras. Det är svårt att lämna synpunkter då det är oklart vad som avses. Av
patientjournallagen (1985:562) framgår att en patientjournal skall innehålla de uppgifter som behövs för
en god och säker vård av patienten samt om uppgifterna föreligger, skall en patientjournal innehålla bl.a.
väsentliga uppgifter om vidtagna och planerade åtgärder. Denna bestämmelse borde vara tillräcklig om
det är planering av kommande vård som avses med ”individuell plan”.

3. Finland
Finland har haft en vårdgaranti för psykiatrisk vård av barn och unga fr.o.m. 1.1.2001. Klienten skall få tillträde
till en bedömning av vårdbehovet inom tre veckor från det att remissen kommit in till den specialiserade
sjukvården och till vård som anses nödvändig senast inom tre månader från det att vårdbehovet konstaterades.

Social- och hälsovårdsministeriet har tillsammans med Forsknings- och utvecklingscentralen för social- och
hälsovården (Stakes) genom en separat enkät utrett situationen för den specialiserade sjukvården inom barn-
och ungdomspsykiatrin och hur vårdgarantin uppfyllts. Enkätsvaren beskriver situationen 16.10.2006. Fem
sjukvårdsdistrikt klarar av barn- och ungdomspsykiatriska undersökningar och att ordna vård inom ramen för
de gränser som vårdgarantin fastställt. Tolv sjukvårdsdistrikt rapporterar om resursbrist och övriga 15
sjukvårdsdistrikt har undersöknings- och/eller vårdköer. Till antalet finns flest köer inom det Egentliga Finlands
sjukvårdsdistrikt och Helsingfors och Nylands sjukvårdsdistrikt, vars andel uppgår till ca 60–80 % av
kösituationen på riksnivå.

För att kartlägga hela situationen för mentalvårdstjänster och psykosociala tjänster för barn och unga skulle
man dessutom behöva uppgifter om situationen för familjerådgivningsbyråerna och andra enheter inom den
öppna vården samt t.ex. barnskyddsanstalterna. En rikstäckande insamling av uppgifter avseende rådgivning i
uppfostrings- och familjefrågor kommer att genomföras under innevarande år.

4. Norge
Ca 95 prosent av all behandling innen psykisk helsevern for barn og unge i Norge, er poliklinisk
behandling. Det finnes ca 330 døgnplasser for barn og unge, men det er regionale variasjoner i døgn- og
dagtilbudet. I 3.tertial 2006 varierte ventetiden fra 0 til 220 dager.

Regjeringen har varslet at den vil innføre en ventetidsgaranti i spesialisthelsetjenesten for barn og unge
med psykiske lidelser og unge rusmiddelavhengige under 23 år. I forbindelse med dette er det igangsatt
et arbeid med å utvikle faglige retningslinjer for vurdering og prioritering. Dette er viktig for å sikre en
mer enhetlig og forsvarlig praksis.

Barn og unge med psykiske lidelser og unge rusmiddelavhengige er utsatte og sårbare grupper. Erfaring
viser at disse ikke alltid har fått et tilfredsstillende tilbud innenfor spesialisthelsetjenesten. Regjeringen
ønsker derfor å prioritere disse gruppene. Rask og tidlig behandling kan bidra til å hindre et langt liv med
sykdom, rus og kriminalitet. Manglende behandlingstilbud kan derfor ha store menneskelige og
samfunnsmessige konsekvenser.

Opptrappingsplanen for psykisk helse(1999 -2008)hadde som målsetting å bygge ut dekningsgraden når
det gjelder spesialisthelsetjenester til barn og unge innen psykisk helsevern. Måltallet var en dekningsgrad
på 5 prosent. I 1998 hadde vi 2,1 prosent mot 4,1 prosent i 2005. Det ser ut som vi når måltallet om en
dekningsgrad på 5 prosent innen planen utløper i 2008. Dekningstallet gjelder den totale kapasitet målt
ved årsprevalens og omfatter både nyhenvisninger og overførte pasienter fra året før.

Opptrappingsplanen vektlegger tjenester og tilbud nærmere folks bosted. Utvikling av egnede
lavterskeltilbud i kommunene med sikte på utredning, behandling og oppfølging av barn og unge med
psykiske problemer og lidelser er derfor prioriterte tiltak. Dette fordrer en omfattende kompetanseheving

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 68

av kommunale tjenester som omfatter bl.a. rekruttering av psykologer og høgskoleutdannet personell med
videreutdanning i psykososialt arbeid med barn og unge. Spesialisthelsetjenesten skal bistå der det er
behov for mer spesialisert utredning og behandling.

I Oppdragsdokumentet (Statsrådens bestilling) til regionale helseforetak for 2007 er det stilt krav om at
ventetid til vurdering i psykisk helsevern for barn og unge skal være maksimum 10 virkedager.
Departementet ser det som viktig at barn og unge med psykiske lidelser og unge rusmiddelavhengige
slipper tidlig til allerede i vurderingsfasen. Kortere frist for vurdering gir kortere ventetid for pasienten,
og gir et klart signal om betydningen av å komme tidlig til. Videre vil en kortere frist for vurdering sikre
at det gis raskere tilbakemelding til pasient og henvisende instans om hvordan problemet blir tatt hånd
om.

Forskrift om individuelle planer trådte i kraft 1. juli 2001. Planen er tenkt som et koordineringsverktøy for
personer med behov for langvarige og koordinerte tjenester fra det offentlige hjelpeapparat. En
individuell plan skal gripe over alle tjenesteområder og forvaltningsnivå som for eksempel skole, trygd og
ytelser en person med langvarige og sammensatte behov trenger for å kunne leve et aktivt og selvstendig
liv. Når barn har behov for sammensatte tjenester, vil planen også omfatte tjenester overfor familien.

Gjennom Opptrappingsplanen for psykisk helse er barn og unge med psykiske problemer blitt vesentlig
bedre prioritert enn tidligere.

5. Island
I den sidste tid har der været megen debat om de vanskeligheder som børn og unge med adfærdsmæssige
og psykiske problemer står overfor. Problemet er komplekst og voksende og årsagerne er for en stor del
ukendte. Nabolandene og de fleste vestlige lande står også overfor en stigende forekomst af psykiske
problemer og man søger løsninger til at imødekomme denne gruppes behov for service.

I de sidste år er bevillingerne til børne- og ungdomspsykiatrien i Island steget og man har iværksat
forskellige tiltag for at forbedre service. Men ventelisterne på Rigshospitalet-universitetssygehus
ambulante børne- og ungdomspsykiatriske afdeling (BUGL) giver grund til bekymring. Akutte tilfælde
bliver dog prioriteret og ikke ladet vente. En af grundene til den lange ventetid på BUGL er manglen på
specialiseret og trænet personale. Der er heller ikke tilstrækkelige behandlingstilbud udenfor hospitalet til
at tage over efter udskrivningen fra den ambulante afdeling eller indlæggelsesafdeling.

I en national sundhedsplan frem til år 2010 sættes det mål at den psykiatriske sundhedstjeneste på årsbasis
omfatter 2% af børnene i alderen 0 – 18 år. Tallene for psykiatrisk sundhedstjeneste på tertiærserviceplan
viser, at denne service omfattede 0,4% af børnene i 1997, mens den i 2005 omfattede 1,8% (BUGL og
Akureyri).

I Island drives størstedelen af sundhedstjenesten af staten og ikke kommunen. Der er også specialister,
der yder behandling på egne klinikker og servicerer en del af denne gruppe. Det er vigtigt at have in
mente at det foruden tiltag indenfor sundhedstjenesten i Island er vigtigt at forøge service til børn med
psykiske og adfærdsmæssige problemer indenfor skolesystemet samt i kommunernes og socialforsorgens
regi.

Islands sundheds- og forsikringsminster fremsatte i september 2006 sine prioriteringer og en strategi der
skal styrke sundhedstjenesten for børn og unge med adfærdsmæssige og psykiske problemer, for at løse
dette problem. Det overordnede mål er at forkorte ventelisterne på BUGL og forbedre service på alle
niveauer (primær, sekundær, tertiær service). Der arbejdes på at føre strategien ud i livet på alle områder,
og den indeholder følgende ni punkter:

1. Primær sundhedstjeneste for børn med adfærdsmæssige og psykiske problemer forøges og forbedres og
forebyggelse prioriteres. Antallet af psykologer i primærsundhedstjenesten forøges og der etableres team

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 69

af fagfolk ved de offentlige helsecentre til specielt at tage sig af dem der trænger mest til hjælp. Der
motiveres også til at lægge større vægt på information og forebyggelse til unge børns forældre.

2. Diagnosticering af lettere tilfælde af psykiske problemer flyttes i stigende grad fra BUGL´s Børne- og
ungdomspsykiatriske afdeling til børnesundhedsplejen og de offentlige helsecentre. Her sigtes specielt til
hyperaktive børn og børn med opmærksomhedsforstyrrelser (ADHD).

3. Offentlige helsecentre i provinsen får til opgave at forhandle om ambulerende service fra specialister
der skal yde børnepsykiatrisk service. Hermed sikres regelmæssige besøg af specialister for at yde børn i
provinsen service på dette område.

4. BUGL´s Børne- og ungdomspsykiatriske afdeling styrkes i sin rolle som center for det faglige arbejde
indenfor service til børn og unge med psykiske problemer. Der skal lægges vægt på at forøge kendskabet
til hyperaktivitet og opmærksomhedsforstyrrelser (ADHD) og andre hyppigt forekommende psykiske
problemer hos børn.

5. BUGL´s ambulante børne- og ungdomspsykiatriske afdeling styrkes og dens kapacitet til at behandle
de mest syge børn forbedres. I takt med at første diagnosticering og behandling af psykiske problemer i
stigende grad overføres til primærsundhedstjenesten, styrkes BUGL´s ambulantafdeling, så ventelister i
forbindelse med diagnosticering skulle være fortid. Ved at formindske presset på BUGL´s Børne- og
ungdomspsykiatriske afdeling i forbindelse med diagnosticeringer skabes større råderum til bedre at
behandle de mest syge børn på både ambulant- og indlæggelsesafdeling. Der lægges større vægt på
opfølgning af patienterne efter udskrivning, bl.a. i samarbejde med skole og kommune.

6. Første etape i udvidelsen af BUGL´s Børne- og ungdomspsykiatriske afdeling påbegyndes og
udvidelsen afsluttes foråret 2008. Udvidelse og forbedring af BUGL´s Børne- og ungdomspsykiatriske
afdeling prioriteres af sundheds- og forsikringsministeren. Projektet afsluttes foråret 2008 og omfatter
ambulantafdelingen samt forbedring af børne- og ungdomspsykiatrisk afdelings indlæggelsesafdeling.

7. Landlægen (medicinaldirektøren) får til opgave at styrke samarbejdet mellem og koordinere
virksomheden i de sundhedsinstitutioner, der behandler børn med psykiske problemer. For at koordinere
service til individer lægger ministeren vægt på at samarbejdet mellem institutioner styrkes uafhængigt af
offentlige domæner i forvaltningen.

8. Udgivelse af en vejviser for fagfolk, pårørende og patienter om psykiatrisk behandling af børn og unge.
Der udgives en vejviser for fagfolk, pårørende og patienter om psykiatrisk behandling af børn og unge
hvor der redegøres for løsninger, vejledes i behandlingstilbud og sagsforløb beskrives.

9. Udarbejdelsen af kliniske vejledninger om behandling af børn og unge fremskyndes.
Ministeren har pålagt Landlægeembedet (medicinaldirektørembedet) at fremskynde udarbejdelsen af
kliniske vejledninger om diagnosticering og behandling af børn og unge med ADHD. Samtidig
påbegyndes udarbejdelsen af kliniske vejledninger vedrørende børn med andre psykiske og
adfærdsmæssige problemer.

 “Individuel plan”. Når man taler om individuelle planer er det vigtigt at forklare og definere hvad man
mener med individuel plan. I korthed kan man beskrive processen i enkelte tilfælde som følgende: Efter
tværfaglig diagnosticering og behandling ved BUGL´s ambulante afdeling sendes en konklusion til den
henvisende part (speciallæger ved klinikker, psykologer i skolesystemet, i socialforsorgen og ved
klinikker, og læger ved offentlige helsecentre) og forældre, med en optælling af de behandlingstilbud der
anbefales for barnet. Dette er dog ikke nogen egentlig behandlingsplan i den forstand at det er et
selvstændigt dokument der angiver tidsramme og den enkelte parts ansvar og rolle. På BUGL´s
indlæggelsesafdeling udarbejdes der derimod en individuel udskrivningsplan hvor hver enkelt
opfølgningsansvarligs opgave efter udskrivningen defineres. Dette er på sin vis en individuel

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 70

behandlingsplan selv om den ikke sikrer opfølgningen.

18/2006 - Rekommendation angående kampagne imod formidling af sexkøb (A 1381/medborger)

Rekommendationen lyder:

1) at kun anvende hoteller, der udsteder en garanti om, at hotellet ikke medvirker til formidling af
sexkøb og om, at alt personale på hotellet har fået skriftlige retningslinjer herom

2) at oprette en hjemmeside med en positivliste, der på lovlig vis registrerer de hoteller, der garanterer,
at de ikke formidler sexkøb, og som har givet sit samtykke dertil. Hjemmesiden skal omfatte Norden og
Naboområder, hvor de nordiske organisationer har aktiviteter.

Nordiska ministerrådet meddelar:

MR-LOV har foretaget en gennemgang af det juridiske grundlag i de 5 nordiske lande og på denne
baggrund konkluderet, at

”Formidling af sexkøb som beskrevet i rekommandationen må således antages at være strafbart i alle
de nordiske lande, og gennemførelse af rekommandationen ville derfor i realiteten indebære, at
Nordisk Ministerråd skulle træffe foranstaltninger for at tilskynde hoteller til at ”garantere”, at de
overholder straffelovgivningen i det pågældende land.

Det er imidlertid en selvfølge, at hoteller og deres ansatte skal overholde det pågældende lands
straffelovgivning, og det gælder fuldstændig uafhængigt af, hvilke erklæringer hotellerne måtte have
udstedt herom. Det er derfor også uklart, hvilke retsvirkninger der i givet fald skulle være knyttet til
en garanti som nævnt i rekommandationen. Endvidere må det anses for væsentligt at fastholde, at det
primært er en politimæssig opgave at sikre overholdelse af straffelovgivningen.”

Hertil kommer, at det må anses at være forbundet med et meget betydeligt administrativt besvær at sikre
en permanent ajourført fortegnelse over hoteller, som opfylder kravene. For det første er hoteller ikke en
entydig forretningstype (hoteller, moteller, pensionater, vandrehjem m.v.), og for det andet ses der ikke at
være en geografisk afgrænsning i rekommandationen, som kan angive, hvor der i givet fald skal sættes
ind.

Nordisk Ministerråd foreslår på denne baggrund, at rekommandationen afskrives.

19/2006 - Rekommendation angående beskyttelseshuse til ofre for menneskehandel (A
1391/medborger)

Rekommendationen lyder:

Nordiska rådet rekommenderar Nordiska ministerrådet:

1) at tage initiativ til oprettelse, medvirken i, driftstøtte eller kompetencebidrag til beskyttelseshuse i
de nordiske lande, Nordvestrusland og Baltikum for ofre for menneskehandel, i et samarbejde med
landenes myndigheder og med frivilligorganisationer på området

2) at tage initiativ til en erfaringsudveksling blandt socialarbejdere engageret i beskyttelsesindsatsen
for kvinder udsat for menneskehandel. Erfaringsudvekslingen skal sigte på at kvalificere det
fremtidige, daglige arbejde i beskyttelseshuse samt på oplysningsvirksomhed om menneskehandel i
Norden, Nordvestrusland og Baltikum

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 71

Nordiska ministerrådet meddelar:

Bakgrund

Nordiska ministerrådets aktiva insatser för att bekämpa människohandel, med speciell fokus på kvinnor
och barn för sexuellt utnyttjande, blev synligt i Östersjöregionen år 2002 då den gemensamma nordisk
baltiska kampanjen mot kvinnohandel genomfördes i de nordiska och de baltiska länderna. Från år 2002
har Nordiska ministerrådet strävat att samarbeta och samordna aktiviteter i de enskilda ministerråden för
att uppnå en effektiv insats för att undvika dubbleringar. Kampanjen genomfördes som ett samarbete
mellan MR-JÄM och MR-LAG och de baltiska och nordiska jämställdhets- och justitieministrarna.
Bilaga 1 Rekommendations and statement from Nordic Baltic ministerial meeting.

MR-JÄM har under sina årliga ministermöten följt upp arbetet med insatserna att bekämpa
människohandel, speciellt handel med kvinnor och barn för sexuellt utnyttjande. De nordiska
jämställdhetsministrarna har diskuterat människohandel och handel med kvinnor och barn för sexuellt
utnyttjande med sina baltiska kolleger på NB 8 möten år 2004 och år 2006. Ministrarna anser att det är
viktigt att arbeta med frågan och följa upp vad som händer i EU:s nordliga dimension region.
Jämställdhetsministrarna inbjöd socialministrarna till samarbete i kampen mot människohandel, så att
även en social aspekt inarbetas i insatsen mot människohandel.

MR-S beslöt i juni 2006 att inkludera en social dimension i aktiviteter för att bekämpa människohandel
för sexuellt utnyttjande. Som en uppföljning av MR-S mötet inbjöd socialminister Eva Kjer Hansen,
Danmark, tillsammans med Nordiska ministerrådet sina nordiska och baltiska kolleger och dessutom
socialministrarna från Tyskland, Polen och Ryssland till en rundabordskonferens om Social Aspects on
Trafficking. I socialministrarnas uttalande från rundabordskonferensen som arrangerades i oktober 2006
sägs att länderna skall samarbeta för att avskaffa de sociala orsakerna som ligger bakom människohandel
för sexuellt utnyttjande. Det skall utarbetas bilaterala och multilaterala projekt om preventive åtgärder och
med målsättning att öka kunskap om människohandel. Projekten skall ha en tvärsektoriell utgångspunkt
för genomförande av aktiviteterna.

Som en uppföljning av rundabordskonferensen har MR-S tagit initiativ till ett projekt Activities targeted
at trafficiking/prostitution among youg teenage girls and boys in their country of origin finansierat med
upp till 1.000.000 DKK. Projektet är ett förebyggande projekt som riktar sig till personal på institutioner
för utsatta barn och unga i östeuropeiska avsändarländer och kommer att genomföras i EU:s nordliga
dimension region. Projektets centrala komponenter är kompetens-uppbyggning av personal, etablering av
nätverk och tvärsektoriellt utbyte av erfarenheter är centrala komponenter i projektet. Erfarenheter från
projektet skall samtidigt bidra till tydligare och synligare information och vara underlag för kunskap om
människohandel i avsändarländerna. Projektet igangsættes i 2007.

MR-LAG har varit i kontakt med Baltic Sea Task Force on Organised Crime kring problematik och
aktiviteter för att bekämpa människohandel i Östersjöregionen.

En relevant samarbetspartner i detta sammanhang er Nordic Baltic Task Force Against Trafficking in
Human Beings (nordiska och baltiska utrikesministrarnas task force). De har initierat projektet Nordic
Baltic Pilot Project for the Support, Protection, Safe Return and Rehabilitaion of Women Victims of
Trafficking for Sexual Exploitation i oktober 2005 och det pågår till september 2008. Målsättningen med
projektet är bygga upp ett nordiskt baltiskt nätverk med representanter för myndigheter och NGOs för att
arbeta med att stöda och skydda kvinnor som är offer för människohandel. Nätverket skall utveckla ett
regionalt program för att ge juridisk, social, ekonomisk, medicinsk och psykologisk hjälp, säkerhet och
skydd för människohandels offer i mottagarländer och ge hjälp för att offren kan återvända i säkerhet. De
offer för människohandel, som önskar att återvända till sitt hemland, eller till ursprungslandet skall det
garanteras att kvinnorna får tillgång till den service de behöver som stöd för deras rehabilitering. År 2007
erhåller de nationella projekten i de baltiska länderna 50.000 EUR till driftskostander. Projektet

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 72

arrangerar även nationell och regional skolning för de personer och NGOs som arbetar med skyddat
boende. Inom ramen av projektet arrangeras även årligen seminarier där experter föreläser och det ges
möjlighet för deltagarna att utbyta erfarenheter om aktiviteter och verksamhet för personer som har utsatts
för människohandel för sexuellt utnyttjande. Projektet skall även utveckla resurser för help-lines och
skyddat boende i Estland, Lettland och Litauen. Projektet koordineras av European Women’s Lobby och
leds av Malin Björk. CBSS Task Force against Trafficking in Human Beings har övertagit pilotprojektet
efter att de nordiska och baltiska utrikesministrarnas task force against trafficking in women avslutades i
augusti 2006.

Planerade aktiviteter
 Planerade aktiviteter
Under år 2007 planerar Nordiska ministerrådet att i samarbete med myndigheter och NGOs bygga upp en
sammanhängande tvärsektoriell insats mot offer för människohandel och speciellt utsatta barn i den
nordliga dimensionens region. Detta skall genomföras tillsammans med polis, social- och
hälsomyndigheter, lärare och NGOs. Projekten skall vara modellprojekt med fokus på institutionell
kapacitetsuppbyggning, facklig kompetensutveckling och ett tvärsektoriellt samarbete. Projekten är
planerade att i första hand genomföras i St Petersburg och Kaliningrad.

Tyngdpunkten vid genomförande av aktiviteterna skall ligga i kunskapsuppbyggnad och främjande av
nätverk. De nordiska länderna har byggt upp modeller för koordinering av insatsen mot människohandel,
genom att effektivera samarbetet mellan olika myndigheter som arbetar med dessa problemställningar. De
nordiska samarbetsmodeller presenteras som möjliga redskap hur ett samarbete och förmedling av
information kan byggas upp mellan de olika aktörerna. Detta skall rikta sig till representanter och
nyckelpersoner från polis, åklagare, socialarbetare, hälsocentraler, sjukhus, skolor, NGOs, m.fl i NV
Ryssland och Kaliningrad.

De nordiska länderna har även erfarenhet av att bygga upp rådgivning för att främja ett hälsosammare och
bättre socialt livsmönster för grupper i samhälle som har drabbats av olika livskriser, som offer för
människohandel. Specialkunskap kan överföras från de nordiska länderna inom detta område. Detta har
även betydelse för demokratisk utveckling och för ekonomisk tillväxt. Sådana kunskapsinvesteringar ger
bestående effekter och stöder uppbyggnaden av det civila samhället. Rådgivning skall ge verktyg och
erbjuda alternativ för utsatta personer, så att de skall kunna bygga upp ett värdefullt liv och delta i
utbildning och arbetsliv. Alla aktiviteter genomförs inom ramen för EU:s partnerskap för hälsa och socialt
välbefinnande.

Alla länder, task force och internationella organisationer i EU:s nordliga dimension region som arbetar
med att effektivera arbetet mot människohandel inbjuds att deltaga i detta samarbete så att den
tillgängliga kunskapen om insatser mot människohandel och insamling av fakta sprids till alla
involverade aktörer.

Avslutning

Det tidigare næmnda CBSS projektet genomför Nordic Baltic Pilot Project for the Support, Protection,
Safe Return and Rehabilitaion of Women Victims of Trafficking for Sexual Exploitation genomførs av
European Women’s Lobby fram till slutet av år 2008, kommer Nordiska ministerrådet inte att ta initiativ
till att upprätta, medverka i, stöda drift eller ge kompetensbidrag till skyddat boende i de nordiska
länderna och Estland, Lettland och Litauen i ett samarbete med ländernas myndigheter och med frivilliga
organisationer. Det pågående pilot projektet genomför de initiativ som Nordiska rådet rekommenderar
Nordiska ministerrådet att utföra. I enlighet med gällande regler har Nordiska ministerrådet inte möjlighet
att ge ekonomiska bidrag till den dagliga driften i organisationer och institutioner.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 73

Nordiska ministerrådet önskar att speciellt se på erfarenheterna från CBSS pilotprojektet och att Nordiska
ministerrådet efter behov tar initiativ till konferens och guidelines för utväxling av information mellan
socialarbetare och andra relevanta representanter för myndigheter.

Nordiska ministerrådet (MR-S, MR-JÄM och MR-LAG) kommer att följa med genomförandet av
projektet och ta projektets resultat och rekommendationer i beaktande i planering och uppföljning av
Nordiska ministerrådets kommande insatser mot människohandel.

Nordisk Ministerråd anser hermed, at rekommandationen kan afskrives.

Bilaga 1: Rekommendations and statement from Nordic Baltic ministerial meeting.

Statement and Recommendations concerning Trafficking in Women in the Nordic and Baltic Countries
adopted at the Informal Nordic Baltic Ministers’ Meeting in Stockholm, Sweden, April 9, 2003.

Trafficking in women and children is a serious and growing problem all around the world. Every year
thousands of women and children are recruited, transported, sold or purchased across our national borders
and within our countries for the specific purpose of sexual exploitation. These women and children have
become victims of a transnational (global) industry, which is extremely profitable and well-organized.

We, the Nordic and Baltic Ministers of Gender Equality in collaboration with the Ministers of Justice, reconfirm
our commitment to counteract trafficking in women with the recognition that full gender equality and equal
participation of women and men in all fields of our societies cannot be brought about as long as some women and
children in our countries are victims of trafficking.

Through our joint activities, we have discussed different initiatives to prevent trafficking in women, and
how to protect and support those women and children who are victims of this harmful and dangerous
trade. We have taken steps to improve standard procedures and become more efficient in the prosecution
of those groups and networks that traffic women and children for sexual purposes.

Statement and recommendations

We, the ministers of Justice, Gender Equality and Interior in the eight Nordic and Baltic
countries, have gathered today in Stockholm to conclude the first phase of our trans-national
collaboration against the trafficking in women in our region; the Nordic Baltic Campaign
against Trafficking in Women, which took place in 2001-2002.

6. Meddelser til Nordisk Råd . Rekommendationer, fremstillinger, ytringer

 74

We note with satisfaction that the links between our countries have been strengthened during
this Campaign; on a government level as well as between authorities and non-governmental
organizations.

We are now ready for further action. Today we have committed ourselves to continue the work that we
initiated two years ago. We have decided to put into place a number of concrete measures for the long-
term practical cooperation between our countries in the struggle against trafficking in human beings,
especially women and children, in our region.

We have agreed:

that work against trafficking in human beings, especially women and children, will be undertaken
as a political priority in all our countries;

that all measures against trafficking in human beings, especially women and children, that we put
in place are consistent with internationally recognized principles of non-discrimination (including
non-discrimination based on gender, race, ethnicity, disability and sexual orientation) and that
they take into account the respect for the human rights and fundamental freedoms of the victims;

that all actions and initiatives to prevent the trafficking in human beings, especially women and
children, have a gender sensitive perspective and do not inhibit immigration or freedom of travel
and mobility consistent with laws or undercut the protection provided to refugees in international
law;1
that we will continue to support the development and work of a network of those Nordic and Baltic non-governmental
organizations that actively work against trafficking in human beings, especially women and children, in our region;

that we will develop and implement national action plans against trafficking in human beings,
especially women and children, no later than year 2005.

1 According to the United Nations Secretary General’s 1998 Report on Trafficking in Women and Girls, A/53/409,
para. 22.

 75

We have agreed on the Prevention issue:

that we will continue to support prevention projects directed towards groups of especially women
and children that are particularly vulnerable to recruitment for trafficking in human beings in our
region, including by extending the funding until the end of year 2003 for the information and
awareness raising activities undertaken by the three Baltic national coordinators;

that we will put into place and strengthen existing measures, including through sustainable
development measures, to alleviate the circumstances that make women and children particularly
vulnerable to trafficking in human beings, such as poverty, unemployment, lack of education, male
sexual violence, as well as lack of equal rights and opportunities;

that we will, in collaboration, develop and implement different measures that discourage the
demand that fosters all forms of exploitation of persons, especially women and children, that leads
to trafficking, following the directions in Article 9.5 of the Protocol to Prevent, Suppress and Punish
Trafficking in Persons, Especially Women and Children;

We have agreed on the Victim Protection and Support issues:

that the Nordic and Baltic countries whicha have not yet investigated the possibilities of providing
victims of trafficking in human beings with temporary or permanent resicence permits in the
destination countries, in connection with victim assistance programs, carry out such investigations;

that we will consider the possibilities of supporting the development and implementation of a
multilateral cooperative pilot project between Nordic and Baltic non-governmental organizations
designed to provide for the legal, social, economic, medical and psychological care, safety and
protection in the countries of destination, as well as for the safe and planned re-integration of
returning victims of trafficking in human beings in the countries of origin;

Prosecution, Legal Framework and Police Cooperation

We have agreed on the Prosecution, Legal Framework and Police Cooperation Issues:

that the Nordic and Baltic countries will, as a matter of priority, sign, ratify and nationally
implement the United Nations Convention on Transnational Organized Crime and the Protocol to
Prevent, Suppress and Punish Trafficking in Persons, Especially Women and Children;

that we will consider the possibilities of supporting the development and implementation of joint
training and exchange programs for Nordic and Baltic law enforcement, immigration and other
relevant officials with the aim to ensure effective investigation and prosecution of cases of
trafficking in human beings for sexual, and other forms of exploitation, while respecting the
fundamental rights of the victims.

We are pleased that governments, governmental authorities and our non-governmental organizations in
the Baltic and Nordic countries are joining forces to combat the trade in human beings, especially
women and children.

 76

20/2006 - Rekommendation angående bekæmpelse af menneskehandel for sexuel udnyttelse (A
1393/medborger)

Rekommandationen lyder:

Nordisk Råd rekommanderer Nordisk Ministerråd

at udarbejde en fælles nordisk handlingsplan mod menneskehandel for seksuel udnyttelse.
Handlingsplanen skal både fokusere på en mere effektiv indsats mod menneskehandel og på
mulighederne for at arbejde målrettet for at skabe en holdningsændring, når det gælder brugen af
prostitution. Udformningen og konkretiseringen af handlingsplanen skal ske i dialog med Nordisk Råd

Nordisk Ministerråd meddeler:

Baggrund
Människohandel är ett högt politiskt prioriterat område i Nordiska ministerrådet, speciellt i MR-JÄM,
MR-S och MR-LAG. Nordiska ministerrådet har sedan 2001 haft ett nordiskt samarbete för att bekämpa
handel med kvinnor och barn för sexuellt utnyttjande.

Jämställdhetsministrarna satte i sitt nordiska jämställdhetssamarbetsprogram 2001-2006 som målsättning
att skapa ett fungerande samarbete mellan berörda ministerråd och myndigheter för att motverka våld mot
kvinnor och handel med kvinnor. I det pågående nordiska jämställdhets-samarbetsprogrammet 2006-2010
poängteras att det finns behov av att fortsätta insatsen mot handel med människor, i synnerhet handel med
kvinnor för prostitutionsändamål. De nordiska regeringarna och Nordiska ministerrådet har gjort en stor
insats på detta område, men en bättre samordning av de många olika insatserna som görs i Norden och i
grannländerna kommer att kunna stärka det nordiska samarbetet. År 2005 arrangerades ett möte i
Nordiska ministerrådets regi för alla internationella organisationer och task force för att diskutera hur de
enskilda insatserna kan samordnas för att kampen mot människohandel för sexuellt utnyttjande kan
effektiveras.

I september 2006 arrangerades i ministerrådssekretariatet ett seminarium för samarbetsområden social
och hälsa, jämställdhet, och lagstiftning om hur man kan stärka en gemensam koordinerad insats för att
bekämpa kvinnohandel. Resultatet från seminariet var förslag till konkreta teman för tvärsektoriellt
ministerrådssamarbete, prioriteringsområden och konkreta aktiviteter, samt att inbjuda MR-A till
samarbete - och att fokus på människohandel i Nordiska ministerrådet skall inkludera all form av
människohandel. Sekretariatet har nedsatt en informell tvärsektoriell arbetsgrupp som fortsätter med att
arbeta för att främja en koordinerad insats inom ministerrådet i en dialog med Nordiska rådet.

Av de nordiska länderna har Danmark, Norge och Finland godkända handlingsplaner för att bekämpa
människohandel för sexuellt utnyttjande.

Ett viktigt element i ÄK-S fortsatta insats för att bekämpa människohandel är att fokusera på den sociala
dimensionen av människohandel och stärka ett samarbete mellan de nordiska länderna och de övriga
länderna i den nordliga dimensionens region. Detta beslöt socialministrarna på sitt nordiska möte i juni
2006 och på en rundabordskonferens om kvinnohandel för socialministrarna från Norden, de baltiska
länderna, Tyskland, Polen och Ryssland.

MR-JÄM beslöt på mötet 10.5.2006 att år 2007 genomföra ett nordiskt projekt Prostitution i Norden? i de
nordiska länderna och de självstyrande områden, och att avsätta 1.000.000 DKK för att genomföra
projektet. Projektet är samtidigt en del av Nordiska ministerrådets helhetsinsats för att bekämpa
människohandel och en uppföljning av de rekommendationer som det nordisk baltiska ministermötet i

 77

april 2003 antog efter den avslutade nordisk baltiska kampanjen mot handel med kvinnor som
genomfördes år 2002.

Prosjektet Prostitusjon i Norden skall genomföras av Nordiska institutet för kvinno- och könsforskning,
NIKK, och skall

• producera ny kunskap om prostitution i Norden
• samla och utnyttja de rapporter som är producerade i de enskilda länderna och i de självstyrande områden
• inarbeta ett köns- och jämställdhetsperspektiv som grund för analysen och kartläggningen av insatser,

hållningar till och omfattning av prostitution i Norden och de självstyrande områden
• bidra till att etablera en gemensam kunskap som skall öka möjligheten för ett gott nordiskt samarbete för

att bekämpa prostitution och människohandel

EK-Lov har behandlet forslag til svar på rekommandationen på deres møde den 5-6. februar og har ingen
bemærkninger.

Ek-Jäm har behandlet forslag til svar på rekommandationen på deres møde den 7. februar og har få
bemærkninger som er integreret i teksten.

Förslag till beslut:
Människohandel är ett högt politiskt prioriterat område i Nordiska ministerrådet. Inom Nordiska
ministerrådet samarbetar MR-JÄM, MR-S och MR-LAG för att få en stark gemensam koordinerad insats
mot människohandel för sexuellt utnyttjande på basis af ministerbeslutninger indenfor de forskellige
fagministerormåder om at prioritere menneskehandel højt.

Nordiska ministerrådet har sedan 2001 haft ett nordiskt samarbete för att bekämpa handel med kvinnor
och barn för sexuellt utnyttjande och der pågår et samarbejde såvel indenfor norden som imellem norden
og de baltiske lande.

Jämställdhetsministrarna satte i sitt nordiska jämställdhetssamarbetsprogram 2001-2006 som målsättning
att skapa ett fungerande samarbete mellan berörda ministerråd och myndigheter för att motverka våld mot
kvinnor och handel med kvinnor. I det pågående nordiska jämställdhets-samarbetsprogrammet 2006-2010
poängteras att det finns behov av att fortsätta insatsen mot handel med människor, i synnerhet handel med
kvinnor för prostitutionsändamål. De nordiska regeringarna och Nordiska ministerrådet har gjort en stor
insats på detta område, men en bättre samordning av de många olika insatserna som görs i Norden och i
grannländerna kommer att kunna stärka det nordiska samarbetet. År 2005 arrangerades ett möte i
Nordiska ministerrådets regi för alla internationella organisationer och task force för att diskutera hur de
enskilda insatserna kan samordnas för att kampen mot människohandel för sexuellt utnyttjande kan
effektiveras.

I september 2006 arrangerades ett seminarium för samarbetsområden social och hälsa, jämställdhet, och
lagstiftning om hur man kan stärka en gemensam koordinerad insats för att bekämpa kvinnohandel.
Resultatet från seminariet var förslag till konkreta teman för tvärsektoriellt ministerrådssamarbete,
prioriteringsområden och konkreta aktiviteter, samt att inbjuda MR-A till samarbete och att
människohandel i Nordiska ministerrådet skall inkludera all form av människohandel. En tvärsektoriell
arbetsgrupp i Nordiska ministerrådets sekretariat har tillsatts för att främja en stark koordinerad insats att
bekämpa människohandel – i dialog med Nordiska rådet.

Nordiska ministerrådet kommer att:

• MR-JÄM genomför projektet Prostitution i Norden som startar i maj 2007 och slutförs i april 2008. En
central målsättning för projektet är att skapa ny kunskap för att kunna förändra attityder till prostitution och
människohandel för sexuellt utnyttjande. Projektet kommer att:

o producera ny kunskap om prostitution i Norden

 78

o samla och utnyttja de rapporter som är producerade i de enskilda länderna och i de självstyrande
områden

o inarbeta ett köns- och jämställdhetsperspektiv som grund för analysen och kartläggningen av
insatser, hållningar till och omfattning av prostitution i Norden och de självstyrande områden

o bidra till att etablera en gemensam kunskap som skall öka möjligheten för ett gott nordiskt
samarbete för att bekämpa prostitution och människohandel

• Företrädare för MR-S, MR-JÄM och MR-LAG kommer under år 2007 att mötas för att diskutera hur en
gemensam nordisk handlingsplan mot människohandel för sexuellt utnyttjande kan utformas för att få en
mer effektiv insats mot människohandel, och stärka samarbetet mellan länderna i EU:s nordliga dimension
region.

• Seminariet är en uppföljning av seminariet som arrangerades i september 2006. Som en omedelbar
uppföljning av detta arrangeras ett seminarium, där de länder som har handlingsplaner mot människohandel
presenteras och diskuteras.

• Projektet Prostitution i Norden? kommer bl.a. att utföra en kartläggning om kvinnors och mäns förhållande
till prostitution. Resultaten av kartläggningen kommer att ge kunskap för hur man kan arbeta målinriktat
för att skapa ändringar i förhållningssätt, och bidra till att etablera en gemensam kunskap som skall öka
möjligheten för ett gott nordiskt samarbete för att bekämpa prostitution och människohandel

• Nordiska rådet kommer att inbjudas att delta i planering och konkreta aktiviteter när en gemensam nordisk
handlingsplan mot människohandel för sexuell utnyttjande utarbetas.

Nordisk Ministerråd anser hermed, at rekommandationen kan afskrives.

21/2006 - Rekommandation angående nordisk samarbejde om biobränslen i trafiken (A 1394/miljö)

Rekommandationen lyder:

 Nordisk Råd rekommanderer Danmarks, Finlands, Islands,

Norges og Sveriges regeringer:

1) at udarbejde en nordisk vision og strategi for transportsektorens drivmiddelforsyning år 2020, der
fremmer såvel miljø-, klima- som forsyningsmålsætninger i de nordiske lande

2) at samarbejde om en accelereret og langsigtet afbalanceret udbredelse af biodrivmidler i de
nordiske lande – dels gennem aktivt at påvirke EU’s lovgivning, dels gennem udveksling af
erfaringer mellem de nordiske lande om inciterende rammebetingelser, dels gennem iværksættelse af
fællesnordiske forsknings- og demonstrationsprojekter

3) at modvirke nye grænsehindringer for borgerne i de nordiske lande ved at samarbejde om
standarder og distributionsnormer for biobrændsler

Nordisk Ministerråd meddeler:

Ad 1) EU kommer att påskynda användningen av förnybara drivmedel betydligt: det allmänna målet är
5,75 % (indikativt) år 2010 och 10 % år 2020. Detta har betydligt höjt aktualiteten av NR:s
medlemsinitiativ. De nordiska länderna har redan före de nya EU-besluten påskyndat åtgärder för att öka
användning av förnybar energi i trafiken, bl.a.

- Den danske regering har i sin energistrategi et mål om at andelen af anden generations biobrændsler skal
udgøre mindst 10% i 2020, og regeringen er indstillet på at sætte højere mål, hvis den teknologiske og
økoniomiske udvikling tilsiger det. Endvidere vil regeringen fordoble de årlige offentlige midler til
forskning, udvikling og demonstration af energiteknologier – herunder også til udvikling af anden
generations biobrændselsteknologier.

- Island har ett omfattande program att utveckla hydrogenteknologi i trafiken

 79

- Finlands riksdag har utgivit en ny lagstiftning: andel av biobränslen bör vara 2 % år 2008, 4 % år 2009 och
5,75 % år 2010 (kravet för 2010 blir slutgiltig efter att statsrådet ger förordningen om det)Sveriges riksdag
har antagit målet att andelen biodrivmedel bör vara 5,75 % år 2010

Medlemsländer håller på att kartlägga nya möjligheter att öka inhemsk produktion av biodrivmedel samt
analysera hållbarheten och klimatpolitiska effektiviteten samt inverkan till försörjningsbalansen av
användningen av olika biodrivmedel samt behovet av nya stödsystem. Redan nu har de Nordiska länderna
t.ex.

- utvecklat industriell produktion av biodiesel
- börjat utveckla 2. generationens biodrivmedel
- börjat utvecklingen av decentraliserad produktion och användning av bioenergi

De nordiska ländernas regeringar betonar att en hållbar utveckling och en positiv energibalans är viktiga
ramvillkor för alla åtgärder som gäller användningen av förnybar energi i trafiken och arbetar för att detta
mål beaktas också i EU. NEF –Nordiska energiforskningsinstitutet – och NICe – Nordiska
innovationscentret – har centrala roller in det nordiska samarbetet i utvecklingen av nya lösningar.

Ad 2) De nordiska länderna stöder EU:s nya målsättningar och följer i lagstiftningen EU-krav så att
målen kan nås i alla länder och följer noga utvecklingen i EU där det förväntas ett utspel hösten 2007. De
nordiska energiministrarna håller förmöten före rådsmöten med sikte på orientering om ståndpunkter och
diskussion om möjliga samstämmiga synpunkter på EU’s utspel.

Ad 3) En av uppgifterna i det pågående samarbetet i bioenergisektorn är att förmedla information om
utvecklingen och planer i de nordiska länderna så att inga gränshinder uppstår. Till detsamma kan man
sträva genom gemensamma forskningsprojekt inom ramen för europeiska och/eller nordiska program –
bioenergi hör till kärnområden i det nordiska forskningsinstitutet NEF. Å andra sidan behövs det olika
prov- och piloteringsarrangemang i begränsade områden för att testa och utveckla nya lösningar: allting
kan inte tas i bruk överallt i norden (t.ex. hydrogenteknologi eller gas) samtidigt, och detta leder till ett
behov av ta till användning åtminstone tillfälliga parallella system.

Nordisk Ministerråd anser hermed, at rekommandationen kan afskrives.

22/2006 - Rekommendation angående frivilligsektoren (B 244/kultur)

Rekommendationen lyder:

Nordisk Råd rekommanderer Nordisk Ministerråd

1) å gjennomføre ”Ministerrådsforslag om Nordiska ministerrådet och det civila samhället – en strategi”
(B 244/kultur) under hensyntagen til de synspunkter som er fremført i betenkningen om forslaget

2) å gi en samlet rapportering om samarbeidet med NGO/interesseorganisasjoner som del av Nordisk
Ministerråds budsjett og årsberetning, samt via Nordisk Ministerråds hjemmeside

Nordiska ministerrådet meddelar:

I sitt betänkande rekommenderar Nordiska rådet ministerrådet för det första, att genomföra strategin med
beaktande av vissa synpunkter och för det andra, att rapportera om samarbetet med frivillig- och
intresseorganisationer som en del av ministerrådets budget och årsberättelse samt via ministerrådets
hemsida på Internet.

 80

De synpunkter som framförs i Nordiska rådets betänkande består i huvudsak i att man, för det första,
önskar ett förtydligande om den nya strategins förhållande till de gamla riktlinjerna och för det andra, att
man betonar att ministerrådet har ett ansvar för att involvera berörda frivilligorganisationer i relevanta
processer.

Som framgår av den nya strategin bygger dokumentet vidare på – och ersätter – de riktlinjer som de
nordiska samarbetsministrarna fastställde år 2000 och vidgar relationerna till de frivilliga
organisationerna i tre övergripande avseenden.

I fråga om Nordiska ministerrådets ansvar för att involvera berörda frivilligorganisationer bör det noteras
att ett sådant ansvar redan finns etablerat hos generalsekreteraren, de berörda fackavdelningarna i
sekretariatet samt, ytterst, hos de nordiska samarbetsministrarna. Till detta kommer att
frivilligorganisationerna själva har möjlighet att ta initiativ till erfarenhetsutbyte och annan samverkan
med Nordiska ministerrådet.

Nordiska ministerrådet överväger att vid Nordiska rådets session 2007 presentera en redogörelse för
ministerrådets samarbete med frivilligorganisationerna. Redogörelsen kommer då att omfatta en
kartläggning av hur den nya strategin genomförs i de olika fackministerrådens verksamhet. En sådan
redogörelse kan publiceras på Internet.

I fråga om rapportering kan sägas att ministerrådet har startat ett budgetmoderniseringsarbete där de
nordiska samarbetsministrarna den 26 februari 2007 beslutade om en s.k. förslagskatalog. Katalogen
innehåller bl.a. förslag som rör ministerrådets budget och en mera systematisk rapportering av
ministerrådets verksamhet. Nordiska samarbetskommittén (NSK) skall få rapporter i februari och augusti
varje år och syftet är att också Nordiska rådet skall få dessa rapporter. Detta förslag bereds för närvarande
i Nordiska ministerrådets sekretariat, varför det när detta skrivs inte finns något beslut om innehållet i
denna rapportering.

När det gäller dispositionen av ministerrådets budgetdokument och rapportering är intentionen i
budgetmoderniseringsarbetet den att så mycket av rapporteringen som möjligt skall flyttas från själva
budgetdokumentet över till redogörelsen för ministerrådets verksamhet. Denna redogörelse utkommer i
september/oktober varje år. Dock kommer de speciella översikterna, uppdelade på budgetpostnivå, i
ministerrådtes budget som visar den faktiska användningen till initiativ som riktar sig till frivilligsektorn
fortfarande utgöra en del av ministerrådets budget.

Under 2007 och 2008 genomförs ett projekt som syftar till att förnya och omstrukturera Nordiska rådet
och Nordiska ministerrådets gemensamma hemsida på Internet. Hösten 2008 byts den nuvarande
hemsidan ut med nytt innehåll, ny informationsstruktur och nya tekniska lösningar. Nordiska rådets
önskemål om rapportering kommer att beaktas inom ramen för detta projekt.

Nordiska ministerrådet menar att rekommendationen kan avskrivas.

23/2006 - Rekommendation angående Deklaration om nordisk språkpolitik (B 245/kultur)

Rekommendationen lyder:

Nordisk Råd rekommanderer de nordiske landes regeringer:

1) at gennemføre ”Ministerrådsforslag om Deklaration om nordisk sprogpolitik” (B 245/kultur) under
hensyntagen til de synspunkter som er fremført i betænkningen om forslaget

 81

2) at give tegnsprogene samme stilling som lovfæstede minoritetssprog, samt at vurdere den nordiske
sprogkonvention med hensyn til dette

3) at udarbejde en tiltags-/handlingsplan for at realisere målsætningerne i Deklaration om nordisk
sprogpolitik

4) at prioritere tiltag på området sprogforståelse i den kommende periode

Ministerrådet meddeler:

I 2006 blev en deklaration om nordisk sprogpolitik vedtaget for første gang. Sprogdeklarationen, som skal
udgøre grundlaget for en samlet og langsigtet sprogpolitisk indsats, skal sikre helhed og sammenhæng i
sprogsatsningerne fremover. Nordisk Ministerråd har til hensigt at fokusere på sprogforståelsen nordboere
imellem i de kommende år.

Ad 1) ”Ministerrådsforslag om Deklaration om nordisk sprogpolitik” (B 245/kultur) er gennemført. I
Kultur- og uddannelsesudvalgets betænkning fremføres en række synspunkter. Nordisk Ministerråd har
noteret sig Kultur- og uddannelsesudvalgets synspunkter.

Ad 2) Når det gælder at give tegnsprogene samme stilling som lovfæstede minoritetssprog, er dette kun
muligt hvis tegnsprogene har stilling som minoritetssprog nationalt, dvs. i samtlige nordiske lande.

Ad 3) Nordisk Ministerråd vil i opfølgningen af sprogdeklarationen fokusere på realiseringen af
prioriterede tiltag, særlig når det gælder sprogforståelse. For at bidrage til et helhedsbillede, undgå
overlap og opnå synergieffekter skal der forud for prioriteringsarbejdet ske en kortlægning af nuværende
og planlagte aktiviteter på sprogområdet gennem en henvendelse til relevante aktører på sprogområdet.
Andre aktører uden for Nordisk Ministerråd der beskæftiger sig med sprogforståelse, som fx Nordisk Råd
og Nordisk Kulturfond, får også en henvendelse vedrørende deres aktiviteter på sprogområdet. Nordisk
Ministerråd noterer sig, at Kultur- og uddannelsesudvalget tillige ønsker en plan for hvordan der, udover
sprogforståelse, skal arbejdes med områderne parallelsproglighed, flersproglighed og Norden som
sproglig foregangsregion.

Ad 4) Nordisk Ministerråd er indstillet på at prioritere tiltag på området sprogforståelse, ligesom
rådgivningsgruppen Nordens Sprogråd også er indstillet herpå.

Nordisk Ministerråd anser hermed, at rekommandationen kan afskrives.

24/2006 - Rekommendation angående Nabolands-tv etter digitaliseringen (A 1388/kultur)

Rekommandationer lyder:

Nordisk Råd rekommanderer de nordiske landenes regjeringer:

1) å sikre at de nordiske public service-kanalene inngår i programtilbudet når digital-tv innføres

2) å arbeide for en harmonisering av tekniske standarder for digital-tv

Ministerrådet meddeler:

På vägnar av de nordiska regeringarna framförs följande som svar på rekommendationen:

 82

1) Finland övergår till digitala sändningarna den 31 augusti 2007. Kommunikationsministeriet har utrett
olika alternativ för att trygga sändningarna från Sveriges television också digitalt.

Följande beslut har hittills fattats i Finland för att nå detta syfte:

Sveriges televisions sammansatta kanal (SVT Europa) börjar sändas i en stor del av Finland från början
av september 2007. Statsrådet beviljade den 18 januari 2007 YLE koncession för en vidaresändning av
denna kanal. Enligt koncessionen bör de digitala sändningarna av SVT fr.o.m. början av september 2007
täcka ett område som bebos av minst 59 % av finländarna. Från början av december 2008 bör täckningen
utvidgas till 80 % av befolkningen. Ett programkort behövs emellertid för mottagande av programmet.
SVT Europa kommer att befinna sig i det femte kanalknippet (E). I samma kanalknippe sänds även fem
betal-tv -kanaler.

Finlands regerings överenskommelse om att sända SVT Europa ¨r till sin natur en tillfällig lösning.
Regeringen eftersträvar fortfarande en lösning enligt vilken SVT 1 och SVT 2 skulle distribueras också
till södra och mellersta Finland via det markbundna televisionsnätet. Kommunikationsministeriet bö göra
en utredning i frågan före utgången av 2008.

I Österbotten kan man också i fortsättningen se Sveriges televisions kanaler SVT 1 och SVT 2 digitalt. I
Vasaregionen beviljades Vasa Läns Telefon (VLT) en regional nätkoncession och koncessioner för att
sända program. I nätet kan man också förmedla andra televisionskanaler; vid sidan av SVT 1 och SVT 2
planerar VLT att även sända andra svenska kanaler.

I ljuset av det ovansagda kan man konstatera att Finlands regering har för sin del försökt trygga att
Sveriges televisions sändningar kan mottas i Finland även efter övergången till digitala sändningar i slutet
av augusti detta år. Det kommer inte att ske något avbrott i sändningarna av svensk tv i Finland i samband
med digitaliseringen.

Man har också i Sverige arbetat hårt för att hitta en lösning till de problem som medförs av
digitaliseringen. Sveriges regering fattade den 12 december 2006 beslut om sändningstillstånd för TV
Finland i ett större område än vad som tidigare hade varit möjligt i det analogiska marknätet.

De digitala sändningarna av TV Finland kommer att täcka inte bara Stockholm utan också Västerås och
Uppsala. Detta innebär att i princip alla hushåll i Mälardalen kommer att nås av fritt tillgängliga
sändningar från det digitala marknätet. Den stora grupp finsktalande hushåll som bor i Västerås-sändarens
mottagningsområde kommer nu också att lätt motta den finska kanalen.

I Sverige har man också gjort vissa justeringar i finansieringen av finska tv-utbudet. Syftet är att ge
Sverigefinska Riksförbundet ett större ansvar för hur det statliga anslaget utnyttjas. Förhoppningen är att
anslaget därigenom skall kunna användas ännu mer effektivt, t.ex. för att uppnå avtal om distribution
även med kabeloperatörer.

Det kan sålunda konstateras att man i Sverige har lyckats utnyttja övergången till digitala sändningar på
ett sätt som ytterligare stärker tv-utbudet på finska i Sverige.

I flera andra delar av Norden kommer direkt och naturligt spill-over också att i fortsättningen tillförsäkra
tillgången till nabolands-tv.

I detta sammanhang bör man också påpeka att televisonsverksamheten är i dag i ett snabbt
utvecklingsskede. Fr.o.m. detta år kommer de nordiska ländernas televisionsföretag att i utökande
omfattning utnyttja också de möjligheter som Internet erbjuder. Man borde se till att dessa möjligheter
också kommer nordborna tillgodo.

 83

Vad angår de problem som gäller sändningsrättigheter till programmen och därtill sammanknippade
ekonomiska och andra frågor kan en diskussion kring dem initieras även på nordisk nivå.

I Island har staten inte åtagit sig den kostsamma uppbyggnaden av det digitala TV nätverket, varken för
public service eller för de privatägda föredagen. Etableringen har skötts av privata företag sem lyckades
med att på mindre än ett år bygga ut nätet till den största delen av befolkningen. Man har därför inte som i
dom andra nordiska länderna satt upp en agenda om hur skiftet från analog till digital distribution av
marksänd TV ska vara. Regeringen har dock beslutat att övergången till digital TV ska vara klar året
2010.

I dag kan största delen av befolkningen använda sig av de privata företagens distributionsnät, via kabel,
ADSL och mikrovåg. I Reykjavik och söd-västra delen av landet kan invånare välja i mellan många olika
kanaler från några företag. I dom flesta mindre byar ute på landet kan man ta imot tio TV kanaler. Man
har också försäkrat att public service kanalen RÚV är tillgänglig på alla digitala platformer i landet. Som
en del av nedsläckningen av det analoga marknätet har regeringen beslutat att RÚV ska sändast via
sattellit. I april 2007 blev RÚV tillgänglig på Telenors satellite THOR II och några av de privata
isländska kanalerna kommer att bli tillgängliga via sattellit om några månader. Med ett antal isländska
kanaler blir sattellit distribution en attraktiv lösning för TV tittare i ute på landet som inte har andra
alternativ i digital TV.

I Danmark er der den 6. juni 2006 indgået en mediepolitisk aftale for perioden 2007-2010. I aftalen er det
blandt andet præciseret, at digitalt tv i Danmark udbygges ved at der som supplement til DR´s og TV
2/DANMARK´s nuværende digitale udsendelse af public service-programmer etableres en jordbaseret,
digital tv-platform, som skal drives af en operatør ("gatekeeper") på et forretningsmæssigt grundlag.

En af forudsætningerne for at varetage "gatekeeper" funktionen er at gatekeeperen skal tilbyde et bredt og
varieret programudbud, som inkluderer forskellige kategorier af kanaler såsom underholdningskanaler,
nyhedskanaler, musikkanaler, populærvidenskabelige kanaler og sportskanaler. Programudbuddet skal
endvidere også omfatte nabo-lands-tv.

I Norge er det ikke staten som står for finansiering og utbygging av det digitale bakkenettet for fjernsyn.
Konsesjon for utbygging og drift av det digitale bakkenettet er tildelt selskapet Norges Televisjon (NTV).
I konsesjonen er det bl.a. stilt krav om at nettet skal ha en dekning på minst 95 pst. av befolkningen. NTV
legger opp til at utbyggingen skal skje trinnvis med lanseringsstart i de første regionene i tredje kvartal
for 2007.

NTV vil tilby betal-tv gjennom et eget selskap, RiksTV. RiksTV arbeider nå med å sette sammen tilbudet
av kanaler i det digitale bakkenettet på bakgrunn av forhandlinger med kringkasterne. Hvorvidt de
nordiske public service-kanalene vil inngå i kanaltilbudet i det digitale bakkenettet er derfor ikke klart på
det nåværende tidspunktet.

2) De nordiska myndigheterna deltar inte i beslutsfattande om tekniska standarder. Däremot har de
nordiska TV-bolagen ett nära samarbete på detta område genom Nordig-samarbetsstrukturen för att
utveckla en gemensam marknad för apparater.

Det anses därför inte behövligt att dessa tekniska frågor tas upp på dagordningen i Nordiska rådet eller
Nordiska ministerrådet.

 84

25/2006 - Rekommendation angående Nordplus programmene 2008-2011 (B 246/kultur)

Rekommendationen lyder:

Nordisk Råd rekommanderer de nordiske landes regeringer:

å gjennomføre ”Ministerrådsforslag om videreutvikling av Nordplus programmene 2008-2011” (B
246/kultur) under hensyntagen til de synspunkter som er fremført i betenkningen om forslaget.

Nordiska ministerrådet meddelar:

Nordisk Ministerråd vil fra 2007 gjennomføre ”Ministerrådsforslag om videreutvikling av Nordplus-
programmene 2008-2011” I gjennomføringen vil det bli lagt vekt på å ta hensyn til de synspunkter som er
fremført i Kultur- og utdanningsutvalgets betenkning om forslaget.

Nordisk Råds synspunkter gjeldende baltisk deltakelse i Nordplus Rammeprogram, bruk av engelsk i
deler av programsamarbeidet, videreutvikling av Nordplus Junior programmet, videreføring av Nordplus
Språk som et separat nordisk program og administrasjonsordning for Nordplus er dekket inn av
Ministerrådsforslaget. Når det gjelder Nordisk Råds synspunkt om å inndra Foreningen Nordens
Forbunds erfaringer, er Nordisk Ministerråd åpen for dialog med Foreningen Nordens Forbund og alle
som ønsker et aktivt samarbeid om Nordplus. NMR vil i utviklingsprosessen søke dialog med Nordisk
Råd, og involvere relevante nordiske og baltiske myndigheter, aktører og brukere. Så langt er dette for
eksempel fulgt opp med et møte med de nordiske frivillige organisasjonene som innleder en dialog
mellom Nordisk Ministerråd og organisasjonene, blant annet om utviklingen av Nordplus programmene.

Nordisk Ministerråd vil i 2007 gjennomføre ”Ministerrådsforslag om videreutvikling av Nordplus-
programmene 2008-2011” innen rammen av et ”Nordplus utviklingsprosjekt 2007”.

”Nordplus utviklingsprosjekt 2007” tar sitt utgangspunkt i MR-Us prinsippbeslutning om at neste
generasjon programmer organiseres som et Nordplus Rammeprogram for programperioden 2008 – 2011
og at rammeprogrammet åpnes for deltakelse på like fot fra de tre baltiske land. Utviklingen av
programmet Nordplus Språk vil i 2007 gå parallelt med, og være relatert til utviklingsprosjektet for
Nordplus Rammeprogram.

”Nordplus utviklingsprosjekt 2007” organiserer og strukturerer det nordiske og nordisk-baltiske
forberedelses- og utviklingsarbeidet i 2007 med sikte på oppstart av Nordplus Rammeprogram med
baltisk deltakelse fra 1. januar 2008. Hovedmål for prosjektet er å etablere styringsstruktur,
administrasjonsordning etter en konsortiemodell, prioriteringer, retningslinjer og prosedyrer for Nordplus
Rammeprogram 2008-2011 og, med dette som grunnlag, avholde lanseringskonferanse og utlyse
programmidlene for 2008 i alle 8 deltakerland innen november 2007. Hovedaktører i prosjektet vil være
Nordisk Ministerråds rådgivningsgrupper, Nordplus programkontorer i de nordiske land samt de
nasjonale programkontorene og representanter for departementene og utdanningssystemet i de tre baltiske
land. Et eget delprosjekt skal organisere arbeidet med å lage og iverksette en plan for kommunikasjon
med og informasjon til Nordplus’ interessenter og brukergrupper.

MR-U har besluttet å forlenge programperioden for de nåværende Nordplus programmene med 1 år i
2007. I tillegg har de nordiske samarbeidsministrene (MR-SAM) lagt opp til en særskilt forlengelse for
2007 av nordisk-baltisk samarbeid under Nordplus Nabo programmet. Programvirksomheten i 2007 kan
med dette bidra til videreutvikling av Nordplus programmene og til å forberede gjennomføringen av neste
generasjon Nordplus 2008-2011.

Nordisk Ministerråd anser hermed, at rekommandationen kan afskrives.

 85

26/2006 - Rekommendation angående komparativ studie om iværksætteri i Norden (A
1396/næring)

Rekommendationen lyder:

Nordisk Råd rekommanderer Nordisk Ministerråd:

At gennemføre et komparativt studie af hvilke forskellige tiltag de nordiske lande har gennemført for at
skabe flere iværksættere og nye virksomheder.

Nordiska Ministerrådet meddelar:

Iværksætteri är ett mycket prioriterat område i det nordiska samarbetet vilket understryks i
bakgrundsmaterialet till denna rekommendation. Det finns många initiativ igång på området och ett flertal
rapporter som behandlar ämnet.

Exempel på sådan är ”The European Charter for Small Enterprises”, som till stor del svarar på det som
rekommendationen efterlyser.

Det finns alltså redan bra material inom det aktuella området. Ministerrådet anser det därför vara bättre att
koncentrera sig på befintliga aktiviteter från kommissionen som t.ex. den ovan nämnda rapporten som är
unik i sitt slag eftersom länderna är bundna till att ge respons på dem.
Nationella experter på iværksætteri instämmer denna åsikt enligt informell förfrågan.

Nordisk Ministerråd anser inte att det finns behov av en sådan studie med motiveringen att det redan finns
studier som belyser just detta och finner att rekommendationen på dessa grunder kan avskrivas.

Nordisk Ministerråd anser hermed, at rekommandationen kan afskrives.

27/2006 - Nordiska ministerrådets budget för 2007 (B 243/presidiet)

Rekommandationen lyder:

Nordiska rådet rekommenderar Nordiska ministerrådet

1) att förändringar i telefontjänsten Hallå Nordens verksamhet skall ske i dialog med
Nordiska rådet

2) att upprätthålla finansieringen av Orkester Norden år 2007 och aktivt arbeta för att
säkra de ekonomiska och organisatoriska förhållandena för Orkester Norden på lång
sikt

3) att reservera nödvändiga finansiella medel för att fortsatt kunna genomföra den
nordiska traditionen Kura Skymning på biblioteken i Norden

4) att öronmärka 3 MDKK för att skydda kvinnor i närområdet mot trafficking

5) att inom ramen för 4-4310-1 Projektmedel – Social- och hälsovårdspolitik öronmärka
2,5 MDKK för narkotika samarbetet

6) att reservera 3 MDKK för att följa upp och igångsätta aktiviteter med utgångspunkt i
rapporten ”Norden som global vinderregion”

 86

7) att inom ramen för 6-0960-1 NGO-virksomhed i Östersöregionen öronmärka
1 MDKK för nordisk-baltiskt frivilligsamarbete

8) att öka anslaget 2-4120-2 Nordjobb med 200 TDKK

9) att öronmärka 1,5 MDKK för arktisk forskning med inriktning på klimat och miljö

Ökning av anslag enligt följande:

Budgetposter (TDKK)
2-4120-1 Nordjobb 200
3-3310-1 Projektmidler – Miljø 1.000
4-5150-1 Projektmidler – Næring, energi og regionalpolitik 1.000

 Ökning totalt 2.200

Reduktion av anslag enligt följande:

2-4110-1 Projektmidler – Arbejdsmarked og -miljø 200
6-0870-1 Arktisk samarbejdsprogram -1.000
5-1000-1 Strukturpulje -1.000
 Reduktion totalt -2.200

Omdisponering av anslag:
Budgetposter (TDKK)

4-5150-1 Projektmidler – Næring, energi og Regional 1.000
2-2505-1 Dispositionsmiddel – Uddannelse og forskning 1.000
4-4310-1 Projektmidler – Social og helse 1.000
 Sammanlagt ökning av anslag 3.000

Finansiering – användninga av odisponerade
medel

4-5190-1 Expo 2005 -500
5-0185-1 Nedbrydelse af grænsehindringer -1.000
5-0190-1 Reformer på institutionsområdet -400
5-0195-1 Europasamarbejdet -300
5-0435-1 Generalsekretærens dispositionsreserve -400
5-0445-1 Formandskabspuljen -400

 Finansiering -3.000

Presidiet föreslår att

Nordiska rådet rekommenderar Nordiska ministerrådet
att ministerrådsförslag om Nordiska ministerrådets budget 2007 (C2), läggs till
handlingarna

Särskilda yttranden
Budgetdialog
Nordiska rådet har under året vid samrådsmöten informerats om de reformer som Nordiska ministerrådet
igångsatt i förhållande till budgetprocessen. Det viktigaste för Nordiska rådet här är nog att själva
budgetdokumentet blir mera transparent så att det är lättare att företa politiska prioriteringar. För Nordiska
rådet är det viktigt att fokusera på politiska prioriteringar och inte fastna i detaljer om olika puljer. Det
förutsätts att budgetdokumenten för år 2008 skall ha en annan utformning så att det klart framgår hur
budgetmedel fördelas på de olika sakområdena.

 87

Angående uppföljningen av budgetrekommendationen önskar Nordiska rådet en uppstramning så att det
angående de frågor som rådet i rekommendationen specifikt lyft fram skall ske en mera kontinuerlig
tillbakarapportering så att rådet kan hålla sig orienterad om hur projekten/prioriteringarna framskrider.

Vidare önskar Nordiska rådet att budgetprocessen framöver mer än tidigare skulle ske i en diskussion
med fackministerråden och relevant utskott i Nordiska rådet. Det är avgörande för den nordiska
budgetprocessen att de olika ministerråden känner ett större ansvar för budgeten för respektive sektor och
för en dialog om detta med respektive utskott i Nordiska rådet. Det innebär att själva budgetdialogen skall
inledas redan i januari månad så det är klart vilka prioriteringar Nordiska rådet har. I det sammanhanget
önskar Nordiska rådet också att man väljer ut ett begränsat antal områden som man följer upp och
fokuserar på under några år i direkt dialog mellan fackministerråd och relevant utskott i Nordiska rådet.
Om konsumentpolitik
Vid omstruktureringen av Nordiska ministerrådet år 2005 nedlades ministerrådet för konsumentfrågor
som ett officiellt ministerråd. Samarbetet skall dock fortsätta på ett informellt plan. De anslag som det
konsumentpolitiska samarbetet hade år 2005 vidareförs i budgeten via strukturpuljen. Nordiska rådet vill
poängtera att det är viktigt att det de facto finns en tillräcklig budget för samarbetet med hänvisning till
det samarbetsprogram som går från 2005-2010 på området. Vidare bör de politiska prioriteringarna ske i
dialog och samarbete med Nordiska rådet.
Om NordForsk
I budgetförslaget uppgår andelen för NordForsk till 100 MDKK vilket motsvarar i stora drag en åttondel
av den totala budgeten. Satsningen på forskning är massiv och samstämmer väl med de politiska
prioriteringarna för det nordiska samarbetet. Nordforsks organisation har givits en utsträckt autonomi
med en egen självständig förvaltning och egen beslutskompetens. Detta är i enighet med den princip om
en självständig och oberoende forskning som är förhärskande i de nordiska länderna. Problemet är dock
att den relativt sett stora satsningen på Nordforsk riskerar att urholka den nordiska budgeten. Enligt
ovannämnda modell kan man hävda att Nordiska ministerrådet mer eller mindre är ett transitkonto och
reellt sett inget inflytande har på hur dessa 100 MDKK disponeras. Det är Nordiska rådets hållning att de
drygt 800 MDKK som är det nordiska samarbetets budget i det stora hela är en mycket blygsam summa
som därför skall användas så effektivt som möjligt för att generera mera nordiskt samarbete. Det är ur
parlamentarisk synvinkel avgörande att det politiska systemet har inflytande på hur den nordiska
budgeten disponeras. Vidare bör Nordiska rådet kunna ha inflytande på eller det bör åtminstone skapas
någon form för dialogforum för att kunna komma med förslag till vilka områden som skall prioriteras
inom Nordforsks verksamhet. För Nordiska rådet är det avgörande att man kan komma med politiska
signaler om vilka områden man skall fokusera på i Nordforsk.

Nordiska ministerrådet ingår ett avtal med Nordforsk i samband med beviljningen av medel från
budgeten. I det sammanhanget är det viktigt att Nordiska rådet kan komma med inspel om vilka områden
som från parlamentarisk sida skall prioriteras.
Om kulturfonden
Nordiska rådet har under många år i budgetarbetet förhindrat nedskärningar i Nordiska kulturfondens
anslag. I årets budgetförslag bibehålls anslaget för Nordiska kulturfonden på samma nivå som år 2006.
D.v.s. att Nordiska kulturfonden inte har berörts av de interna omprioriteringarna som varit ett instrument
vid framtagandet av budgetförslaget. Nordiska rådet anser att Nordiska kulturfonden permanent skall
fredas från detta budgettekniska tilltag. Vidare anser Nordiska rådet att det bör övervägas om Nordiska
kulturfondens anslag skall förhöjas i framtiden. Vidare är det viktigt att som ett resultat av omläggningen
av det nordiska kultursamarbetet fortsätta att se på arbetsfördelningen mellan Nordiska kulturfonden och
Nordiska ministerrådet. Detta skall ske i samarbete med Nordiska rådet.
Avvikande åsikt
Den konservativa gruppen i Nordiska rådet önskar en allmän nedskärning av budgeten med 3 % vilket
motsvarar c:a 25 MDKK. De övriga partigrupperna i Nordiska rådet har inte ställt sig eniga i detta krav
vilket medför att Nordiska rådets samlade hållning är att budgetramen skall bibehållas på den nivå som
förslaget till budgeten anger.

 88

Nordisk Ministerråd meddeler:

Nordisk Ministerråd betragter Rådets rekommandationer og Rådets prioriteringer som gennemført ved
samarbejdsministrenes beslutning om budgettet for 2007.

For så vidt angår Rådets beløbsmæssige ønsker til ændringer, til det af samarbejdsministrenes vedtagne
budget, er disse ønsker indarbejdet i budget 2007 (rekommandationens pkt. 9).

Nordisk Ministerråd har følgende uddybende bemærkninger til rekommandation 27/2006.

ad. 1

Hallå Norden och gränshindersarbetet utgör en viktig del av det officiella nordiska samarbetet, både som
stöd och hjälp för de nordiska medborgare och företag som är mobila i Norden, och som källa till kunskap
om vilka problem som hämmar människors och företags mobilitet i Norden.

Hallå Norden utgör en integrerad del av Nordiska ministerrådets verksamhet, och Nordiska rådet har
alltid möjlighet att komma med synpunkter och inspel rörande Hallå Norden, på lik fot med all annan
verksamhet som bedrivs inom ramen för Nordiska ministerrådet.

ad. 2:

For å gi kultursamarbeidet en ny dynamikk iverksettes to rammeprogrammer som vil stimulere til nye
fellesnordiske initiativ og prosjekter:

• Mobilitets- og residensprogrammet innholder bl.a. en modul for nettverksstøtte som gir kulturaktører
mulighet til å etablere kortvarige eller langvarige nettverk.

• Kunst- og kulturprogrammet består av to moduler: Produksjonsrettet virksomhet og
Kompetanseutvikling, formidling og kritisk diskurs.

I løpet av våren 2007 vil programmene lanseres med første søknadsrunder.

Nordisk Ministerråd for kultur besluttet, at Orkester Norden mottar tilskudd i en periode på to år (2007-
2008) som vil gi orkestret mulighet til eventuelt å tilpasse sin virksomhet den nye strukturen eller å finne
andre finansieringskilder. I 2007 å avsette 1.500.000 DKK fra Kunst- og kulturprogrammet til Orkester
Norden på basis av en søknad fra orkestret.

De nye programmene vil åpne for nye muligheter og utviklingspotensiale for nordiske kulturaktører som
Orkester Norden. I løpet av overgangsperioden 2007-2009 vil Nordisk ministerråd opprettholde en
løpende dialog med Orkester Norden.

ad. 3

Nordisk Ministerråd for kultur besluttet at Skumringstimen – Nordisk bibliotekuke mottar tilskudd i en
periode på to år (2007-2008) som vil gi arrangøren mulighet til eventuelt å tilpasse prosjektets virksomhet
den nye strukturen eller å finne andre finansieringskilder. I 2007 å avsette 800.000 DKK fra Kunst- og
kulturprogrammet til Skumringstimen – Nordisk bibliotekuke på basis av en søknad fra Foreningen
Norden.

De nye programmene vil åpne for nye muligheter og utviklingspotensiale for nordiske kulturaktører som
Nordisk bibliotekuke. I løpet av overgangsperioden 2007-2009 vil Nordisk ministerråd opprettholde en
løpende dialog med arrangøren av Nordisk bibliotekuke. En første anledning til dialog fant sted under

 89

Nordisk kulturforum ”Nordisk litteratursamarbeid i en ny tid” som ble arrangert 26.-27. mars 2007 i Oslo
og hvor Nordisk bibliotekuke var representert. Oversatt litteratur, formidling, kritisk diskurs,
biblioteksamarbeid og digitalisering var hovedtemaer under Nordisk kulturforum. Resultatet av
drøftelsene under Nordisk kulturforum vil bidra til å videreutvikle faglig innhold for de nye
rammeprogrammene Mobilitets- og residensprogram og Kunst- og kulturprogram, samt til å sette
søkelyset på kulturpolitisk og faglig relevante problemstillinger som oversettelsestøtte, formidling,
kompetanseheving og digitalisering.

Til orientering arrangeres også en nordisk konferanse om bibliotekssamarbeid med tittel ”Nordiskt
bibliotekssamarbete i europeiskt och globalt perspektiv – Ledarskapsstrategier för nya strukturer” 13.-15.
september 2007 på Hanaholmen i Finland som en del av formannskapsprogrammet.
I øvrigt henvises til svar til rekommandation 25/2005.

ad. 4

Nordisk ministerråds indsats mod menneskehandel i 2007 omfatter alle dimensioner af menneskehandel
og skal ses i direkte sammenhæng med opfølgning af tidligere års aktiviteter.

Konkrete planlagte projekter er:

Projekt om forebyggelse af menneskehandel blandt teenage piger og drenge på institution i afsenderlande.
(1 mio.kr)

Børn og unge på institutioner anses for at være blandt de mest sårbare grupper hvad angår risikoen for at
blive udnyttet til menneskehandel. Projektet initieres i forsommeren 2007 i de baltiske lande, St.
Petersborg, Kaliningrad, og også repræsentanter fra Murmansk-området vil blive inviteret til at deltage på
træningsseminar. Kerneindsatsområder er træning af praktikere fra institutioner med anbragte børn,
tværsektorielt samarbejde mellem det sociale område, politi og NGO’er og netværksopbygning på tværs
af landene, med vægt på praktikere, samt erfarings- og vidensudveksling såvel på myndighedsniveau som
på praksis niveau. Der lægges vægt på at projektet forankres på myndighedsniveau via oprettelse af en
styregruppe. Ligesom samarbejde med CBSS og andre aktører er en central del.

Pipe-line projekt:”Styrkelse af en tværsektoriel og sammenhængende indsats med fokus på udvikling af
best-pratice modeller for samarbejde mellem politi, social- og sundhedsområdet og NGO’er.
Finansiering: 1 mio.kr via Naboskabspolitikken ”Partnerskabs- og grænseregionalt samarbejde”

Der pågår arbejde om planlægning af et projekt indenfor den Nordlige Dimensions region.
Kerneområderne er opbygning af en sammenhængende indsats med fokus på institutionel
kapacitetsopbygning og faglig kompetenceudvikling på tværs af politi, social- og sundhedsmyndigheder
og NGO’er. Målet er at blive bedre til at identificere mulige ofre for menneskehandel og sikre at ofre for
menneskehandel får tilbud om beskyttelse og støtte i repatrieringsprocessen. Geografisk vil projektet
implementeres i NV Rusland med det formål at udvikle best.practice modeller, som kan overføres til
andre regioner og lande.

Endvidere skal dette projekt ses i direkte sammenhæng med en aftale som er i gang med at blive
udarbejdet om samarbejde mellem Nordisk Ministerråd og St. Petersborg Bystyre på social og helse- samt
ligestillingsområdet, hvor menneskehandel indgår som et konkret temaområde.

Det skal yderligere bemærkes at de to omtalte projekter også skal ses i tæt sammenhæng med mobilitets-
og netværksprogrammet for NV Rusland som finansieres over nabopolitikken. I NV Rusland initieres et
særligt kundskabs- og netværksprogram med menneskehandel som temaområde, og målet er samarbejde
på tværs af sektorer og etablering af netværk og erfaringsudbytte på tværs af landegrænser.

 90

I de Baltiske lande arbejdes der på at gøre menneskehandel og udsatte børn og unge til et temaområde
bl.a. i regi af NB8 samarbejdet. Omdrejnings-punktet er at tilbyde socialarbejdere, politifolk og
repræsentanter på myndighedsniveau og NGO’er i Norden og de baltiske lande modeller for at arbejde på
tværs af sektorer, herunder studieture og ”on the job Training”.

Videnindsamling via projektet ” Prostitution i Norden” (1 mio.kr)

Indsamling af viden om prostitution, herunder menneskehandel som bl.a. skal danne grundlag for et
videre arbejde målrettet holdningsændring bliver igangsat i 2007. Indholdet er (1) en nordisk kortlægning
af de nordiske landes lovgivninger og andre tiltag som har til formål at hindre prostitution og
menneskehandel med seksuelle formål, (2) en nordisk kortlægning af forekomsten og omfatningen af
prostitution og menneskehandel med seksuelle formål i de nordiske lande samt hvilke effekter lovgivning
og andre tiltag har fået, og (3) en undersøgelse og analyse af kvinders og mænds holdning til køb af
seksuelle ydelser.

Af pipeline projekter kan yderligere nævnes:

Internationalt Netværksseminar

Alle task forces og internationale organisationer som arbejder med at bekæmpe menneskehandel indenfor
den Nordlige Dimensions Region inviteres af Nordisk Ministerråd for ligestilling til et netværksmøde for
at diskutere effektivisering og samordning af aktiviteter sådan at viden og erfaringer spredes til alle
involverede aktører.

ad. 5

Nordisk ministerråds indsats mod rusmidler for 2007 skal ses i direkte sammenhæng med og opfølgning
af tidligere års aktiviteter:

I 2007 kommer Nordisk Ministerråd at følge op på rekommandationer fra et igangsat projekt vedr.
forebyggelse af alkohol og narkotika blandt børn og unge i St.Petersborg som vi har initieret under
nordlige dimensions partnerskab om sundhed og socialt velfindende. Projektet implementeres af en af
partnerskabet expertgruppe ”Promotion of Healty and Socially rewarding lifestyles” og målet er at
erfaringerne skal spredes til de baltiske lande og andre områder i NV Rusland, herunder Kaliningrad.

NAD (Nordisk Center for alkohol og narkotika forskning) er en vigtig drivkraft i arbejdet indenfor
narkotikaområdet. NAD prioriterer såvel en nordisk som et internationalt perspektiv inden for EU og især
de baltiske lande og NV Rusland. Der er reserveret penge til følgende projekter:

• ”EKONARK – effekter og kostnader av narkotika og narkotikapolitikk i Norden (410.600 DKK).
Projektet vil udrede metoder og mål for estimering av kostnader av narkotikamissbruk og
narkotikapolitiske tiltag.

• GRAN – Gränslösheten och den nordiska alkoholpolitiken.(560.00 DKK) Prosjektet vil samle,
videreudvikle og koordinere nordisk kompetence på det alkoholpolitiske område.

• The Red House. implementeres af organisationen ”Østgrønland Hilfe” (200.000 DKK)
Projektets mål er reintegrering af unge hjemløse østgrønlændere, der er afhængige af alkohol. Projektet har
to dimensioner: at tilbyde basale fornødenheder, såsom tøj, mad og et sted at være, samt at udvikle
jobmuligheder og finde lærepladser.

 91

• Narkotikabekæmpelse inden for den nordlige dimensions region (584.500 DKK, heraf 292.250 DKK fra
EK-S’ projektmidler.) Projektet benyttes til et tværsekorielt seminarium , som arrangeres i fællesskab af
det finske formandskab og Nordisk Narkotikaforum samt til afholdelse af Nordisk Narkotikaforumseminar.
Nordisk Narkotikaforum er et fritstående uformelt samarbejdsforum for embedsmænd fra de nordiske
lande. Hovedformålet er dialog og erfaringsudveksling om narkotikaspørgsmål som vedrører forebyggelse,
behandlings- og kontrol indsatsen. Gruppen prioriterer også arbejdet som inkluderer NV Rusland, Estland,
Letland og Litauen.

Der resterer i alt ca. 1,3 MDKK fra puljen vedr. narkotikamidler for 2007.

Såvel NAD som Nordisk Narkotika Forum bidrager aktivt til udkrystallisering af MR-S indsatsområder
på rusmiddelsområdet. Det påregnes således at de under 2007 vil komme forslag til yderligere initiativer
som skal styrke det nordiske samarbejde om rusmiddel.

ad. 6

NMR har igångsatt ett stort arbete för att följa upp rapporten ”Norden en global vinnarregion” och den
diskussion statsministrarna förde vid sessionen 2006. Der har just hållits et globaliseringsseminarium i
samarbete med Nordiska rådet med representanter för näringsliv, forskning, opinionsbildning och politik.
Vid seminariet diskuterades konkreta förslag på hur Norden kan fortsätta vara en global vinnarregion.
Under våren kommer sekretariatet, i dialog med länderna, att ta fram ytterligare förslag, samt arbeta med
att vidareutveckla de förslag som kommit in. De slutliga initiativen kommer att presenteras för
statsministrarna vid deras möte i juni.

ad. 7

Projektstöd för nordisk-baltiskt NGO-samarbete kan beviljas om det omfattar minst tre parter (varav
minst en från ett nordiskt land och minst en från ett baltiskt land) och främjar utvecklingen av ett starkt
civilt samhälle i de baltiska länderna. Stöd kan ges upp till 75.000 DKK och en viss medfinansiering av
baltiska partners krävs.

Programmet lanserades av ministerrådets kontor i de baltiska länderna hösten 2006 varefter ungefär 13
projekt beviljades sammanlagt knappt 800.000 DKK.

Nyligen har ytterligare en ansökningsomgång genomförts, 35 ansökningar inkommit och beslut om
tilldelning väntas inom kort. Erfarenheten av programmet är god.

Det förväntas att de medel som tilldelats programmet under 2007 kommer att användas fullt ut.

ad. 9

Nordisk Ministerråd har i budgettet for 2007 valgt at allokere 2 MDKK til at supplere de igangværende
indsatser i Arktis, og af disse midler er 1,5 MDKK øremærket til indsatser med fokus på klima og miljø i
Arktisk. Nordisk Ministerråd har igangsat en række projekter i miljøsektoren, i forskningssektoren samt
gennem det arktiske samarbejdsprogram. Følgende aktiviteter er igangsat for at styrke den nordiske
indsats på klima og miljøområdet i Arktis:

Emne Formal Nordisk

bidrag i
2007

Klima og
miljøforurening i
Arktis

Formålet med dette forskningsprojekt er, at
belyse den arktiske karbon-cyklus som
opfølgning på ACIA-rapporten samt vurdere

600.000
DKK

 92

omfanget af forurening af miljøtoksiner langs
den skandinaviske og russiske kystlinie.

Lokal tilpasning og
sårbarhed i Arktis

Formålet med projektet er at undersøge de
arktiske områders påvirkning af
klimaændringerne og hvorledes man effektivt
forholder sig til ændringerne. Projektet vil søge
at udvikle metodikker til vurdering af
samfundenes sårbarhed og tilpasning til
klimaændringer, øget viden om årsagerne til
ændringerne og hvorledes der sker variationer i
de nordiske områder, udvikle nordiske
perspektiver som kan anvendes i EU
sammenhæng og at komme med
rekommandationer til de politiske
beslutningstagere på lokal, regional og
nationalt niveau.

300.000
DKK

Effekten af
klimaændringer på
transport af
forurening i Arktis

Formålet med projektet er at afklare mulige
effekter af klimaændringer på transport og af
kontaminanter til Arktis samt redegøre for
hvilke effekter dette kan få for niveauer i
miljøet og effekter på dyr og mennesker.

400.000
DKK

Grønlandske græsser

Formålet med dette projekt er at indsamle og
registrere græsser og medicinske planter i
Grønland med henblik på en udnyttelse og
genudsætning i hele det arktiske område, som
kan forbedre græsser og medicinske planters
evne til tilpasning overfor klimaforandringer,
miljøgifte og tungmetaller i det arktiske
område..

280.000
DKK

Arktiske
moseområders
påvirkning af
klimaændringer

Formålet med dette projekt er at undersøge
arktiske moseområder mht. fremtidige
ændringer i distribution og relation til
drivhusgasser. Optøning af permafrost fører til
ændring af moserne og til frigivelse af
drivhusgasser (Methan, CO2) og beregninger
på indvirkningen af klimaændringer vil blive
foretaget.

500.000
DKK

Det Arktisk
Universitet

Formålet med projektet er at opbygge et
tematisk netværk om globale ændringer i
Arktis, med henblik på at styrke den
videregående uddannelse her indenfor såsom
fysiske processer, miljømæssige forandringer,
viden om effekter, tilpasning og kulturelle
ændringer forbundet med klimaforandringer i
Arktis.

400.000
DKK

Forskningsstation på
Svalbard

Formålet med dette projekt er at anvende
forskningsstationen Kinnvika på Svalbard til
brug for en lang række fællesnordisk forskning
i arktiske ændringer som følge af
klimaforandringer.

500.000
DKK

Konference om
klimaændringer i

Formålet er at afholde en konference som skal
fokusere på klimaændringerne i den nordiske

350.000
DKK

 93

den nordiske del af
Arktis

del af Arktis og hvordan disse hænger sammen
med de globale ændringer, Konferencen
afholdes i Arktis (Tromsø i juni 2007) i
forbindelsen med afholdelsen af Verdens
Miljødag.

 Ialt 3.300.000
DKK

Hertil kommer at Nordisk Ministerråd i 2007 vil gennemføre en række projekter i henhold til
miljøsektorens Arktiske miljøstrategi med fokus på miljøgifte og klima i Arktis. Miljøsektoren vil
behandle en række projektansøgninger i sommeren og efteråret 2007 og de specifikke aktiviteter og beløb
kendes ikke på dette tidspunkt, om end der forventes som minimum at blive anvendt 1 MDKK fra
miljøsektoren inden årets udgang.

Nordisk Ministerråd har på baggrund af en rekommandation fra Nordisk Råd (18/2005) vedr. behovet for
nordisk engagement i Arktisk Klimaforskning, i 2006 igangsat en studie til kortlægning af kundskabs- og
koordineringsbehovet inden for nordisk klima- og miljøforskning i Arktis. Studien vil blive gennemført i
2007 af NordForsk og der blev allokeret 875.000 DKK.

Ministerrådet anser, at rekommandationen kan afskrives.

7. Oversigt over Nordisk Ministerråds aktiviteteter 2006 fordelt på budgetpostnivå

 94

7. Oversigt over Nordisk Ministerråds aktiviteteter 2006 fordelt på budgetpostnivå

Kultur

 95

Kultur

1-2203-1 Dispositionsmidler - Kultur

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 6.112.000 5.114.000 6.714.000 77% MR-K/EK-K

Formål

Budsjettposten ble opprettet i 2001 for å gi kulturministrene et økonomisk råderom og
direkte innflytelse på beslutninger om strategiske og betydningsfulle prosjekter og å
sikre mulighet for hurtig respons på politisk interessante initiativer.

Etter de erfaringer som er gjort siden 2001, og ut fra at kultursamarbeidet gjennomgås
med tanke på en ny handlingsplan for kulturministrene og endring i strukturen på MR-K,
prioriteres midlene i 2006 til engangskostnader i forbindelse med omstruktureringen, til
aktiviteter under formannskapsprogrammet og til andre politiske initiativ
kulturministrene ønsker å prioritere.

Prioriteringer i
2006

• Fortsatt arbete med strukturreformen
• Breddning av mobilitetsaktiviteter
• Etablering av Nordisk Kulturforum och sakkunniggrupper

Resultater i
2006

I 2006 ble arbeidet med strukturreformen avsluttet med utforming av to nye
rammeprogrammer: Mobilitets- og residensprogrammet og Kunst- og kulturprogrammet.

• En utredning om mobilitet innenfor kultursektoren og
kunstnerresidensvirksomhet i Norden og Europa for øvrig ble gjennomført.
Utredningen dannet grunnlag for utformingsprosessen av mobilitets- og
residensprogrammet som iverksettes i 2007.

• En arbeidsgruppe for nordisk kunst- og kultursamarbeid ble nedsatt for å
utarbeide et grunnlag for et nytt kunst- og kulturprogram. Arbeidsgruppens
rapport ble publisert i juni 2006.

• Kulturministrene vedtok på sitt møte 1. november 2006 etablering av de to
ovennevnte programmer slik at de kan iverksettes i 2007 samt opprettelse av ny
nordisk institusjon - Kulturkontakt Nord – med ansvar for informasjon og
rådgivning om det nye nordiske kultursamarbeidet. Institusjon er lokalisert på
Sveaborg i Helsingfors.

1-2204-1 Nordisk Kulturforum og sakkyndiggrupper

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.019.000 0 0 75 % MR-K/EK-K

Formål

Under rubriken Nordisk Kulturforum arrangeras årligen flera konferenser, seminarier
och workshops för att bredda och stärka dialogen med kulturfältet i hela Norden.
Nordisk Kulturforum är inget organ, utan ett arbetssätt. Nordisk Kulturforum är öppet
för organisationer, institutioner, nätverk och individer.

Under år 2006 etableras de första grupperna av sakkunniga för de program som inleds år
2007.

Resultater i
2006

• Et første nordisk kulturforum ble arrangert 27. februar 2006 for å videreføre
dialogen omkring strukturreformen på nordisk nivå.

Kultur

 96

• Et nordisk kulturforum om kunst- og kultursamarbeidet ble arrangert 28.-29.
august i Oslo for å fortsette utformingsprosessen for et nytt kunst- og
kulturprogram.

• Sakkyndiggrupper for de nye programene bl nedsatt ultimo 2006.

1-2205-2 Nordisk Kulturfond

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 31.217.000 30.098.000 29.508.000 100% FONDSSTYRET

Formål

Nordiska Kulturfondens syfte är att främja det kulturella samarbetet mellan de nordiska
länderna genom att bevilja bidrag till samarbetsprojekt inom allmänkultur, konst,
utbildning och forskning. Fondens verksamhet baserar sig på ett särskilt avtal mellan de
nordiska länderna, vilket ingicks år 1966. Prioriterade områden är bland annat projekt
för och med barn och ungdomar, projekt som främjar nordisk språkförståelse, projekt
som befrämjar användningen av nya medier samt projekt som syftar till att minska
främlingshat och rasism. Härtill prioriteras projekt som initieras av frivilligsektorn,
tvärgående projekt och projekt som genomförs utanför huvudstadsregionerna..

Prioriteringer i
2006

 • Att stimulera till aktiviteter i samband med Årets utställning kring temat Norden -
Kongo.

 • Att fortsätta arbetet med att effektivisera och förenkla bidragsverksamheten;utökad
elektronisk service till de sökande, effektivare styrelsebehandling samt bättre
uppföljning av redan beviljade projekt och förbättrad statistik kring projektens
genomförande.

 • Att utvärdera det nya systemet med utökad kvalitetssäkring av ansökningarna.
 • Att utvärdera särskilda satsningar på bilaterala projekt med Västnorden.
 • Med tio års mellanrum har fonden, på eget initiativ, initierat en extern utvärdering

av sin verksamhet. Den senaste genomfördes år 11996. Fonden planerar därför att
att under år 2005 göra en utvärdering som skall redovisas i samband med fondens
40 - årsjubileum år 2006.

Resultater i
2006

Der har igen i 2006 været en meget stor bredde i Fondens bidragsvirksomhed og en
stigning i antallet af ansøgninger om støtte til Nordisk Kulturfond. Fonden har et bredt
virksomhedsområde, og bevilger mindre beløb, ofte og med kort behandlingstid. Fonden
har i 2006 tilbudt seks ansøgningsfrister for ansøgninger med ansøgt beløb til og med
100.000 DKK, og to frister for ansøgninger på over 100.000 DKK. Af 899 indkomne
ansøgninger i 2006 bevilgede Fonden støtte til 271 projekter. 30 % af alle ansøgninger
fik bevilget støtte. Den samlede støtte til projekterne var i 2006 på 27.929.000 DKK,
heraf var bidraget til Fondens egne projekter på 2.650.000 DKK.

Fondens bidragsvirksomhed

• Fonden modtog 899 gyldige ansøgninger i 2006, hvilket er 4% flere end 2005.
• Fonden har bevilget støtte til 271 projekter i 2006. 30% af alle gyldige

ansøgninger har modtaget støtte fra Fonden i 2006, hvilket er 5 % færre end i
2005.

• Fonden har bevilget 25,3 mio. DKK til nordiske kulturprojekter i 2006.
• Bevillingerne var i gennemsnit på 93.000 DKK i 2006. 80 % af bevillinger-ne

Kultur

 97

var under eller lig med 100.000 DKK Disse bevillinger modtog tilsammen 55%
af det totale bevilgede beløb.

• Fonden bevilger 75 % af sine midler direkte til projekterne. Dette er uændret fra
2005 til 2006

• 23 % af projekterne har en specificeret aldersgruppe som målgruppe. Projekter
med børn og unge (0-18 år) som målgruppe udgør 6,6 % af antallet af
bevillinger, og 6 % af det bevilgede beløb.

• Ansøgerne kommer hyppigst fra den frivillige (ideelle) sektor inklusiv uformelle
netværk, i alt 39 % og dernæst offentlige institutioner, 13 %.

• Langt de fleste ansøgninger er fra de enkelte kunstgrene (84 %) mens 4% er
tværsektorielle og 12% er tværkulturelle. Den største enkelte sektor er musik.

• De hyppigste aktiviteter for projekterne er konference/ seminar, festival og
udstilling.

Årets Nordiske Udstilling
Med denne vil Fonden hvert andet år gøre en særlig indsats og bevilge et tilskud til et
ekstraordinært udstillingsprojekt. Tilskuddet er på højst 3 mio. DKK, og det kan søges
af et eller flere museer i Norden. Fonden har udlyst satsningen to gange: I 2003 for
udstillingsprojekter i perioden 2005 – 2007 og i 2005 for udstillingsprojekter i perioden
2006 – 2008. Udstillingen Kongospår, som Fonden vedtog at støtte i 2003, blev indviet i
november 2005 på Etnografiska Museum i Stockholm. Udstillingen har været vist rundt
om i Norden i 2006. Udstillingen afsluttes i Oslo i november 2007.
Fondens styrelse besluttede i november 2005 at udpege udstillingsprojektet Nätter af ljus
– dagar af mörker til Årets Nordiske Udstilling for årene 2006 – 2008.
Udstillingsprojektet koordineres af Skellefteå museum i Sverige, og ni andre museer på
Nordkalotten deltager i projektet.

Børn og unge

1-2210-1 Nordiskt idrottssamarbete

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.253.000 1.271.000 1.246.000 91 % MR-K/EK-K

Formål

Hovedformålet med bevillingen er at støtte idrætssamarbejdet mellem Grønland, Island
og Færøerne, samt mellem de vestnordiske lande på den ene side og det øvrige Norden
på den anden side ved at lette børn og unges deltagelse i idrætsstævner og -
arrangementer. Desuden gives støtte til samisk idrætssamarbejde for børn og unge og det
nordiske skoleidrætssamarbejde.

Prioriteringer i
2006

Bevillingen bruges hovedsageligt til at sikre vestnordisk deltagelse i større
idrætsbegivenheder i Norden i overensstemmelse med nedennævnte prioriteringer. På
baggrund af en kortlægning af støtteordningens anvendelse fra 2001 til 2003 blev
statutterne for samarbejdet revideret med virkning fra 1. januar 2005.

Vigtige områder er::

 • Børn og unge
 • Ligestilling
 • Integration af handicappede

Kultur

 98

Resultater i
2006

Nordisk skoleidræt og samiske idrætsføreningers børne- og ungdomsarbejde blev støttet
med henholdsvis DKK 100.000 och 50.000. Den resterende bevilling belv fordelt på
følgende måde: Island 50 %, Grønland 25 % og Færøerne 25 %.

1-2212-1 Nordisk Børne- og Ungdomskomité (NORDBUK)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 5.904.000 6.294.000 6.171.000 94 % Komitéen

Formål

Nordisk Ungdomskomité er Ministerrådets rådgivende og koordinerende organ i
nordiske og internationale ungdomspolitiske spørgsmål, og skal virke for at øge
kendskabet til og forståelsen for kulturelle, politiske og sociale spørgsmål blandt børn og
unge i de nordiske lande samt fremme samarbejdet på området i international
sammenhæng. Komitéens virksomhedsområde omfatter alle Ministerråd. Komitéen har
ansvar for fordeling af projekt og organisationsstøtte til nordiske ungdomsorganisationer
og nordiske ungdomsgrupper
.

Prioriteringer i
2006

Nordisk Ungdomskomité har hovedansvaret for den tværgående handlingsplan for børn
og unge ”Norden inn i et nytt årtusen” 2001-2005. Denne handlingsplan forventes
erstattet af en ny plan med virkning fra 1. januar 2006.

Ca. 60% af komiteens midler går til støtteordningerne. For at give mere tid til arbejdet
med gennemførelsen af handlingsplanen blev administrationen fra 1. januar 2004 udlagt
til CIRIUS i København.

Arbejdet med at forbedre information til børn og unge om Nordisk Ungdomskomités
arbejde og muligheder i det nordiske samarbejde vil blive fortsat, især for at inddrage
unge i Nordens udkantsområder og unge nyboere. Der vil fortsat være fokus på
samarbejdet med Nabopolitikaktiviteter, Østersøsamarbejdet og Europarådet/EU.

 • Fortsat udvikling af det tværgående arbejde på børne- og ungdomsområdet
 • Udarbejdelse af tværgående handlingsplan for børn og unge fra 2006
 • Inddragelse af børn og unge inden for alle områder af det nordiske samarbejde
 • Styrke børn og unges deltagelse i det nordiske samarbejde uanset etnisk baggrund
 • Fremme kundskaber blandt børn og unge om menneskerettigheder
 • Øge kundskab og formidling om børn og unge igennem komitéens

ungdomsforskningskoordinator
 • Øge samarbejdet med andre internationale børne- og ungdomspolitiske

samarbejdsstrukturer
Resultater i
2006

1. marts 2006 vedtog de nordiske samarbejdsministre (MR-SAM) en strategi for børn og
unge i Norden og en ny handlingsplan for komitéen. Samtidig hermed ændredes
komitéens navn til Nordisk Børne- og Ungdomskomité (NORDBUK), og komitéen blev
flyttet fra MR-K til MR-SAM.
Komitéen har i 2006 haft fokus på inddragelse af børn og unge fra Nordens
udkantsområder og unge med anden etnisk baggrund end nordisk.
Der blev bevilget organisationsstøtte til 20 nordiske netværk af ungdomsorganisationer
og projektstøtte til 46 projekter. Administrationen af de to støtteordninger blev varetaget
af Cirius i København.

Kultur

 99

1-2214-1 Ledningsgrupp för nord. barn- och ungdomskultur

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.309.000 6.129.000 6.009.000 0 % STYR. GR.

Formål

Styringsgruppen for Nordisk Børne- og Ungdomskultur (BUK) nedlægges 01.01.2006

Prioriteringer i
2006

Ændringen af bevillingen skyldes, at BUK nedlægges med virkning fra 01.01.2006. I
2006 fortsættes bevillingen til web-sitet Valhalla, som hidtil har været finansieret af
BUK’s budget.

Resultater i
2006

Styringsgruppen for Nordisk Børne- og Ungdomskultur (BUK) blev nedlagt med virk-
ning fra.1.1.2006. Bevillingen til web-sitet Valhall blev videreført. 1.10.2006 blev
Valhalla overført til Nordens Institut i Finland (NIFIN).

Film og medier

1-2220-1 Styrgruppen for kultur- og massemediesamarbeid

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 2.145.000 5.655.000 5.544.000 100% Styregruppen

Formål

Styringsgruppen for Nordisk Kultur- og Massmediesamarbejde (KM-gruppen)
nedlægges pr. 01.01.2006..

Prioriteringer i
2006

Ændringen af bevillingen skyldes, at KM-gruppen nedlægges med virkning fra
01.01.2006.

I 2006 fortsættes en række bevillinger til tiltag, som hidtil har været finansieret af KM-
gruppens budget, og som fra 2007 enten får egne budgetposter eller overflyttes til andre
konti. Detta gäller Filmkontakt Nord, Nordisk Råds filmpris, Medier i Norden varetaget
av Nordicom, samt Scandinavian Films.

Resultater i
2006

KM-gruppen nedlagt med virkning fra 1.1.2006.

1-2221-2 Spell IT (Utvikling av computerspil)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 6.114.000 0 0 98 % MR/EK-K

Formål

SpelIt ska säkerställa tillgången till kvalitetsmaterial med ett tydligt nordisk inslag inom
datorspel för barn och unga.

Prioriteringer i
2006

Den första fasen (2006-2008) etablerar programmet och en basverksamhet som omfattar
löpande bevakning av motsvarande verksamheter utanför Norden och inom andra media,
och som kan vara en resurs för utländska investerare och hemvändande arbetskraft.

Kultur

 100

Ett nätverk byggs upp för branschorganisationer i Norden, för industrins egen skull och
för att programmet ska få en tydlig samarbetspart.
Information samlas, och görs tillgänglig för producenter, om industrin, marknader och
finansiering, och även konsumentinformation sprids.

Programmet bistår industrin med expertstöd i marknadsföring, försäljning, avtal och
juridik.

Initiativ ska tas till utarbetandet av lokaliseringssystem som tillåter anpassning till andra
språkområden till lägre kostnader och insatser. Ett utvecklingsstöd etableras för nya,
kreativa nordiska datorspel, för att årligen förverkliga tio till tjugo koncept och ta dem
till prototypnivåer där ytterligare, mindre riskbenägen finansiering ges.

Resultater i
2006

Nordiska datorspelprogrammet började sin verksamhet 1 januari 2006, och har startats
med forcerade planer i förhållande till det ursprungliga förslaget och föregående
utredningsarbete.

Basverksamheten inom Nordiska datorspelprogrammet
Driften och förvaltningen av programmet sköts av Nordic Game Resources AB, och
sedan årets början finns för programmets räkning två anställda, motsvarande 1,8
årsarbeten. Övrigamedarbetare har projekt-, deltids- eller olika slags timersättning.
Lokaler har hyrts i Malmö Incubator, en företagskuvös i den dynamiska Västra Hamnen.
Stor kraft har lagts på information kring verksamheten, inte minst i portalen
http://nordicgameprogram.org, som versioneras på de fem nordiska språken.

Nordic Game 2006, Malmö
Nordic Game-konferensen är den viktigaste mötesplatsen för den samlade nordiska
branschen och dess intressenter, som forskning och utbildning och samhällsintressen.
Med Nordic Game 2006, 19-20 september i Malmö fanns höga ambitioner, och önskade
positionera Nordic Game som den tredje eller fjärde största och viktigaste
datorspelkonferensen i Europa. I 2006 hade Nordic Game 694 registrerade deltagare
(2004: 200, 2005: 300). Över 80 nordiska och internationella talare deltog i sju parallella
spår. Därmed var Nordic Game Europas största datorspelkonferens under 2006.

Information och nätverk
Genom att upprätta databaser som är allmänt tillgängliga över den nordiska branschen
och dess publicerade spel, och genom att göra data om marknader och brukare
tillgängliga för spelproducenterna, bidrar programmet genom ökad information till att
minska avståndet mellan de nordiska konsumenterna och producenterna. På
http://NordicGame.Net finns producent- och annan information om 280 företag och
organisationer, därav 209 verksamma i spelutveckling. Därtill är http://nordiskaspel.se
och ett antal andra landsspecifika domäner ingångar till en konsumentportal för
spelinformation. De externa köpen av marknadsinformation inleddes under årets slut och
formerna för förmedlingen är fastställda.

Infrastruktur och distribution
Nordiska datorspelprogrammet bygger upp digital distribution, då de rådande
strukturerna erbjuder alltför små chanser för nya, kreativa nordiska projekt att bli till
färdiga spel. Etableringen av nordisk digital distribution, direkt till konsument, ger ett
viktigt, direkt stöd för att säkra den faktiska tillgången till nordiska datorspel.
Diskussioner har under året förts med olika nordiska parter om samarbete kring
etableringen av digital distribution av norska och nordiska spel, och även arbetet i övrigt

Kultur

 101

kring digital distribution bedrivs i samarbete med danska, norska och svenska företag
och har omfattat kartläggning av system för digital distribution inom teknik, ekonomi
och juridik ur utvecklarperspektiv, samt utveckling och förberedelser för etablering av
digital distribution för nordiska spel. En enkel utvecklings- och driftsverksamhet har
inletts, där tillgängligheten ökats för 17 befintliga nordiska spel.

Utvecklingsstöd och dithörande
För att nya nordiska kvalitetsspel ska komma ut behövs stöd för att utveckla dem fram
till prototypstadiet. Under 2006 gavs 2 MDKK i utvecklingsstöd till fem nya nordiska
projekt. Gruppen av sakkunniga behandlade de 58 inkomna ansökningarna om
utvecklingsstöd för datorspel. Från Danmark inkom 16 ansökningar, från Finland 10,
från Grönland en, från Island tre, från Norge 8 och från Sverige 20. Sammanlagt
ansökningsbelopp var drygt 27 MDKK. De för 2006 tillgängliga 2 MDKK fördelades på
fem beviljade projekt, som av Norges kultur- och kyrkominister Trond Giske,
uppmärksammades i en ceremoni under konferensen Nordic Game 2006.

1-2222-2 Nordisk Film- och TV-fond

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 21.890.000 21.482.000 21.061.000 100% Fondsstyret

Formål

Nordisk Film- og TV-Fond (NFTF) har til opgave at fremme produktion og distribution
af nordiske audiovisuelle værker (film og TV). Fonden kan deltage i finansieringen af
audiovisuelle produktioner af høj kvalitet, omfattende alle former for fiktion (spillefilm,
TV-fiktion, TV-serier) samt kreative dokumentarfilm, som er egnede for biografvisning,
videodistribution, TV-visning og/eller andre distributionsformer, som anses for at have
et tilfredsstillende markeds- /publikumspotentiale i Norden. Særligt hensyn tages til
produktioner rettet mod børn og unge.

Prioriteringer i
2006

Aftalen for NFTF gælder for perioden 01.01.2000-31.12.2004. Aftalen er rettet imod at
fremme produktion og distribution af nordiske audiovisuelle værker af høj kvalitet.
NFTF ser det fremover som en vigtig opgave at inspirere og styrke det kreative
samarbejde, således at man henover de nationale grænser udnytter det samlede talent,
som findes i de nordiske lande. NFTF er især opmærksom på, at en sådan fokusering
skal styrke nordisk børnefilm, og vil derfor også fortsat forsøge at øge tilgangen af gode
nordiske børnefilm på tværs af grænserne, dette via en fortsat satsning på distribution og
versionering af børnefilm.

 • At fremme produktion og distribution af nordiske audiovisuelle værker af høj
kvalitet

 • At inspirere og styrke det kreative samarbejde på filmområdet indenfor de nordiske
lande

 • At styrke produktion og spredning af kvalitative nordiske børnefilm

Resultater i
2006

NFTF har som sekretariat for Nordisk Råds filmpris lagt et betydeligt arbejde i
planlægning, organisering og gennemførelse af filmprisen 2006, som blev tildelt den
svenske film ’ZOZO’.
Med henblik på at fremme produktion og distribution af nordiske audiovisuelle værker,
har NFTF givet støtte til 31 langfilm, 4 tv-produktioner/serier, 4 kortfilm og 27
dokumentarfilm. Herudover har 27 projekter har modtaget udviklingsstøtte. NFTF
modtog i 2006 i alt 250 ansøgninger.

Kultur

 102

NFTF har i 2006 tillige givet støtte til markedsføringstiltag eller distribution af i alt 21
titler.
NFTF har i 2006 givet produktionsstøtte til 10 langfilm og 1 tv-serier for børn og unge.
Omregnet betyder dette at 32,5% af de fiktionsprojekter som har modtaget støtte fra
NFTF i 2005 er rettet til børn og unge. NFTF har tillige givet betydelige bidrag til
BUSTER /Copenhagen International Filmfestival og til ’Tiden efter Terkel – ett
seminarium om framtidens filmberättande för barn’.
NFTF har for sjette gang arrangeret dels Nordiske Talenter som er rettet til
afgangseleverne fra de nordiske filmskoler, samt i 2006 arrangeret Nordisk Masterclass,
som henvender sig til de fremmeste fagfolk i det professionelle filmmiljø i de fem
nordiske lande. Herudover har NFTF de senere år arrangeret møder for og med de
nordiske filmkonsulenter, hvorved både NFTF og konsulenterne tilegner sig nyttig
information om de øvrige nordiske landes projekter og filmpolitiske status.

1-2228-3 NORDICOM
VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
DKK 2.210.000 2.237.000 2.200.000 30 % Institutionen

Formål

Nordicom har til opgave gennem informations- og dokumentationsvirksomhed at
fremme og videreudvikle det nordiske samarbejde på forskningsområdet medier og
kommunikation. Formålet er at bidrage til en frugtbar medieforskning, en konstruktiv
mediepolitik og udvikling af mediebranchen i de nordiske lande, samt at styrke
udvekslingen med europæiske og internationale mediemiljøer. Via forskellige kanaler
skal Nordicom formidle viden om medieforskningen til forskellige brugergrupper i
samfundet, samt fremme kontakterne mellem nordiske forskere og internationale
forskningsmiljøer.

Prioriteringer i
kontakten
2006

Indenfor rammerne af indeværende kontraktperiode, tilsigter Nordicom at opfylde tre
krav i arbejdet med at udvikle en nordisk nytteværdi qua: aktualitet og fleksibilitet;
synlighed og kvalitet; samt relevans for brugerne.

 • Dokumentation af medieforskningen i de nordiske lande
 • Dokumentation og monitorering af medieudviklingen i de nordiske lande
 • Formidling af viden om medieområdet til brugere i Norden, Europa og den øvrige

verden

Resultater i
2006

I virksomhedsåret 2006 har især 2 hovedindsatser præget virksomheden:
Dokumentationsverksamheten
 Nordicom har under 2006 påbörjat uppbyggnaden av en ny internationell databas

initierad av UNESCO vars innehåll är inriktat på forskning och andra aktiviteter inom
området barn, unga och media literacy
 Ett antal litteratur- och projektsökningar har genomförts vid de nationella

centralerna under verksamhetsåret, det rör sig om hundratals sådana sökningar. En
stor brukargrupp bland dem som vänder sig till de nationella Nordicom-centralerna
är forskare och studenter inom de humanistiska, samhällsvetenskapliga och
ekonomiska fakulteterna (34%). Företrädare för medieföretag (ca 27%), och
politiska beslutsfattare och organisationer (18%), journalister (15%) samt skolan
(6%) är andra stora grupper som nyttjar Nordicom som informationscentral.

 Varje nummer av Nordicom-Information och Nordicom Review har inkluderat

Kultur

 103

aktuell litteratur hämtad från litteraturdatabasen NCOM – denna avdelning har både
utökats och utvecklats kvalitetsmässigt under verksamhetsåret.

 De nationella Nordicom-centralerna undervisar på kontinuerlig basis om Nordicoms
 databaser och söksystem på universitet och högskolor i de nordiska länderna.
 Nordicom har under verksamhetsåret aktivt deltagit i diskussioner om

uppbyggnaden av ett nordiskt samarbete rörande kulturforskning i Norden med
arbetsnamnet NORDICULT.

 Nordicom fungerar sedan 2004 som expert i Academic Serials in Communication-
Unified System (ASCUS), University at Albany, USA.

 Nordicom är aktiv medlem i den internationella organisationen Current Research
Information System (CRIS).

 Uppbyggnad av kunskapsportalen – Medier i Norden/Nordic Media Trends
 Under innevarande kontraktperiod 2004-2006 har Nordicom lagt stor möda på
utarbetandet av en ny kunskapsportal rörande mediestatistik och medietrender tillgänglig
via hemsidan. Förutom framställning och publicering av grundläggande samnordisk
mediestatistik har ett antal nya tjänster utarbetats, bl a inom ramen för projektet Medier i
Norden. Totalt har ca. 300 000 sidor inom Nordic Media Trends anropats under 2006.

 Public service i focus – nordisk kunskapsutveckling

Frågor om public service-tv/radio har varit i Nordicoms fokus under 2006 utifrån olika
utgångspunkter. Årets arbete vad gäller Nordic Media Trends med sin inriktning på
radio, tv och Internet har av naturliga skäl haft sådana inslag. Nordicom har också
under 2006 valts in i referensgruppen för projektet Udfordringer for public service på
multimediale markeder. En komparativ analyse af Danmark, Norge og Sverige.
Nordicoms internationella kunskapscenter om barn, unga och medier har samlat forskare
och experter från olika delar av världen i årsboken 2006 för en diskussion om
hur public service kan utvecklas i dagens medielandskap där medieutbudet flödar
fritt, det gäller inte minst i utvecklingsländerna och Östeuropa.

 Medielandskapet i Västnorden – unik översikt under arbete

Nordicom initierade 2004 en kartläggning av mediesituationen på Grönland och
Färöarna. Arbetet har innefattat besök på medieinstitutioner och medieföretag på båda
öarna. Ett omfattande inventeringsarbete har genomförts och många nya kontakter
har etablerats. Arbetet blev mer omfattande och svårhanterat än planerat. Förhoppningen
är att utgivning skall kunna ske 2007. Det är första gången denna typ av redovisning
kan presenteras och är i grunden ett pionjärarbete.

Kunskapsförmedling via publicering
 Nordicom Information

En nordisk tidskrift som utkommer med fyra nummer per år och har närmare 800
prenumeranter varav ca 700 betalande. Det är en ökning med närmare procent 50
procent sedan skriften avgiftsbelades för tolv år sedan.

 Nordicom Review

En engelsk-språkig tidskrift som utkommer med två nummer per år och har ca 2 300
prenumeranter (tryckta versionen) varav ca 1 500 i länder utanför Norden: Afrika 80,
Asien 224, Australien 52, Europa 598 (exkl Norden), Nordamerika 357 samt
Sydamerika 122.
Nordicom har våren 2006 även slutfört ett större UNESCO-uppdrag vad gäller
frågeställningar rörande regleringar och andra åtgärder som syftar till att begränsa s k
skadligt innehåll i nya digitala medier. Resultatet redovisas i boken Regulation,
Awareness, Empowerment. Young People and Harmful Media Content in the Digital
Age.

Kultur

 104

1-2229-3 Nordisk Journalistcenter (NJC)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 3.171.000 3.406.000 3.349.000 100% Institutionen

Formål

Nordisk Journalistcenter har som overordnet opgave at tilbyde efteruddannelse for
journalister i de nordiske lande, de baltiske lande og Nordvest-Rusland. Institutionen
arrangerer det årlige hovedkursus på otte uger, forskellige seminarer, korte kurser og
konferencer for journalister ved dagspressen, radio, TV og andre medier. Målet er at
opretholde en kerne af mediefolk med særlige forudsætninger for at se Norden som en
kulturel og politisk enhed og som i dette perspektiv kan se Nordens plads i Europa.

Prioriteringer i
kontrakten
2006

I NJCs indeværende kontrakt er det fortsat en prioritering at øge samarbejdet med andre
nordiske institutioner, øge antallet af fællesnordiske arrangementer samt øge
fleksibiliteten med henblik på hvilke temakurser som skal udbydes. Endvidere påtænker
NJC i højere grad at udnytte netværket af de mest kvalificerede journalister, forskere och
eksperter i de nordiske lande; at formidle deres viden i undervisningen ved institutionen.
NJC vil tillige fortsætte og videreudvikle kursusvirksomheden i Baltikum og Nordvest-
Rusland. I den sammenhæng prioriteres det at bistå landene med etablering af
bæredygtige institutioner for efteruddannelse af journalister.

 • Øge samarbejdet med andre nordiske institutioner
 • Øge antallet af fællesnordiske arrangementer
 • Øge fleksibiliteten med henblik på hvilke temakurser som skal udbydes

Resultater i
2006

Nordisk Journalistcenter (NJC) oplevede store omvæltninger i 2006. Fra årsskiftet var
institutionen administreret af Center for Journalistik og Efteruddannelse (CFJE) ved
Danmarks Journalisthøjskole i Århus.
Samtidig med overdragelsen af NJC til CFJE blev styrelsen for institutionen omdannet
til en såkaldt gruppe af sagkyndige, ogen udredning af NJCs aktiviteter blev igangsat
med den finske journalistforsker Henrika Zilliacus-Tikkanen som udreder. NJC har på
trods af omlægningen befæstet sin position i det samlede, nordiske
efteruddannelsestilbud. Hovedkurset 2006 var en faglig succes med klar overvægt af
positive tilbagemeldinger fra deltagerne. Ligeledes var ”Verden set ovenfra VI” samt
Kulturtræffet i Island store faglige succeser.

Nordiske kursustilbud og aktiviteter
I 2006 arrangerede NJC følgende kurser:

• Hovedkurset 2006, otte uger i Århus, København, Kaliningrad, Vilnius, Brüssel,
Strasbourg og Berlin.

• Verden sett ovenfra VI i Murmansk og Kirkenes.
• Kulturtræffet i Island i tilknutning til Reykjavik Kulturfestival.
• Havforskningstogt langs norskekysten i København, Bodø og Bergen
• Den store nordiske spillekrig – konference i København
• International idræt: I magtens hjerte, som foregik i Lausanne i Schweiz
• Nordisk netværksmøde for journalistiske efteruddannelsesinstitutioner

Nordvest-Russland
I 2006 blev der arrangeret ni kurser for russiske journalister i NJC-regi. Kurserne blev
projekteret af NJCs projektleder Gunnar Sætra, som også har afviklet kurserne i
samarbejde med Jelena Larionova, Barents Press International i Murmansk og Anna
Sjarogradskaja, Regionalt presseinstitut i St. Petersborg. Kurserne har været vellykkede
og tilbagemeldingerne positive.

Kultur

 105

Kunstområdet

1-2230-1 Nordisk litteratur och bibliotekskommitté (NORDBOK)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 7.731.000 7.838.000 7.684.000 98 % Komitéen

Formål

Den nordiske litteratur- og bibliotekkomiteen - NORDBOK er en av Nordisk
ministerråds kunstkomitéer med litteratur og folkebibliotek som sitt faglige område.
Komitéens formål er:
• å utvikle og styrke det nordiske samarbeidet når det gjelder kunnskapen om og

utbredelsen av nordisk litteratur for barn og voksne
• å utvikle og støtte særskilte tiltak for utbredelsen av litteratur på minoritetsspråk i

Norden
• å styrke og støtte samarbeidet mellom folkebibliotekene i Norden og de nordiske

folkebibliotekenes samarbeid med Nordens nabolande og Europa.
Komitéen skal samarbeide med nasjonale organisasjoner og institusjoner på de
ovennevnte områdene samt med de øvrige nordiske komiteene når det kan fremme
Nordboks mål. Komiteen skal legge vekt på tiltak som kan verne om og styrke det
nordiske språkfellesskapet og fremme nordisk språkforståelse.

Prioriteringer i
2006

Nordboks virksomhetsplan som ble vedtatt i 2004 og som gjelder for 2004 - 2005 skal
videreføres i 2006.

 • 2006 vil Nordboks arbeide spesielt med tiltak i forhold til de små språkene.
Nordbok har tatt initiativ til et samrbeid med forfatterforeningenerna for samisk,
grønlandsk og færøysk for å stimulere utgivelsen av ny litteratur for barn på disse
språk.

 • Nordbok har tatt initiativ til et samarbeid med forfatterforeningene for samisk,
grønlandsk og færøysk for å stimulere utgivelsen av ny litteratur for barn på disse
språkene. Det arbeidet vil bli videreført i 2006.

 • Stimulere folkebibliotekenes rolle som litteraturformidler.
 • Stimulere lesing hos barn og ungdom samt styrke samarbeidet mellom nordiske

folkebiblioteker og andre organisasjoner og institusjoner på litteraturfeltet.
 • Nordisk Råds litteraturpris skal benyttes som en drivkraft i arbeidet med å fremme

nordisk litteratur.
 • Nordbok vil også følge opp initiativet fra det danske formannskapet i 2005 og

arbeide for å øke den fellesnordiske språkforståelsen hos barn og unge.
 • Nordbok vil også i 2006 prioritere formidlingsoppgaver og samarbeid med andre

nordiske komiteer og institusjoner om litteratur- og kulturformidling. Prosjektet
"Nordisk mer enn skandinavisk" blir gjennomført i 2005, og utstillingen som
inngår i prosjektet, vil bli formidlet videre i 2006.

Resultater i
2006

I 2005 gjorde Ministerrådet vedtak om å foreta en større omorganisering av kulturfeltet.
Dette innebar at NORDBOK skulle nedlegges, og at 2006 ble komitéens siste driftsår.

• Oversettelsestøtte
Som tidligere år, ble det også i 2006 utlyst midler til oversettelse av nabolandslitteratur.
Nordbok mottok 270 søknader med en samlet sum på NOK 12 639 000. Det ble bevilget
tilskudd til 163 oversettelser med en samlet sum på NOK 2 665 980. Ved tildeling av
støtte har man lagt til grunn en prosentvis fordeling mellom språkene som var fastlagt i
retningslinjene for tilskuddsordningen. For oversettere som arbeider med oversettelser
fra de små språkene (færøysk, grønlandsk og samisk), ble det utlyst stipend. Man mottok

Kultur

 106

6 stipendsøknader på til sammen NOK 225 500. Det ble utdelt tre stipend på til sammen
NOK 89 000.
Oppnådde resultater: Den nordiske støtteordningen for oversettelser har ført til at det i
alle de nordiske land hvert år har kommet en jevn tilvekst av oversatte bøker fra det
øvrige Norden, både ny litteratur og klassikere for barn og voksne. Forfattere som ellers
neppe ville blitt kjent utenfor sitt eget land, har på grunn av oversettelsesstøtten fått en
nordisk leserkrets.
Nordisk nytte: Den litterære skapelsesprosess og produksjon i det enkelte land blir
stimulert når forfattere blir oversatt og utgitt på andre språk og for publikum er
litteraturen en kilde til å bli kjent med sider av nabolandenes kultur som ellers ville vært
fremmede for dem.

• Nordisk råds litteraturpris
Prisen har hatt en fremtredende plass i Nordboks arbeid. For annen gang samarbeidet
Nordbok med Nordisk råd om utgivelse av en antologi der alle de nominerte
kandidatene til Nordisk råds litteraturpris i 2006 ble presentert både med en omtale av
forfatterne, og med et utdrag av hvert nominert verk som kandidatene selv har valgt ut.
Antologiens tittel er Litteratur i nord 2006. Antologien forelå til bokmessen i Göteborg i
september 2006. I forbindelse med kunngjøringen av navnet på prisvinneren 2006
arrangerte Nordbok et seminar i samarbeid med Nordisk råds bedømmelseskomité og
den norske delegasjonen til Nordisk råd.

• Nordisk litteratur
I årboken Nordisk litteratur gis det også en fyldig presentasjon både av prisvinnerne og
de nominerte. Alt innhold i årboken er tospråklig, et nordisk språk og engelsk, og
årboken er derfor et viktig instrument for å spre kunnskap om ny nordisk litteratur både i
Norden og utenfor Norden. Nordisk litteratur er også publisert elektronisk på
webadressen www.nordic-literature.org.

• Andre tiltak for å fremme nordisk litteratur
Nordbok har i mange år hatt kontrakt med kursstedet Nordens Biskops-Arnö som hvert
år har arrangert tre forfatterkurs med finansiering fra Nordbok. I 2006 hadde disse
kursene til sammen 72 deltakere. Nordbok har også hatt et flerårig samarbeid med de
nasjonale oversetterforeningene, og dette fellesskapet har fått støtte til seminarer for
oversettere.
 Prosjektet Nordisk - mer enn skandinavisk var et treårig prosjekt som fikk støtte fra
kulturministrenes strategiske pulje i 2003. Prosjektet fikk også støtte fra Nordisk
museumskomité. Nordbok ledet prosjektet. Hovedelementene i prosjektet var en bok,
Nordic Voices, som inneholder 10 artikler om litteratur på urfolks- og minoritetsspråk i
Norden, og en utstilling som også er kalt Nordic Voices. Utstillingen ble laget i
samarbeid med Nordiska museet i Stockholm, og den belyser de samme temaene som
blir behandlet i boka både ved hjelp av tekster, bilder og lydeksempler. Utstillingen ble
vist i Oslo og Göteborg i 2005, og fra november 2005 til april 2006 ble den vist på
Nordiska Museet i Stockholm.

• Connection Barents
Nordboks sekretariat har hatt jevnlig kontakt med sekretariatene for de andre nordiske
kunstkomitéene. I 2005 besluttet de fire komitéene å gjennomføre et felles prosjekt med
tittelen Møteplass Barents - Connection Barents. Prosjektet ble gjennomført i Kirkenes i
juni 2006.

• Folkebiblioteksamarbeid og prosjekter:
Det største enkeltstående tiltaket Nordbok har støttet på bibliotekområdet, er den
nordiske bibliotekuka, Skumringstime. Bibliotekuka administreres av Foreningene
Nordens Forbund. Hvert år velges det ut et tema for bibliotekuka som tar utgangspunkt i
et kjent verk fra nordisk litteratur. Det blir laget utstillinger, arrangementer,
forfatterbesøk, barnetimer etc. i folkebiblioteker over hele Norden, gjerne med barn og

Kultur

 107

ungdom som spesielle målgrupper. I 2006 deltok 1545 nordiske biblioteker og ca 875 i
de baltiske land, til sammen 2 420. Det er ny rekord for antall deltagende bibliotek. Den
nordiske bibliotekuka ble i 2006 arrangert for 10. gang. I den anledning var det en
markering på bok- og bibliotekmessen i Göteborg.

1-2239-1 Nordiska Museikommittén

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.211.000 1.227.000 1.203.000 31 % Kommitén

Formål

Museikommittén är en expertgrupp under Ministerrådet. Dess uppgift är att främja, och
synliggöra det nordiska samarbetet inom hela sitt fackområde. I alla aktiviteter
eftersträvas en tydlig nordisk profil, hög kvalitet och nordiskt mervärde. Kommittén
fokuserar på att främja nätverksbyggande och erfarenhetsutbyte för att förbättra det
nordiska samarbetet inom museiområdet. Museikommittén fungerar som ett rådgivande
organ för Nordiska ministerrådet och Nordiska kulturfonden.

Prioriteringer i
2006

Museikommittén antog under år 2003 en strategisk plan för verksamheten under å 2004-
2005 som videreföres i 2006. Den övergripande målsättningen för verksamheten är att
genom att främja samarbete mellan de nordiska länderna inom musei- och
kulturarvsområdet öka nordbors interesse för kulturarvsfrågor, främja en levande debatt
i Norden kring kulturarvet och lyfta fram museernas roll som viktiga
samhällsinstitutioner och förmedlare av kunskaper och upplevelser.

 • Ta initiativ til konkreta samarbetsprojekt och skapa synergi.
 • Etablera nordiska nätverk.
 • Synliggöra museerna i det nordiska kultursamarbetet.
 • Vara rådgivande organ för Nordiska ministerrådet och Nordiska kulturfonden.
 • Främja gemensamma nordiska initiativ inom kulturmiljövård.

Resultater i
2006

forbindelse med strukturreformen av det nordiske kultursamrbeidet ble Nordisk
museumskomité nedlagt per 31.12.06 og 2006 ble komiteens siste driftsår.
I 2006 har Nordisk museumskomité lagt vekt på avvikling av påbegynte prosjekter og
rapportering av disse. I tillegg har komiteen lagt vekt på to satsningsområder:

• Synliggjøring av behovene på kulturarvsfeltet i de selvstyrende områder med
fokus på nordisk samarbeid og nettverksbygging. Komiteen arrangerte i juni
2006 et seminar i Nuuk på Grønland med representanter fra Færøyene, Grønland
og Åland.

Etablering av et nordisk museumsnettverk

1-2256-1 Nordisk Musikkommitté (NOMUS)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 6.460.000 6.550.000 6.422.000 100 % Kommittén

Formål

NOMUS är ministerrådets konstkommitté med musik som sitt verksamhetsområde.
Kommittén skall främja, vidareförmedla och utveckla kunskapen om det nordiska
musiklivet och musiksamarbetet i Norden. Verksamheten omfattar musiklivets alla
delar. Kommittén driver egna musikprojekt, deltar i samarbetsprojekt samt fördelar

Kultur

 108

projektstöd. NOMUS informerar om nordiskt musikliv inom och utanför Norden samt är
priskommitté och administrerar Nordiska rådets musikpris. NOMUS är ett rådgivande
organ för Nordiska ministerrådet och Nordiska kulturfonden.

Prioriteringer i
2006

Kommittén fortsätter samarbeten med flera nordiska musikinstitutioner och
musiknätverk. Insatserna för etablerandet av ett jazzarrangörsnätverk fortsätter, liksom
arbetet med att utveckla nya samarbetsformer inom partiturmusiken. Arbetet med att
upprätta en ny nordisk ungdomskör fortsätter, i samarbete med Barents körcentrum i
Piteå. Det påbörjade samarbetet med baltiska och ryska aktörer skall utvecklas.
Särskilda insatser inom det nordiska musikutbildningsområdet har påbörjats och
planeras ta konkret form under 2006. Med anledning av det danska ordförandeskapets
uppdrag till Nomus kring den rytmiska musiken kommer ett flertal aktiviteter att ske.
Under hösten 2006 skall en uppföljning av projektets resultat prioriteras. Av
beviljningen är DKK 1.500.000 avsatt till finansiering av Orkester Norden.

 • Lägga vikt på synliggörande av projektverksamheten
 • Initiera egna nya projekt inom områden där särskilda behov finns och där dessa har

stor nordisk relevans.
 • Skapa större flexibilitet i stödordningen.

Resultater i
2006

Den helt dominerende aktiviteten i verksamheten har legat i att fördela bidrag till det
nordiska musiklivet i dess olika former genom Nomus stödordning. Med anledning av
att NMR beslutat att Nomus läggas ned med utgången av 2006 har inga nya beslut om
stöd inom stödordningen tagitsunder året.

• Nordiska Rådets Musikpris
En viktig uppgift som åvilar Nordiska Musikkommittén är att utse vinnare av Nordiska
rådets musikpris. År 2006 skulle priset tillfalla en komponist för ett musikaliskt verk.
Temat för årets pris var musik som omfattar det elektroniska mediet.Till pristagare 2006
utsågs den norska komponisten Natasha Barrett.

• Orkester Norden
Nomus är största finansiär till Orkester Nordens verksamhet genom ett öronmärkt bidrag
från Nordiska ministerrådet om 1 500 000 DKK. Orkestern genomförde sommaren 2006
en turné i Kroatien, Slovenien och Sverige, med Vasily Petrenko, Ryssland, som dirigent
och Mikkel Futtrup, Danmark, som violinsolist. Dessutom beställdes ett nyskrivet
orkesterverk, "Fear and Hope", av Marie Samuelsson, Sverige.

• Nordic Sounds
En av de viktigaste informationskanalerna till utlandet om det nordiska musiklivet
utgörs av tidskriften Nordic Sounds, utgiven och helfinansierad av Nomus. Tidskriften
används inte enbart som informationskanal från Norden utan även som källmaterial av
musikvetenskapsmän världen över.

• Musaïk
Projektet Musaïk hade som huvudsyfte att främja likvärde och likställning inom
musikundervisningen genom att utveckla och dokumentera ny praxis och nya idéer som
kan bidra till att utveckla musikundervisningen i Norden, etablera nordiska nätverk och
samarbetsformer som gör erfarenhet och kompetens på området ”kulturellt mångfald i
musikundervisningen” tillgänglig för fler aktörer, bidra till diskussion och kännedom om
vilken betydelse ökat kulturellt mångfald har för musik- och kulturpolitiken i Norden,
samt ökad kännedom om undervisningsinstitutionernas ansvar i det multikulturella
Norden. En fortsättning av projektet har under 2005/2006 skett i samarbete med Norges
musikhögskola.

Kultur

 109

1-2254-2 Mobilitets- og residensprogram

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 10.190.000 0 0 82 % Sakkunniga

Formål

I enlighet med kulturministrarnas beslut i juni 2005 etableras det år 2006 etableres et
mobilitets- og residensprogram som er åpent for alle kunstarter. Mobiliteten gäller såväl
konstnärer som deras verk. Under år 2006 kartlägger sekretariatet de nationella och
internationella ordningar som finnes och utvecklar det nordiska mobilitets- och
residensprogrammet så att det blir ett komplement till redan existerande ordningar,.

Første skritt i denne oppfølgingen er at eksisterende mobilitets- og residensaktiviteter i
de enkelte institusjonene og komiteene samles under en post som et program i
budsjettforslaget for 2006 i stedet for å være spredt på sektorene. Videre legges det opp
til en styrking av dette området. Dette vil bidra til å synliggjøre det som allerede finnes
av aktiviteter som et eget program og til å kunne vurdere aktiviteten som en samlet
funksjon.

Prioriteringer i
2006

• Programmet tar utgangspunkt i de mobilitets- og residensaktiviteter som hittil har
vært utviklet og administrert av NIFCA, Kunstnersentret Dalsåsen og NordScen.
Midlene fra disse aktivitetene legges inn i programmet fra 2006, men ordningene
administreres som i 2005 så langt det er mulig.

• Mobilitetsprogrammet Sleipnir fortsetter som før, men under år 2006 kommer
sekretariatet til å utrede videre utvikling.

• Kunstnerkollegiet i Roma inviteres til å utgjøre en del av residensprogrammet i en
treårig forsøksperiode 2007 – 2009. Deretter evalueres aktiviteten. Midlene til
Kollegiet er innlemmet i programmet fra 2006.

• Arbeidet med en videre utvikling av mobilitets- og residensprogrammet er startet
opp, og vil bli ferdigstilt i løpet av 2006. Kultur- og kunstfeltet vil bli inndratt i
dette arbeidet

• Det blir foretatt utredninger om mobilitets- og residensfeltet på nordisk, europeisk
og internasjonalt plan

• Målet er våren 2006 å kunne presentere en kartlegging som også viser hvilke
kunstarter som har best behov for at nordiske residensmuligheter åpnes for dem.

Resultater i
2006

Kulturministrarna beställde en mobilitetsutredning, i vilken kartlades existerande
mobilitets- och residensordningar, klargjordes för konst- och kulturfältets
mobilitetsbehov och presenterades förslag till ett nytt nordiskt mobilitets- och
residensprogram.
På basen av utredningen beslöt kulturministrarna att starta ett nytt nordiskt
mobilitetsprogram, som omfattar tre programmoduler: stöd till residenscentra, stöd till
nätverk och stöd till mobilitet.
Det nya mobilitets- och residensprogrammet är en väsentlig del av den nya strukturen
för det nordiska kultursamarbetet. I det nya mobilitets- och residensprogrammet ingår ett
treårigt projektkontrakt med Konstnärskollegiet i Rom för åren 2007-2009.

Kultur

 110

1-2255-3 Nordiskt Center för Scenkonst (NordScen)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 6.562.000 7.205.000 7.085.000 100 % Institutionen

Formål

Residensaktiviteten legges for 2006 inn i mobilitets- og residensprogrammet.

NordScen – Nordiskt Center för Scenkonst – är Ministerrådets samarbetsorgan för
professionell teater, dans, musikteater samt performance. NordScen har som mål att
stärka och vidareutveckla det nordiska samarbetet inom den nyskapande, professionella
scenkonsten; att främja konstnärlig tillväxt, kvalitet och innovation inom
scenkonstområdet i Norden; att profilera nordisk scenkonst i och utanför Norden; att
stärka redan existerande konstnärliga nätverk i Norden samt att skapa nya, tvärgående
mötesplatser för professionella scenkonstnärer. NordScen arbetar dels i de nordiska
länderna dels internationellt och fungerar, i den utsträckning resurserna tillåter, som
informationscenter för hela den nordiska och baltiska scenkonstmiljön. NordScen driver
seminarieverksamhet, främst på fortbildningsområdet, administrerar en stödordning för
gästspel, gästanställningar och projekt mellan de nordiska länderna och bedriver
informations- och rådgivningsverksamhet.

Prioriteringer i
kontrakten
2006

I mål- och resultatstyrningskontraktet för år 2005 finns fyra verksamhetsområden.
Egeninitierade projekt, samarbetsprojekt, seminarier och konferenser; Stödordning för
förmedling och projektutveckling; Kompetensutveckling, specialiserad vidareutbildning
och forskning samt Information och service.

Huvudmålsättningarna för NordScen är att:
• initiera och främja innovativa nordiska scenkonstprojekt
• bidra till ökad kvalitet och kompetens inom nordisk scenkonst genom stöd, till

efter- och vidareutbildning samt konstnärligt forskningsarbete,
• stärka och utveckla nätverk genom stöd till samarbete mellan organisationer och

institutioner inom scenkonstområdet och även tvärgående mellan scenkonstområdet
och andra konstarter.

NordScen skall i sin verksamhet särskilt prioritera:

 • experimenterande och processorienterade projekt med stor potential till att få
uppmärksamhet och synlighet,

 • projekt som belyser och främjar kulturell och etnisk mångfald,
 • geografisk spridning inom stödordningen,
 • professionell scenkonst för barn och ungdom.
 • Av Nordscen initierade projekt för att skapa och stärka nätverk i Norden
 • Stödordningar för gästspel och gästengagemang och geografisk spridning inom

stödordningarna
 • Residensprogram för scenkonstnärer i ett samarbete mellan sju teaterhögskolor /

akademier i Norden

Resultater i
2006

NordScen ble nedlagt pr. 31. desember og 2006 var institusjonens siste driftsår.
• Under året har NordScen videreutviklet den nettbaserte møteplassen

Scenerum.org som ble initiert i 2003 som en eksperimentell arena for
kunstutviklingsprosjekter med fokus på samarbeid mellom kunstnere og

Kultur

 111

formidling til publikum.
• NordScen har i 2006 viderført sitt program for kunstnerresidenser: Nordic

Resort. I 2006 deltok ledende utdanningsinstitusjoner innenfor scenekunst i de
fem nordiske land. Syv kunstnere fra Sverige, Norge, Danmark og Litauen
deltok i residensprogrammet.

NordScen har også lagt vekt på forskning med såkalte scenekunstlaboratorier: I 2006 ble
følgende prosjekter gjennomført: Re:Searching, Spacing Out i Vilnius, Litauen og
Connection Barents i Kirkenes Norge med fokus på nordisk-russisk samarbeid.
Prosjektet Connection Barents var et samarbeid mellom NordScen, Nordbok, Nomus,
Nifca og kulturaktøren Pikene på broen.

1-2258-3 Nordiskt Institut för Samtidskonst (NIFCA)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
EUR 886.100 1.065.000 1.046.200 Institutionen
MODSVARER
DKK

6.601.000 7.924.000 7.773.000 100 %

Formål

Residensaktiviteten legges for 2006 inn i mobilitets- og residensprogrammet.

Formål
NIFCA är Ministerrådets expertorgan för visuell kultur. NIFCA ska fungera som
rådgivande, stödjande och initierande organ inom professionell visuell kultur. NIFCA
samarbetar med partners inom nämnda fält primärt i Norden men initierar även
aktiviteter och projekt internationellt.

Huvudmålsättningar för NIFCA är uppdelade i tre områden:

• Förmedling: stödja, främja, initiera och utveckla projekt inom visuell konst.
• Mobilitet: bidraga, stödja och främja konstnärliga utbyten, samarbeten och

projekt mellan de nordiska länderna samt mellan Norden och dess närområde
genom att administrera ett gästateljéprogram och sköta sekretariatet för
resestipendieordningen Sleipnir.

• Kommunikation: bevaka, informera om händelser och utveckling inom visuell
kultur i Norden - workshops, informationsmaterial om verksamheten,
publikationer, hemsidor, nyhetsbrev och projekt.

NIFCA:s målsättning är att skapa synergier mellan dessa huvudområden.

Målgrupper: NIFCA:s målgrupper är i huvudsak professionellt verksamma inom
NIFCA:s verksamhetsområde, i andra hand publiker och medier.

Prioriteringer i
kontrakten
2006

I det kontrakt som gäller för 2005 har institutionen tre huvudområden: Förmedling,
Mobilitet, Kommunikation. Målet för 2006 är att söka skapa synergier mellan NIFCAs
skilda aktiviteter och verksamhetsområden.

Förmedling: Projekt som inbegriper flera typer av konstnärligt skapande (produktion,
visning, information, kritik) med fokus på experimenterande och processorienterade
projekt som rör aktuella samhällsfrågor och som kopplar samman teori och praktik.

Mobilitet: Utöver att anpassa programmet efter de deltagandes behov önskar vi utveckla

Kultur

 112

gästateljéerna till plattformar för processuella möten mellan det lokala och det nordiska
samt mellan olika kontexter och NIFCA:s alla verksamhetsområden.

Kommunikation: Utveckling av hemsidan, regelbundet utkommande nyhetsbrev,
publikationer och kritiska fora.

Nordiskt mervärde: Samtliga NIFCAs aktiviteter omfattas av ett nordisk mervärde –
våra verksamheter skapar en extra dimension vad gäller
utbyte/aktörer/institutioner/resultat.

 • Att utveckla och verka för långsiktiga synergier mellan olika former för
utställningspraxis som särskilt betonar multilaterala utbyten.

 • Att bygga och utveckla nätverk mellan kulturinstitutioner och konstnärer i Norden.
 • Att utveckla områdena kommunikation och kritik.
 • Att lägga ökat fokus på arkitektur och design.
 • Att utveckla samarbeten med andra nordiska samarbetsorgan.

Resultater i
2006

NIFCAs verksamhet 2006 har påverkats av nedläggningen av NIFCA (31.12.2006).
Samtliga projekt har haft ambitionen att skapa en synergieffekt mellan NIFCA:s olika
verksamhetsområden.
Under 2006 har en rad projekt ägt rum som syftar till att stärka nätverk och producenter

• Institutionens fokus har legat på det multidisciplinära forskningsprojektet
Rethinking Nordic Coloniolasim. A Postcolonial Exhibition Project in Five Acts.
NIFCA har skapat ett projekt som involverat alla de nordiska länderna och
självstyrande områdena utifrån en diskussion om nordisk kolonialism.

• Institutionens fokus har också legat på ett tvärdisciplinärt samarbetsprojekt med
de andra nordiska konstinstitutionerna och kommittéerna med ett projekt baserat
i Barentsområdet – Connection Barents.

• NIFCA har också valt att samarbeta med ett yngre tankekollektiv
Produktionsenheten, ett konstnärsnätverk baserat i Sverige och Danmark.
Tilsammans med Produktionsenheten och Iaspis, har NIFCA producerat ett
tvärdisciplinärt seminarium: Slowly learning to survive the desire to simplify.

• NIFCA har samarbetat med bl a Ålands konstmuseum, Mariehamn, kring ett av
NIFCA:s projekt Criss-Cross för screenings på Åland.

• Kommunikation- information och kritik: Nyhetsbrev i kombination med en
enklare och mer användarvändig hemsida ha gjort NIFCA:s aktiviteter och
strategier mer synliga. Särskilt utvecklade hemsidor för de större projekten
Populism 2005 och Rethinking Nordic Colonialism.

Mobilitet: NordicAiR har utvecklats med aktiva residenspartners i samtliga nordiska
länder som en mötesplats för aktörer i gränslandet mellan arkitektur, design och
bildkonst.

Nordiske kulturhuse

1-2270-3 Nordens hus i Reykjavik

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
ISK 86.316.000 83.156.000 74.956.000 73% Institutionen
MODSVARER
DKK

7.768.000 7.484.000 6.746.000

Kultur

 113

Formål

Nordens Hus i Reykjavík startede sin virksomhed i 1968. Huset skal være et nordisk
kulturcenter og et bindeled mellem Island og øvrige nordiske lande. I husets virksomhed
bliver der lagt særlig vægt på formidling inden for kultur-, undervisnings- og
forskningsområderne, samtidigt med at huset står for omfattende
informationsvirksomhed om nordisk samfunds- og næringsliv.

Prioriteringer i
kontrakten
2006

Prioriterede virksomhedsområder i kontraktperioden 2005-2007 er kulturprojekter for
børn og unge, vestnordisk samarbejde, litteratur, sprog og information hvor biblioteket
spiller en vigtig rolle, samt husets vedligehold og renovering. Et beløb på 2.200 TISK
(2005) er reserveret i basisbevillingen til vedligeholdelse og investeringer.

 • Kulturprojekter for børn og unge
 • Litteratur, sprog og information
 • Vestnordisk samarbejde
 • Biblioteket
 • Husets vedligeholdelse
 • International virksomhed
 • Cafeteriet

Resultater i
2006

Blandt årets større arrangementer var den internationale børnekulturfestival ”Krakkar
Úti í mýri”, og en international poseifestival. Der har desuden været afholdt 11 ud-
Stillinger. Alt i alt har huset afholdt 134 arrangementer i 2006. Biblioteket er fortsat
husets kerneaktivitet med et årligt udlån å 17.600.

1-2272-3 Nordens hus på Färöarna

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
DKK 11.188.000 10.958.000 10.135.000 70% Institutionen

Formål

Nordens Hus på Færøerne startede sin virksomhed i 1983. Husets opgave er at formidle
nordisk kultur på Færøerne og færøsk kultur i de øvrige nordiske lande, samtidig med at
huset har en vigtig funktion som færøsk kulturhus. Færøernes Landsstyre finansierer
dele af husets drift. Bidraget udgør 8% af husets basisfinansiering.

Prioriteringer i
kontrakten
2006

P.g.a. direktørskifte pr. 1. februar 2005 har huset fået en ét-årig kontrakt for 2005.
Institutionen har de seks nedenstående prioriteringer. Et specielt beløb på 500.000 DKK
(2005) er reserveret i basisbevillingen til husets vedligeholdelse og investeringer.

 • Kulturprojekter for børn og unge
 • Kulturprojekter for voksne
 • Vestnordisk samarbejde
 • Information
 • Caféen
 • Vedligehold af bygningen og det tekniske udstyr

Resultater i
2006

Nordens Hus har også i 2006 lagst stor vægt på programmer for børn og unge,
kulminerende med afholdelse af ”Ung i Norden”.
Igennem hele året har der været et tæt samarbejde med kulturlivet på Færøerne og de
andre nordiske huse og institutter. Dette arbejde har også været med til at fremme
presentation av færøsk kultur i udlandet.
Huset har afholdt 291 arrangementer, heraf 21 uden for huset.

Kultur

 114

1-2274-3 Nordens institut på Åland

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
EUR 283.700 280.100 249.500 66% Institutionen
MODSVARER
DKK

2.114.000 2.084.000 1.854.000

Formål

Nordens Institut på Åland (NIPÅ) blev oprettet i 1985. Instituttets opgave er at styrke
det ålandske kulturliv i samspil med kulturlivet i det øvrige Norden og i samarbejde med
lokale kulturorganisationer. Virksomheden foregår hovedsagelig inden for det
almenkulturelle område, men også inden for undervisning/forskning og kontakt- og
netværksopbygning. Ministerrådets bevilling dækker instituttets projektvirksomhed og
direktørens løn. Øvrige udgifter, ca.85.000 EUR, dækkes af Ålands landskabsstyrelse.

Prioriteringer i
kontrakten
2006

I kontraktperioden 2003-2005 har insituttet nedenstående prioriteringer:
• Børne- og ungdomskultur med særlig vægt på kulturaktiviteter i yderdistrikterne

på Åland
• Udbredelse af information om Norden og formidling af kendskab om nordisk

litteratur til den ålandske offentlighed
• Samarbejdsprojekter med lokale kulturarbejdere og professionel

kulturudveksling mellem Åland og det øvrige Norden og nærområderne.

Resultater i
2006

NIPÅ har i 2006 prioriteret børne- og ungdomskultur, samarbejdsprojekter, kulturud-
Udveksling og billedkunst med vægt på designområdet. På initiativ fra instituttet
afholdtes et stort åländs musikarrangement med titlen musik.ax2006. I slutningen af
Året fik insituttet ny direktør. På biblioteks- og informationssidan har NIPÅ’s insats i
2006 været noget begrænset p.g.a. placering i midlertidige lokaler. Ålands landskapsre-
gering arbejder på en løsning af dette i samarbejde med instituttets bestyrelse.

1-2277-3 Nordens institut på Grönland (NAPA)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
DKK 5.053.000 4.949.000 4.481.000 72 % Institutionen

Formål

Nordens institut i Grønland blev oprettet i 1986 i samarbejde med Grønlands
hjemmestyre og Nuuk kommune. Instituttets opgave er at styrke det grønlandske
kulturliv, fremme Grønlands aktive deltagelse i det nordiske samarbejde og udvikle
samarbejdet mellem Grønland og de øvrige nordiske lande, med særlig vægt på kultur-,
undervisnings- og forskningsområderne. Grønlands hjemmestyre finansierer en del af
instituttets drift. I 2004 regnskabet udgjorde dette bidrag 676.000 DKK.

Prioriteringer i
kontrakten
2006

I kontraktperioden 2003-2005 har NAPA de nedenstående prioriterede
virksomhedsområder. NAPA koncentrerer sig også i kontraktperioden om at få et godt
og tæt samarbejde med nogle få kommuner, som kan kopieres og anvendes i samarbejde
med andre kommuner:

 • Børne- og ungdomsprojekter
 • Nordiske kulturarrangementer i Grønland
 • Grønlandske kulturarrangementer i Norden

Resultater i
2006

I 2006 har NAPA stået for produktionen af to store teater/danse-forestillinger: ”Raven’s
Call” og Polaroid. Sidstnævnte blev bl.a. opført på Operaen i København. Disse

Kultur

 115

 produktioner har medvirket til en meget stor mediedækning af instituttets aktiviteter.
NAPA har sideløbende støttet en lang række kulturarrangementer, både i Nuuk og en
række andre byer og bygder i Grønland. Der har desuden været fokus på det arktiske og
det vestnordiske samarbejde. NAPA har bevilget støtte til 52 ansøgninger om
samarbejdsprojekter m.v.

1-2279-1 Vedlikehold kulturhusene

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.067.000 1.047.000 1.026.000 100%

Formål

Formålet med denne budgetpost er at bidrage til at planlægge og dække større
vedligeholdsopgaver hos de nordiske kulturhuse i Reykjavík og på Færøerne, som ikke
kan rummes inden for husenes ordinære budgetrammer.

Prioriteringer i
2006

Budgetposten fordeles på baggrund af ansøgninger fra de to kulturhuse. I det ordinære
budget for husene er der i tillæg reserveret 2.200.000 ISK til Nordens Hus i Reykjavik
og DKK 500.000 til Nordens Hus på Færøerne.

 • Vedligeholdelse af kulturhusene

Resultater i
2006

Budgetposten blev efter ansøgninger fra de to huse fordelt med 597.000 DKK til
Nordens Hus på Færøerne (NHFØ) og 470.000 DKK til Nordens Hus i Reykjavík
(NOREY). I NHFØ blev bevillingen primært brugt til renovering af lys- og lydudstyr i
den store sal. I NOREY blev bevillingen anvendt til behandling af udvendige trævinduer
og –døre.

1-2548-3 Nordens institut i Finland (NIFIN)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
EUR 728.100 718.800 706.100 98% Institutionen
MODSVARER
DKK

5.424.000 5.348.000 5.246.000

Formål

NIFINs syfte är att i Finland sprida kännedom om övriga nordiska länders språk och
kultur och att till övriga Norden förmedla kunskap om det finska språket och Finlands
kultur. Huvuduppgiften är att synliggöra det finska språket och kulturen i de nordiska
länderna och samtidigt förmedla kunskap om och engagemang för nordiska språk och
kulturer till den finskatalande befolkningen i Finland.

Prioriteringer i
kontrakten
2006

NIFINs nordiska nytta ligger i att stärka den nordiska språkliga och kulturella närvaron i
Finland och att stärka det finska språkets och den finländska kulturens roll i övriga
Norden. I det nye kontraktet för perioden 2005-2007 är följande områden prioriterade:

 • Att Finland synliggöra språk och kultur från andra nordiska länder.
 • NIFINs bibliotek skal genom sin närvaro i gatuplan i centrum av Helsingfors lyfta

fram, stöda och sprida information om nordiska kulturaktiviteter, främst litteratur,
och därigenom belysa de nordiska språkens särart som kultrbärare.

 • Att öka intresset för Norden bland ungdomar och den vägen öka intresset för de
nordiska språken samt att stimulera studier i nordiska språk bland vuxna som via
arbete och/eller i övrigt är i kontakt med andra nordiska länder.

Kultur

 116

 • Att NIFIN blir till ett nordiskt fönster i centrum av Helsingfors med uppgift att
informera om Norden och det nordiska samarbetet.

Resultater i
2006

Nifin har i 2006 gennemført en række sprogkurser, præsentationer af forfattere,
skolebesøg og arrangementer målrettet børn og unge. Udlånet fra instituttets bibliotek
fortsatte stigningstakten fra tidligere år. NFIN har desuden stået for driften af det
virtuelle børnebibliotek BIBBI og har fra 1. oktober 2006 desuden overtaget ansvaret for
Valhalla - den nordiske portal for børne- og ungdomskultur.

Andre kultursatsninger

1-2234-4 Samisk samarbeid

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 4.153.000 4.211.000 4.128.000 100% MR/EK-K

Formål

Formålet med bevillingen er 1) at styrke det samiske samarbejde på kulturområdet og 2)
at støtte Samerådet, som er en paraplyorganisation for samiske organisationer i Finland,
Sverige, Norge og Rusland. Samerådet er en regeringsuafhængig og frit opererende
organisation og et kulturpolitisk og politisk samarbejdsorgan, som skal arbejde for at
fremme den samiske befolknings økonomiske, sociale og kulturelle stilling.
Medlemmerne af rådet har NGO-status. Bevillingen til kultursamarbejdet forvaltes af et
kulturudvalg udnævnt af samiske kunstnerorganisationer i Norden og af Samerådet.

En del af bevillingen er øremærket som støtte til Samisk Kunstnerråd, DKK 692.000 (i
2004 priser)

Budgetposten dækker såvel samisk kulturvirksomhed som nordisk same-samarbejde i
øvrigt.

Prioriteringer i
2006

Også i 2006 vil hovedopgaven indenfor Samerådets kulturvirksomhed være at bevare og
udvikle samernes fælles kulturelle sager og øge informationen om samisk kultur.

 • Uddeling af kulturmidler og deres administrering er en af de vigtigste
arbejdsopgaver. I tillæg har Samerådet fortsat planer om egne kulturprojekter, som
indgår i kulturvisioner og kulturpolitiske planer.

 • Vedtagelserne på samernes konference i Honningsvåg 2004 vil have konsekvenser
for prioriteringerne i 2006. Der kan særligt peges på, at Samerådet er anmodet om
at styrke samisk kultur og grundlaget for samiske værdier i sit arbejde.

 • I 2006 sættes større fokus på samerne i NV Rusland

Resultater i
2006

I 2006 har Samerådet fordelt kulturmidlene for 2006 mellom studiereisestipend,
arbeidsstipend og prosjektmidler. Midlene gikk til et bredt spekter av kunst- og
kulturområder: design og visuell kunst, musikk især joik, immateriell kulturarvog teater.
Samerådet har lagt vekt på barn- og ungdomskultur og en lang rekke
kulturarrangementer med målgruppe barn og unge har i 2006 fått støtte. Når det gjelder
fokus på samisk kultur i NV-Russland kan nevnes en utstilling med ungdommer fra
Russland.
Samisk kunstnerråd som er en sammenslutning av seks samiske kunstnerorganisasjoner
har bevilget midler til en rekke kunstprosjekter.

Kultur

 117

1-2296-1 Nordiska kulturprojekt i utlandet

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 2.165.000 6.875.000 6.740.000 24 % STYR. GR.

Formål

Ledningsgruppen för kulturprojekt i utlandet lägges ned per 01.01.2006.

Formål
Budgetposten utgör basen för samnordiska målinriktade kulturprojekt utanför Norden i
syfte att öka kunskapen om nordisk kultur internationellt och att befrämja det nordiska
samarbetet med länder och regioner utanför Norden.

Prioriteringer i
2006

År 2006 avslutar den nordiska designutställningen ”Scandinavian Design beyond the
Myth” sin turné. Utställningen har då setts i 12 städer runtom i Europa. Vid sidan om
utställningen arrangeras aktiviteter som seminarier, kulturprogram, samarbetsprojekt
med universitet och designhögskolor.

Under år 2006 avslutas ett kulturprojekt med västra Balkan. Projektet har löpt sedan
2004 och omfattat ca 35 projekt som har genomförts i västra Balkan och i Norden i syfte
att bygga nätverk för fortsatt kulturutbyte.

 • Utställningen ”Scandinavian Design beyond the Myth” fortsätter år 2006
 • Kulturprojektet med västra Balkan avslutas

Resultater i
2006

Utställningen Scandinavian Design Beyond the Myth
Designutställningen Scandinavian Design Beyond the Myth har nu visats i 12 länder
sedan hösten 2003. Under perioden december 2006-februari 2007 visades utställningen i
Göteborg, i mars-augusti 2006 i Oslo och under perioden september 2006 – februari
2007 i Spanien, först i Vigo och sedan i La Coruna. För turnén i Spanien trycktes en
spansk utgåva av katalogen.

Utställningens framgångar gjorde att turnéplanerna ändrades och projektets
initiativtagare, Nordiska Ministerrådet, förlängde världsturnén. Under år 2007 kommer
utställningen visas i Sofia, Belgrad och Zagreb, varefter utställningen fraktas till Oslo
för nedmontering och returnering av lånade föremål.

Kulturprojekt med västra Balkan
Med en utställning i Berlin i mars 2006 avslutade Finlands bildkonstakademi ett projekt
som avsåg att bilda nätverk mellan de nordiska konstakademierna och konstakademier i
Belgrad, Zagreb, Sarajevo, Skopje, Tirana och konstinstitutioner samt gallerier.
Nätverket bestod av professorer, lärare, studenter och unga professionella konstnärer.

Det Danske Filminstitut ansvarade för att nordiska filmer visades på filmfestivaler i
Balkan samt för samarbete mellan filmarkiv i Norden och Balkan gällande
restaureringstekniker.

Backyard residencies – South Eastern European (SEE) Mobility Program of
Artists´Residencies är ett artist in residence program som under åren 2006-2007 vänder
sig till bildkonstnärer i Europas sydöstra region som önskar utöva konstnärlig
forskningsverksamhet i regionen.

Kultur

 118

Övriga projekt
Post-Shuttle fotoutställningen Unsettled visades i Sydafrika på Durban Art Museum från
oktober 2005 till slutet av januari 2006. De nationella litteraturcentralerna i Norden hade
som uppföljning av projektet Network North en gemensam nordisk satsning på
International Book Festival i Edinburgh 2006. Assitejs barnteaterprojekt i Mellanöstern
blev på grund av det politiska läget uppskjutet till år 2007.

Ligestilling

 119

Ligestilling

Generel indledning

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 ÆNDRING 05-06
 DKK 8.352.000 8.185.000 8.351.000 2,0%

Indledning

Samarbetet i MR-JÄM skall leda till en fortsatt utveckling av en nordisk samsyn och en
gemensam nordisk plattform inför ett vidare europeiskt och internationellt perspektiv
och bidra till ett effektivare och rikare nationellt jämställdhetsarbete i vart och ett av de
nordiska länderna.

Samarbetsprogrammet Nordiskt jämställdhetssamarbete 2006-2010 är utgångspunkten
för det nordiska jämställdhetssamarbetet, och det kompletteras årligen med en
handlingsplan.

Et aktivt arbeid for likestilling mellom kjønnene er et kjennetegn ved de nordiske
landene. Like rettigheter og muligheter for begge kjønn er en verdi i seg selv, og en
forutsetning for vår demokratiske tradisjon. I et likestilt samfunn bidrar begge kjønn
med ressurser og talent, noe som har betydning for verdiskaping og dermed våre
velferdssamfunn.

Arbeidet for et likestilt samfunn er en prosess i stadig utvikling og endrer seg i takt med
samfunnet. Det vil oppstå nye verdier og visjoner for hva vi legger i likestilling mellom
kjønnene og kvinners og menns roller og rettigheter i et moderne samfunn.

Et nordisk samarbeid for likestilling mellom kjønnene har stor verdi fordi det bygger på
denne felles tradisjon og fordi vi står overfor mange av de samme problemstillingene.
Fordi de nordiske landene er relativt samstemte når det gjelder demokratiutvikling og
likestilling, ligger det godt til rette for å utveksle erfaringer, ta i bruk hverandres
kunnskap og føre politiske diskusjoner. Et nordisk samarbeid om likestilling gir en
merverdi og er en viktig faktor i utviklingen og fornyelsen av feltet, og av nasjonale
politikkområder som f. eks velferd, arbeid og næringsutvikling.

De nordiske landene arbeider for at kjønnsperspektivet integreres i alle
samfunnsområder, som en strategi for å fremme full likestilling mellom kjønnene. I
moderne "gender mainstreaming" strategi handler det om begge kjønn, og det nordiske
samarbeidet bør i stor grad rettes mot å kjønns-sensitivisere alle samfunnsområder, for å
få tak og gjøre noe med kjønnsbaserte skjevheter. Slike ulikheter kan like gjerne handle
om menns rettigheter, plikter og muligheter, som kvinners.

To hovedtema er valgt som til et nytt samarbeidsprogram.

1. Kön och makt
2. Kön och ungdom

Hvert tema setter fokus på kjønn og er områder hvor erfaringsutvekslinger og felles
undersøkelser ventes å være nyttige i nordisk sammenheng. Forhold som berører
etnisitet og minoritetsgrupper er integrert i hvert tema.

Ministerrådets samarbete med Estland, Lettland och Litauen baserar sig på det nordisk
baltiska jämställdhetssamarbetsprogrammet för åren 2004-2006. Samarbetet med
ministerier och myndigheter går ut på att utbyta erfarenheter och samarbeta kring

Ligestilling

 120

aktuella jämställdhetsfrågor. NGO-samarbete, nätverksbygge och forskning är viktiga
delar. Samarbetet i NV Ryssland fortsätter med myndigheter på lokal, regional och
nationell nivå. Projektsamarbetet koordineras inom ramen av Northern Dimension
Partnership on Public Health and Social Wellbeing, och samordnas med
samarbetsområden narkotika, barn och unga och jämställdhet.

Institutet för Kvinno- och könsforskning (NIKK) initierar forskning och sprider
information och har via detta en betydelse i det nordiska och europeiska
jämställdhetssamarbetet. NIKK bidrar i en hög grad till att forma den samnordiska
forskningsplattform.

4-4410-1 Projektmedel - Jämställdhet

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 3.028.000 3.069.000 4.009.000 91% MR/ÄK-JÄM

Formål

De olika projekten syftar till att stärka det nordiska jämställdhetsarbetet, främja kvinnors
och mäns lika tillgång till politiska och ekonomiska beslutsprocesser, främja kvinnors
och mäns lika ekonomiska ställning och inflytande samt förbättra möjligheterna för både
kvinnor och män att förena föräldraskap och förvärvsarbete

Prioriteringer i
2006

 • En konferens om det nya nordiska jämställdhetssamarbetsprogrammet 2006-2010,
arrangeras i början av år 2006. Målsättningen är att förankra det nya
samarbetsprogrammet hos olika samarbetspartners i de nordiska länderna och de
självstyrande områden. I det nya samarbetsprogrammet prioriteras två teman: Kön
och makt och Kön och ungdom.

 • Jämställdhetssamarbetet prioriterar även aktiviteter på nya områden. Projekt för år
2006 fastställs i en handlingsplan, som baserar sig på det nordiska
jämställdhetssamarbetsprogrammet. Under år 2006 skall de nordiska ministrarna
diskutera temat Kön och makt. Konferensen Kön, makt och samarbete/-verkan med
och för ungdom, har som mål att samla ungdomar, representanter för
urbefolkningen, nationella och nya minoritetsgrupper för att diskutera temat makt
och kön i ett brett perspektiv. Det norska ordförandeskapet arrangerar under året en
avslutningskonferens om det nordiska arbetet med män och jämställdhet inklusive
rapportering om den nordiska mansforskningsplattformen. Konferensen skall peka
på hur arbetet med män och jämställdhet kan föras vidare.

 • Arbetet med de nordiska projekten Integrering av ett könsperspektiv i
statsbudgetarna, På sporet av likalønn och Hur pornografins utbredning inverkar på
flickors och pojkars uppfattning av kön slutförs under året.

 • Det nordiska samarbetet med Estland, Lettland, Litauen och NV Ryssland kommer
att fokusera på frågeställningar kring integrering av ett könsperspektiv i
budgetprocesser, beslutsfattande ur ett könsperspektiv, arbete och aktiviteter mot
handel med kvinnor och barn, unga och kön och våld i samhället. I samarbetet
deltar ministerier, myndigheter, NGO:s, nätverk och målet är att öka den offentliga
debatten och belysa processen med att integrera ett könsperspektiv i samhällets alla
områden.

Resultater i
2006

Det nya nordiska jämställdhetssamarbetsprogrammet 2006-2010 Med fokus på kön är
målet ett jämställt samhälle tar upp två teman kön och makt och kön och ungdom.
Samarbetsprogrammet lanserades på en konferens, under vilken de två prioriterade
teman presenterades.

Ligestilling

 121

Under året har ett antal konferenser och seminarier arrangerats för att presentera det nya
samarbetsprogrammet och för att förmedla ny kunskap och information om aktuella
teman i det nordiska jämställdhetssamarbetet både i nordiska och internationella
sammanhang. Resultat av projekt har förmedlats via rapporter och hemsidor.

Kön och ungdom
En nordisk vitbok om unga och jämställdhet presenterades av en nordisk ungdomspanel
för jämställdehetsministrarna på ett seminarium som arrangerades i samband med det
årliga ministermötet. På slutkonferensen för projektet Hur pornografins utbredning
inverkar på flickors och pojkars uppfattning om kön presenterades slutrapporten och
resultaten från projektet som genomfördes i de nordiska länderna. Den nordiska
ungdomspanelen var inbjuden för att framföra de ungas reflexioner på temat.

Kön och makt
Kvinnors deltagande och makt i politiken var temat för en nordisk side-event som
arrangerades i samband med FN:s årliga Kvinnokommissionsmöte i New York. De
nordiska jämställdhetsministrarna diskuterade temat i en panel.

Människohandel har under året diskuterats med andra internationella organisationer, och
tillsammans med ÄK-S och ÄK-LOV arrangerades ett seminarium om hur en
koordinerad insats för att bekämpa människohandel skall genomföras.

På konferensen Familje- och välfärdspolitiska ordningar i Norden presenterades en
kartläggning av ländernas juridiska, ekonomiska och kulturella val inför jämställdhets-
och familjepolitiska åtgärder och jämförde och diskuterade vad som har den bästa
effekten.

Konferensen The process towards integrating gender perspective in the budgetary
process (gender budgeting) – the Nordic experience avslutade det nordiska projektet hur
integrera ett könsperspektiv i de nordiska statsbudgetarna. Projektet har genomförts som
ett samarbete mellan finanssektorn och jämställdhetssektorn. Under projektet har ny
kunskap kring temat producerats. I seminariet deltog 150 personer från Norden och
Europa. Två slutrapporter presenterades på konferensen.

På Nordiska rådets session presenterade jämställdhetsministrarna resultaten av en
kartläggning om hur de enskilda ministerråden arbetar med att integrera ett köns- och
jämställdhetsperspektiv i sitt arbete.

Kön, kultur och kommunikation
Kulturen är en viktig del i det nordiska samarbetet. Ett könsperspektiv på denna centrala
del av samarbetet kan bidra till att stärka och förnya kultursamarbetet.

På seminariet Kjønn, kultur og kommunikation i det femtidige nordiske samarbejde
presenterades rapporten Framställningar av unga, sport och kön i nordiska massmedier
och diskuterades hur resurserna inom konstområden fördelas mellan kvinnor och män.

Ligestilling

 122

4-4480-3 Nordiskt institutt for kvinde og kønsforsk. (NIKK)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
NOK 5.725.000 5.814.000 4.619.000 84 % Institutionen
MODSVARER
DKK

5.324.000 5.116.000 4.342.000

Formål

NIKK skallinitiera, koordinera och informera om nordisk kvinno- och könsforskning
och om undervisning på området både i Norden och internationellt, och skall bedriva
egen forskning.

Pritorioteringer
i kontrakten
2006

• Det nordiska forskningsprojektet Hur pornografins utbredning inverkar på flickors
och pojkars uppfattning av kön med finansiering från Ministerrådet och länderna
avslutas sommaren 2006. NIKK har beviljats medel från Ministerrådet för att
stimulera och befrämja nordisk mansforskning; detta projekt avslutas också i
början av 2006. Den nordiska forskarskolan i tvärvetenskaplig könsforskning är
inne på sitt tredje år. NIKK förvaltar och organiserar flera nordiska nätverk, bl.a.
ett nätverk om kön och forskning i förändring, ett om den nordiska
könsforskningens historia samt ett mansforskningsnätverk. NIKK deltar i nordiska,
europeiska och internationella arrangemang inom könsforskningen.

 • NIKK arrangerar en nordisk-baltisk konferens tillsammans med baltiska
könsforskningsmiljöer. NIKK deltar på den europeiska könsforskningskonferensen
i Lodz, Polen, sommaren 2006. Tre nummer av NORA (engelskspråkig
vetenskaplig tidskrift) och tre av NIKK magasin (populärvetenskaplig) utges.
NIKK har fortsatt kontakt och samarbete med kvinno- mans- och
könsforskningsmiljöer och jämställdhetsenheter. NIKK utvecklar sin
informationstjänst, också genom webbplatsen.

Resultater i
2006

År 2006 ingick NIKK ett nytt tvåårigt resultatkontrakt med NMRS för åren 2006-2007.
Kontraktet baserar sig på de nya riktlinjerna och strategin för NIKK, som ministerrådet
beslutade om år 2005. Enligt NIKKs nya politiska mandat är NIKKs överordnade mål
som kunskapscentrum att implementera målsättningarna i det nya samarbetsprogrammet
för jämställdhet (2006-2010). NIKKs verksamhet under år 2006 har gett
kunskapsunderlag för det nordiska samarbetet i allmänhet och för samarbetet inom
jämställdhetsområdet i synnerhet.

På slutkonferensen Unga, kön och pornografi för projektet Hur pornografins utbredning
inverkar flickors och pojkars uppfattning om kön presenterade projektledningen och
forskarna slutrapporten och resultaten från projektet som genomfördes i de nordiska
länderna. I konferensen deltog politiker, tjänstemän, ungdomar, praktiker, journalister
och forskare.

År 2006 avslutades arbetet med män och jämställdhet, via mansforskningsplattformen
har NIKK befrämjat bl.a etableringen av nordiska forskarnätverk. Män och jämställdhet
diskuterades på seminarier och konferenser, och fokuserade på mäns hälsa,
mansforskning och maskuliniteter.

Den nordiska forskarskolan i tvärvetenskaplig könsforskning finansierad av
NorFa/Nordforsk (2004-2009) var inne på sitt tredje verksamhetsår. 34 universitet från
Norden och närområdena deltar i forskarskolan.
Nordiska nätverk förvaltades och organiserades av NIKK (bl.a om män och hälsa;
könsdiskurser i Norden).

Ligestilling

 123

NIKK deltog i nordiska, europeiska och internationella aktiviteter och arrangeman, bl.a i
den europeiska könsforskningskonferensen i Lodz, Polen.

Tre nummer av NIKK magasin och tre nummer av NORA utgavs, och under året utkom
det första numret av en nordisk mansforskningstidskrift NORMA: Nordisk tidskrift för
maskulinitetsstudier.

Lov

 124

Lov

4-7110-1 Projektmedel - Lagstiftning

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.323.000 1.341.000 1.315.000 71 % MR/ÄK-lag

Formål

Att med utgångspunkt i den årliga handlingsplanen säkra genomförandet av de
prioriteringar som antagits av justitieministrarna. Samarbetet rör förberedelser inför
lagstiftning, initiativ avseende förebyggande och bekämpande av brottslighet, samarbete
med de rättsvårdande myndigheterna i de baltiska länderna samt gemensamt nordiskt
samarbete rörande EG/EES-rätt.

Prioriteringer i
2006

 • Uppföljning av överväganden om harmoniseringsinitiativ på familjerättens område
i Norden.

 • Aktiviteter relaterade till EU:s handlingsplan för frihet, säkerhet och rättvisa, det
s.k. Haag-programmet.

 • Vidareutveckling av samarbetet kring och analysen av EU/EES-förslag samt
EG/EES-rättsakter i ett så tidigt skede av processen som möjligt.

 • Eventuell uppföljning av EU:s regeringskonferens, främst genomförandet av den
slutliga författningstraktaten.

 • Överväganden kring ömsesidigt erkännande i Norden med hänsyn till
straffprocessuella tvångsmedel samt eventuell utvidgning av lagarna om
verkställighet av nordiska straffdomar m.m. till att även gälla flera reaktioner och
situationer.

 • Initiativ kring offentlighet i förvaltningen samt eventuellt forskning kring nordisk
förvaltningsrätt i ljuset av Europarättens inflytande.

 Fortsatt samarbete med Estlands, Lettlands och Litauens rättsväsenden med inriktning
på olika aspekter av organiserad kriminalitet m.m., samt andra aktiviteter inom ramen
för EU:s andra handlingsplan för Nordliga Dimensionen.

Resultater i
2006

Under året genomfördes ett seminarium om vuxnas kontakt med barn – framför allt på
Internet – i syfte att begå övergrepp mot barnen, s.k. grooming. Vidare genomfördes
seminarier om alternativ tvistlösning, advokat- och rättshjälpsordningar i Norden samt
om skydd mot diskriminering. Dessa seminarier genomfördes i syfte att utbyta
erfarenheter inför planerade eller pågående lagstiftningsprojekt.

Justitieministrarna tillsatte en arbetsgrupp med uppgift att granska samarbetet mellan
åklagarmyndigheterna i Norden och kopplingen till EUROJUST. Arbetsgruppen skall
undersöka dagens samarbetsformer och behovet av ytterligare samarbete.

Under 2006 samordnades genomförandet av den nordiska konventionen om utlämning
av misstänkta. Konventionen bygger på, och vidareutvecklar, EU:s motsvarighet.
Konventionen träder i kraft senast vid årsskiftet 2007/2008.

Inom ramen för det nordisk-baltiska samarbetet genomfördes två seminarier: ett om de
nordiska domstolarnas förhållande till de europeiska domstolarna och ett om
straffrättsligt ansvar för juridiska personer. Båda seminarier hade deltagande från
domstolar och myndigheter i Norden samt från EU:s institutioner. Genom dessa
seminarier fördjupades kunskapen inom respektive ämne och kontaktnät utvecklades.

Uddannelse og forskning

 125

Uddannelse og forskning

2-2505-1 Dispositionsmedel-Utbildning och forskning

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 4.430.000 4.034.000 1.793.000 34 % MR-U/EK-U

Formål

Dispositionsmidlerne anvendes til at finansiere politisk relevante projekter, der initieres i
det løbende budgetår og giver mulighed for at opfange og støtte vigtige tiltag, der ikke
kunne forudses ved budgetteringen. Dispositionsmidlerne er således et vigtigt redskab til
initiering og gennemførelse af formandslandets prioriteringer.

Prioriteringer i
2006

Dispositionsmidlerne vil blive anvendt til finansiering af prioriteringer fra
formandskabet, der ikke dækkes af andre bevillinger, samt – i overensstemmelse med
formålet – til at imødekomme pludseligt opståede behov.

Resultater i
2006

Der er i 2006 blandt andet givet bevillinger til:
Formandskabstiltag, evaluering af NIAS og NordVulk samt udgifter i forbindelse med
overføring af Nordita til Sverige. Seminar of den Eksterne dimension i
Bolognaprocessen, State of the Baltic Sea Region Report 2006 samt til udvikling af
Nordisk Master Programmer. Herudover er der bevilget midler til flere studier
(komparativ studie – lærerutdanning, Arktisk klimaforskning, International Polar Year
2007, forskningsformidling og Feasibility studie – webportal-/løsning for
uddannelsesområdet)

Politikudvikling m.v.

2-2510-1 Nordiskt skolsamarbete (NSS)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.567.000 2.564.000 3.142.000 100 % Nordisk

Skolesamarbejde
(NSS)

Formål

Skolesamarbejdets overordnede mål er at gøre skolen bedre i Norden. Styregruppen for
nordisk skolesamarbejde har følgende hovedopgaver:
• at rådgive MR-U i spørgsmål om nordisk skolesamarbejde
• at medvirke til at gennemføre MR-Us strategi for nordisk uddannelses- og

forskningssamarbejde
• at udforme og gennemføre årlige virksomhedsplaner for skolesamarbejdet
• at have tilsynsfunktion i forhold til nordiske aftaler på området
• at være styregruppe for Mobilitets- og netværksprogrammet Nordplus Junior samt

det nordiske skolenet.

Prioriteringer i
2006

Det nordiska skolsamarbetets prioriteringar för 2006 kommer att basera sig på
prioriteringarna i MR-U strategin för nordiskt utbildnings- och forskningssamarbete
2005-2007 samt prioriteringarna i det norska ordförandeskapsprogrammet

Resultater i
2006

Det norske sektorprogrammet for utdanningsområdet i 2006 la vekt på å utvikle
samarbeidet om kvalitet i skolen og i yrkesutdanningen, bidra til økt samarbeid på

Uddannelse og forskning

 126

 utdanningsområdet med Nordvest-Russland og å styrke mobilitetsordningene.

Når det gjelder samarbeidet om kvalitet i skolen har Ministerrådet i 2006 gått inn for å
samarbeide og styrke dialogen om deltakelse i internasjonale undersøkelser med særlig
vekt på leseinteresser og leseferdigheter hos barn og unge. Det er lagt grunnlag for dette
bla gjennom den nordiske forskerrapporten Northern Lights on PISA 2003 og den
nordiske forskerkonferansen som ble avholdt i Oslo i mai 2006 basert på PISA-
resultatene fra 2003. Det videre samarbeidet om kvalitet i skolen bygger i tillegg på en
kartlegging av lærerutdanningen knyttet til leseopplæringen og på en studie av relevant
nordisk forskning og dokumentasjon når det gjelder lesing og prestasjonsforskjeller.
Dette er utredninger som skolesamarbeidet i Nordisk Ministerråd har initiert og
finansiert.

Ministerrådet vil også, ut fra det som er kommet frem gjennom disse utredningene,
legge til rette for å utvikle samarbeid om erfaringsutveksling av relevant pedagogisk
forskning, særlig rettet inn mot lærerutdanningen i de nordiske landene.

Det norske formannskapet har hatt som mål å forsterke det nordiske samarbeidet om
yrkesutdanningen, med særlig vekt på økt mobilitet og kvalitet. Det er nedsatt en ad hoc
arbeidsgruppe for dette feltet. Under det norske formannskapet ble det arrangert et
todagers arbeidsseminar i Oslo i juni med tema kvalitet i yrkesopplæringen.

Sentralt i arbeidet med yrkesutdanningen er policyorienterte tema som anerkjennelse av
kvalifikasjoner og kvalitet i yrkesopplæringen. Begge disse temaene vil ses i lys av
pågående EU-samarbeid. Det er også lagt til rette for et konkret og fornyet nordisk
samarbeid om små yrkesfag fra 2007.

Økt skolesamarbeid med Nordvest-Russland var satt på dagsorden under det norske
formannskapet i 2006. Rådgivningsgruppen for Nordisk Skolesamarbeid avholdt et
seminar lokalisert i Finnmark og Nordvest-Russland i september 2006. Til stede var bla.
representanter for nordiske og russiske skolemyndigheter og representanter for lokale
skoler som samarbeider. Det ble fremlagt gode erfaringer fra bilateralt regionalt
skolesamarbeid, etablert kontakter og diskutert mulige fremtidige samarbeidsområder
for et nordisk samarbeid med Nordvest-Russland. Erfaringene fra dette vil inngå i
strategien for samarbeidet med Nordvest-Russland og det vil bli arbeidet videre med å
utvikle skolesamarbeidet i 2007, bla gjennom et arbeidsseminar.

Mobilitetsprogrammet Nordplus Junior har blitt evaluert under det norske
formannskapet. På bakgrunn av evalueringen vil Nordplus programmene bli revidert i
løpet av neste år.

2-2520-1 Styringsgruppen for Voksnes Læring (SVL)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.115.000 1.823.000 2.234.000 89% Styringsgruppen

for voksnes
læring (SVL)

Formål

Styringsgruppen for Voksnes Læring er rådgivende organ for Ministerråd i det nordiske
samarbeidet om voksnes læring. Det nordiske samarbeidet om voksens læring skal i
overensstemmelse med prinsippet om livslang læring bidra til å fremme voksnes

Uddannelse og forskning

 127

kunnskaper og kompetanse som grunnlag for personlig utvikling og videre utvikling av
arbeids- og samfunnsliv gjennom økt sysselsetting, næringsutvikling, verdiskaping og
demokratisk deltakelse. Samarbeidet skal styrke det nordiske fellesskapet om voksnes
læring og kunnskapen om voksnes læring i og utenfor Norden. SVL skal i sin
virksomhet ta utgangspunkt i de politiske prioriteringer som kommer til uttrykk i
Nordisk ministerråds overordnede strategier og handlingsplaner. SVL legger vekt på en
aktiv dialog og erfaringer fra et mangfold av aktører og miljøer innen voksnes læring og
skal i sitt arbeid ta spesielt hensyn til folkeopplysningens tradisjonelle miljøer.

Prioriteringer i
2006

Prioriteringene vil ha utgangspunkt i 3-årig strategiplan (2005-2007) for MR-U og
ettårig handlingsplan med utgangspunkt i det norske formannskapet. SVL vil i 2006
følge opp utvikling av en helhetlig strategi og organisering av det nordiske samarbeidet
om voksnes læring. Dette innebærer bl.a. oppfølging av Nordplus Voksen programmet
og nordisk Nettverk for Voksnes Læring (NVL) og samspillet mellom disse to
virkemidlene for nordisk samarbeid om voksnes læring.

Resultater i
2006

Justering av retningslinjer for Nordplus Voksen programmet er drøftet og besluttet. Og
en fagkomité er oppnevnt. Tildeling av midler blev besluttet ut fra forslag fra
fagkomiteen og programadministrator, Cirius.

SVL har har behandlet og godkjent NVLs arbeide i 2006. SVL har fulgt op på NVLs
arbeid bl.a. ved at hovedkoordinator har deltatt og orientert om arbeidet på SVLs møter.
En mini-evalueringen av NVLs innretning blev ferdigstillet ved utgangen av 2006.

Studien om arbeidsplassen som læringsmiljø er gjennomført av Danmarks Pedagogiske
Universitet (DPU). DPU orienterte om arbeidet på SVLs møte 03/06 1. juni. Foreløpige
resultat fra studien presenteretes på konferansen om lærende virksomheter i november.
Studien avsluttes ved utgangen av 2006.

SVL har også initiert en nordisk forstudie studie om voksnes leseferdigheter som
oppdrag til Københavns Universitet (KU). KU orienterte om arbeidet på SVLs møte
03/06 1. juni. Foreløpige resultat fra studien presenteretes på konferansen om lærende
virksomheter i november. Studien avsluttes i februar 2007.

Samarbeid Nordvest Russland (ALLA-prosjektet) Sluttrapport fra ALLA-prosjektet
(Adult Learning – Local Action) er mottatt, rapporten behandledes på SVLs møte 4/06 i
november.

Konferanse om lærende virksomheter afholdtes 16. – 17. november i Trøndelag. På
oppdrag fra Nordisk Ministerråd og Kunnskapsdepartementet i Norge fik Vox ansvar for
gjennomføring av konferansen som var vellykket.

Med bakgrunn i at Norden mangler faglært arbeidskraft samtidig som mange voksne
mangler dokumentert/sertifisert fagutdanning, påbegyndte SVL i 2006 at utarbeide en
oversikt om tilgang til fagopplæring/sertifisering (gymnasialt nivå) i voksen alder og
hvilke systemer det finnes for dette i de nordiske landene (gymnasialt nivå). Oversikten
kan omfatte innsamling av data, beskrivelse, analyse av dataene og forslag til mulige
tiltak.

Uddannelse og forskning

 128

2-2530-1 Ledningsgruppen för högre utbildning-HØGUT

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.320.000 2.159.000 2.646.000 71 % HØGUT

Formål

HØGUT har som oppgave å fremme nordisk samarbeid innen høgre utdanning, samt
utvikle og styrke det nordiske utdanningsfellesskap. Dette gjelder samtlige
postgymnasiale utdanningsnivå ved universitet og høgskoler.

Prioriteringer i
2006

HØGUTs arbeidsplan for 2005 relaterer seg til den treårige strategien som er utviklet for
utdannings- og forskningsområdet for 2005-2007. Styringsgruppen har en bred
tilnærming til utdanningsfeltet, men vil som videre oppfølgingen av Bolognaprosessen
særlig fokusere mobilitet, kvalitet i høgre utdanning, fjernundervisning og
internasjonaliserings-relaterte problemstillinger. Livslang læring er et overordnet
perspektiv.

Nordplus-programmet vil fortsatt være et sentralt virkemiddel for å nå de overordnete
utdanningspolitiske mål. HØGUT legger vekt på best mulige nasjonale forankring av
sine prosjekter, og styringsgruppens brukermiljøer spiller en sentral rolle i tillegg til
utdanningsministrenes og ordførerlandets prioriteringer. HØGUT vil fortsatt gi aktuelle
innspill til den utdanningspolitiske debatten, og problemstillinger knyttet til
internasjonalisering og virtuelle læringsmiljøer vil fortsatt ha stor oppmerksomhet.

Resultater i
2006

2006 prioriterade HÖGUT frågor rörande kvalitet, mobilitet samt internationalisering i
linje med Bolognaprocessen. Särskilt lades fokus på Nordplus som ett centralt verktyg
för att uppnå de utbildningspolitiska målen, utveckling och igångsättande av Nordiska
masterprogram samt kvalitetssäkringsfrågor. Vad gäller mobilitetsfrågorna arbetade
också arbetsgruppen för Studiestöd i Norden med frågor kopplade till eventuell
gränshindersproblematik. Vidare lade HÖGUT vikt vid de nordiska lärautbildningarna
samt förde diskussioner kring behovet av en god koppling mellan högre
utbildningsfrågor och forskningsfrågor.

2-2544-1 Nordens Sprogråd

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.265.000 2.069.000 2.028.000 78 % Nordens sprogråd

Formål

Nordens sprogråd er et rådgivende organ for det nordiske sprogsamarbejde. Rådets
målsætning er at arbejde for at fremme internordisk sprogforståelse og sprogbeherskelse,
styrke det nordiske sprogfællesskab og kundskab om sprog i Norden, fremme en
demokratisk sprogpolitik og sprogsyn i Norden samt styrke de nordiske sprogs stilling i
og udenfor Norden. Nordens sprogråd kan tage egne initiativer og bevilge støtte til alle
former for indsatser som medvirker til at opnå disse mål. Nordens sprogråd har fire
hovedopgaver:
• At fungere som sagkyndigt organ for Nordisk ministerråd når det gælder nordiske

sprogspørgsmål og nordisk sprogpolitik.
• At fungere som ledningsgruppe for det tværgående Nordplus sprog program.
• At have ansvaret for samarbejdet mellem de nordiske sprognævn.
• At bedrive anden virksomhed som fremmer målsætningerne.

Uddannelse og forskning

 129

Prioriteringer i
2006

At udarbejde en ny nordisk sprogpolitik for at styrke de tværgående sprogsatsninger.

Resultater i
2006

Arbejdet med en ny nordisk sprogpolitik resulterede i fremlæggelsen af
”Ministerrådsförslag om Deklaration om nordisk språkpolitik”, som blev behandlet på
Nordisk Råds session, og endelig vedtaget af MR-U den 1. november 2006.

En ny nordisk sprogpolitik skal sikre helhed og sammenhæng i Nordisk Ministerråds
sprogsatsninger fremover. Sprogdeklarationen skal udgøre grundlaget for en samlet,
langsigtet og effektiv sprogpolitisk indsats.

2-2553-1 Politikudvikling, Videnssamfund og IT-infrastruktur

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 574.000 0 0 3 % EK/MR-U

Formål

Ministerrådets IT-politiske rådgivningsgruppe "IT-policygruppen (IT-P)", er blevet
nedlagt pr. 31. december 2004. Budgetposten er oprette med sigte på politikudvikling på
det område som ellers var varetaget af IT-P.

Se budgetpost 2-2550-1 MINISTERRÅDETS (MR-U) IT-POLICYGRUPPE

Prioriteringer i
2006

Budgetposten vil i løbet af år 2006 blive brugt af EK-U til diverse tiltag af IT-politisk
art. Herunder i regi af Østersørådet at udrede grundlaget for en bredere deltagelse fra de
ikke nordiske østersølande i Ministerrådets Internet forskningsprogram Nordunet3.

Resultater i
2006

De nordiske og baltiske land samarbeider siden 2001 om Northern eDimension Action
Plan (NeDAP) hvor NMR bli partner sammen med CBSS og EU-kommisjonen. Fokus
fra NMRs side er Internettforskning og internettinfrastruktur. NeDAP avsluttes per
31.12.2006.
Nordisk eScience strategi – videnssamfundets forskningsinfrastruktur
Som opfølgning på det at MR-U i 2006 har overtaget ansvaret for koordinering af IT-
politik i regi af NMR, er eScience af EK/MR-U den 20. september 2006 blevet udvalgt
som et prioriteret samarbejdsområde. Der skal udarbejdes en nordisk eScience strategi,
med et forslag til opfølgende handlingsplan. eScience handler om globalt samarbejde på
forskningsmæssige nøgleområder, og den næste generations IT infrastruktur som gør
forskningen mulig.
IT koordinering
Som opfølgning på det, at MR-U i 2006 har overtaget ansvaret for koordinering af IT-
politik i regi af NMR, er det den 20. september 2006 blevet besluttet 1) at nedsættelse en
ekstern, rådgivende uafhængig IT-politik ekspertgruppe, samt 2) at tilbyde et årligt
uformelt højniveaumøde, for IT departementsdirektører.
Nordunet3
Se budsjettpost 2-3136-2 Forskningsprogram Nordunet3.
2005 tok NMR initiativet til en mulighetsstudie om eventuell inkludering av
østersjølandene i forskningsprogrammet Nordunet3 (internett-teknologier). Med basis i
studien tok NMR 2006 initiativet til å inkludere de tre baltiske land på likefot i Nordunet
3 og reiser samtidig perspektivet om forsterket fremtidig forskningssamarbeid og
infrastruktur på området, bl.a. gjennom NORDUnet A/S.

Uddannelse og forskning

 130

2-3127-2 Politikudvikling voksnes læring

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 6.559.000 6.437.000 0 100 % Styringsgruppen

for voksnes
læring (SVL)

Formål

NY budsjettpost som erstatter 2-2514-3 Nordens folkliga akademi (NFA), Sverige
Nordisk Nettverk for Voksnes Læring (NVL) med samordnende enhet/knutepunkt
(under forutsetning av EK-Us og MR-Us behandling og godkjennelse, henholdsvis i
EK-Us møte 12. mai og MR-Us møte 9.juni 2004.)

Voksnes læring er et område som er i rask utvikling og involverer et bredt spekter av
politikk områder og aktører. Det er derfor viktig å finne fram til nordiske
samarbeidsformer som ikke stivner, men som til en hver tid tar opp i seg aktuelle
utfordringer som de nordiske landene ønsker å samarbeide om. Organiseringen av det
nordiske samarbeidet må både ha stabilitet (faglig minne), og fleksibilitet for å knytte til
seg den fremste ekspertisen innen ulike områder for voksnes læring. Et nordisk Nettverk
for Voksnes Læring (NVL) med en samordnende enhet/knutepunkt utredes for å binde
sammen og støtte opp om miljøer/personer som er virksomme innom ulike deler av
voksnes læring i de nordiske landene. Dette gjelder så vel spesiell ekspertkompetanse fra
ulike spisskompetansemiljøer som bred erfaringskompetanse fra de tradisjonelle
voksenopplærings- og folkeopplysningsmiljøene. Nettverket skal også gi innspill som
grunnlag for SVLs prioriteringer og satsningsområder. Aktuelle oppgaver: følge og
analysere utviklingen av området voksnes læring, initiere samarbeid og aktiviteter,
bygge nettverk og organisere samarbeidsprosjekt, informere om nordiske samarbeidet
om voksnes læring, bidra til spredning av resultat/erfaringer, faglig rådgivning til
Nordplus Voksen, lage underlag til SVLs beslutninger, initiere evalueringer og andre
prosjektoppdrag for SVL.

Prioriteringer i
2006

Spesielle innsatsområder knyttes til strategiplan (2005 – 2007) og norsk
formannskaps/SVLs ettårige handlingsplan for 2006. Aktuelle samarbeidsområder i
2006 er metodeutvikling og fleksible læringsformer, f.eks. arbeidsplassen som
læringsarena, e-læring, dokumentasjon og validering av realkompetanse, modeller for
finansiering av voksnes læring, datagrunnlag for effekt/utbytte av satsning på voksnes
læring. Spesielt hensyn tas til folkeopplysningens tradisjonelle miljøer.

Resultater i
2006

NVL:s uppdrag är att stärka och utveckla samarbetet inom hela sektorn vuxnas lärande i
Norden. NVL:s tre största målgrupper är folkbildning, formell vuxenutbildning och
myndigheter. NVL hade som mål att under 2006 utöka deltagandet från folkhögskolor i
NVL:s aktiviteter, och deltagarstatistiken visar att NVL nått bättre ut till folkhögskolor
liksomtill universitet under 2006.

Under 2006 har nätverksskapande prioriterats i NVL:s arbete. Genom NVL:s arbetssätt
att involvera miljöer i nätverk och arbetsgrupper har antalet samarbetspartners ökat
under året. NVL har bidragit till nätverksskapandet i Norden genom att följa upp
existerande nätverk och initierat nya nätverk inom områden där det finns behov och ett
nordiskt intresse.

NVL:s nordiska tänketank för framtidens kompetenser samlade miljöer tvärsektoriellt
till en mid-term konferens i augusti. Miljöerna uttryckte ett intresse och behov av att få

Uddannelse og forskning

 131

diskutera framtidens kompetenser; man ser fram emot tänketankens rapport 2007.
DEMOS projektet, med målet att skapa ett nordiskt policydokument om demokrati,
aktivt medborgarskap och livslångt lärande, avslutades med en stor demokratikonferens.
En nordisk arbetsgrupp för vuxenpedagogisk utveckling har initierats.

NVL har via sin webbplats informerat om utvecklingsarbete inom prioriterade områden
av vuxnas lärande och förmedlat resultat från nordiska nätverk och projekt. Via
DialogWeb och NVL:s nyhetsbrev har resultat inom aktuella teman och nya initiativ
inom vuxnas lärande i Norden diskuterats och spridits. Antalet prenumeranter på NVL:s
nyhetsbrev har stadigt ökat och intresset för såväl DialogWeb som de tryckta
versionerna av Dialog har varit stort. Utöver det årliga sammanfattande numret av
Dialog utkom ett tryckt temanummer till SVL:s konferens om lärande i arbetslivet.

Internationellt har NVL bl.a. samarbetat med ERDI kring en europeisk
valideringskonferens och med Infonet, en europeiska informationsbank inom
vuxenutbildning med informationsspridning. Inom ALLA projektet som avslutades 2006
har möten hållits för behovsanalys i två nya regioner, Arkhangelsk och Murmansk.

NVL kan redovisa för 60 egna nordiska arrangemang och 34 nordiska
samarbetsaktiviteter med 1837 deltagare total, av dem 1180 kvinnor (64%) och 657män
(36%).

Mobilitets- og netværksprogrammer

2-2512-2 Nordplus junior

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 20.074.000 20.309.000 19.911.000 100% Nordisk

Skolesamarbejde
(NSS)

Formål

Målet med det nye mobilitets- og støtteprogram for grundskole og ungdomsuddannelser
i Norden er gennem nordisk skolesamarbejde at stimulere interessen for, kundskab om
og forståelsen af andre nordiske kulturer, sprog og livsvilkår og dermed styrke den
nordiske dimension i grundskolen og ungdomsuddannelserne i de nordiske lande og
selvstyrende områder samt fremme den nordiske samhørighed med udgangspunkt i
vores fælles nordiske værdier, der hviler på samme menneske- og demokratisyn. Midlet
er at give økonomisk bidrag til elevers og læreres mobilitet. Aktiviteterne skal have et
pædagogisk indhold samt være forankret i læreplanen og i skolens plan samt i videst
muligt omfang foregå på det nordiske skolenet. For klasser/grupper er der et tilbud om
temaarbejde efter eget valg eller med emner prioriteret af ministerrådet. Samarbejdet
skal også ske via det nordiske skolenet. For lærere er der et tilbud om udveksling
(jobbytte) af lærere mellem to skoler samt rejselærerordning, hvor en lærer fra hvert land
rejser i en periode rundt til forskellige skoler i et andet land for at undervise i sine fag.
For elever er der et tilbud om individuel deltagelse i arbejdsforlagt undervisning/praktik
eller deltagelse i undervisning enten inden for de små håndværksfag eller i gymnasiet.

Prioriteringer i
2006

I 2006 er der følgende prioriteringer for Nordplus Junior.

 • Fortsat arbejde på at få udbredt kendskabet til de mange nye muligheder i

Uddannelse og forskning

 132

programmet i alle lande og selvstyreområder samt på alle typer af grund- og
ungdomsuddannelser. Få gode ansøgninger ind fra nye netværk af skoler i hele
Norden.

 • Opfølgning og videreudvikling samt evaluering af det nye program med brugerne
om udvikling af såvel indhold og administration, information og vejledning med
videre.

 • Opfølgning og videreudvikling af de pædagogiske IKT skoleprojekter, som de
deltagende elever og lærere skal have på det nordiske skolenet: nordskol.org i
forbindelse med den fysiske mobilitet.

Resultater i
2006

Internationella programkontoret, Sverige, har ansvar för administration av programmet.
Ledningsgruppen för Nordiskt skolsamarbete (NSS) utgör programkommitté. År 2006
mottog 5 285 elever och 912 lärare stöd. Antal beviljade ansökningar var 356 och den
totala bevillingsprocenten var 69 %. Programmet mottog totalt 517 ansökningar

2-2522-2 Nordplus Voksen

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 8.964.000 9.069.000 8.891.000 100% Styringsgruppen

for voksnes
læring (SVL)

Formål

Det nye mobilitets- og nettverksprogrammet Nordplus Voksen er et viktig redskap for å
følge opp voksnes læring i treårig strategiplan (2005 - 2007) for utdannings- og
forskningsområdet, samt SVLs overordnede prioriteringer for voksnes læring.
Programmet skal stimulere videreutvikling og fornyelse gjennom støtte til fellesnordiske
prosjekter om voksnes læring gjennom aktiviteter som fremmer og bidrar til
sammenheng mellom politiske prioriteringer og prosjekter, ulike aktørers/målgruppers
målrettede samarbeid om å utvikle gode læringsarenaer for voksnes læring samt
realisering av Norden som en foregangsregion for utvikling av menneskelige ressurser.
Programmet trådte i kraft 1. januar 2004 og et ett av de fem mobilitets- og
nettverksprogrammene i Nordplus familien. Hovedadministrator for Nordplus Voksen er
Cirius, Danmark.

Prioriteringer i
2006

Sammenheng mellom prioriteringer i strategiplanen (2005 – 2007), ettårig handlingsplan
for SVL/det norske formannskapets prioriteringer, samt prosjektenes kvalitet legges til
grunn for hvilke prosjekter som tildeles nordiske støtte i 2006

Resultater i
2006

Cirius, Danmark er hovedadministrator for programmet. Ut over dette har en ekstern
faggruppe gitt faglige råd om tildeling av midler. De prioriterte innsatsområdene for
Nordplus Voksen i 2006 er realkompetanse, kvalitetsutvikling, effektmåling og
basisferdigheter. Fordelt over to søknadsrunder i 2006 innkom til sammen 94 søknader.
60 søknader ble innvilget midler fordelt med 19 tildelinger til samarbejdsprojekter
(tematiske nettverk, utviklings- og kartleggingsprosjekter) og 41 mobilitetsansøgninger
(forberedende møter, etterutdanning, studie- og undervisningsopphold og utveksling av
deltakere). Oversikt fra utvekslingsordningen for elever og kursister viser at det ble gitt
tilskudd til 202 personers opphold i et annet nordisk land.Utveksling mellom
folkehøgskoler dominerte aktiviteten i 2006. Ut over utveksling av elever/kursister
kommer mobilitet knyttet til etterutdanning, studie- og undervisningsopphold med 82
deltakere, det vil si en samlet mobilitet på 284 personer. Mer enn 300 ulike
organisasjoner har inngått i de to søknadsrundene i 2006.”.

Uddannelse og forskning

 133

2-2532-2 Nordplus (Högre utbildning)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 32.390.000 32.769.000 32.126.000 100% HØGUT

Formål

Nordplus är ett program för nätverkssamarbete och mobilitet för studenter och lärare
inom högre utbildning i Norden. Syftet med programmet är att genom ekonomiskt stöd,
närmare knyta samman de nordiska utbildningsinstitutionerna för högre utbildning
genom nätverk och skapa underlag för en helhetlig nordisk utbildningsgemenskap där
institutioner, lärare och studenter kan utnyttja varandras speciella kompetens. Nordplus
ger bidrag till bildande och utveckling av nätverk, student- och lärarmobilitet och till
intensivkurser.

Prioriteringer i
2006

De prioriteringar som görs inom Nordplus-programmet relateras till ministerrådets och
HÖGUT:s (Ledningsgruppen för nordiskt samarbete inom högre utbildning)
prioriteringsområden samt till respektive ordförandelands särskilda prioriteringar.

Generella riktlinjer för programmet är: Arbetsdelning och samarbete, balans, nätverk
som representerar små och smala ämnesområden, fler inresande till Finland, deltagande
av institutioner från Väst-Norden (Grönland, Färöarna och Island) samt aktörer med
funktionshinder. Under 2006 tillkommer prioriteringar som: Gemensamma
studieprogram, lärare, samarbete mellan universitet/högskola och näringsliv/offentlig
sektor och NGO.

Resultater i
2006

Nordplus (Høyere Utdanning) administreres av CIMO, Finland. HØGUT (NMR
Rådgivningsgruppe for nordisk samarbeid i høyere utdanning) er ansvarlig
programkomite.

Det var i 2006 315 godkjente søknader og det er søkt støtte for til sammen 18.482.030 €.
Dette er en økning med ca. 2.3 M € sammenlignet med 2005.
Det ble søkt om 12.138.320 € til mobilitet, noe som utgjør 66% av det totale
søknadsbeløpet. Det ble søkt om 6.343 710 € til andre aktiviteter (nettverksstøtte,
intensivkurs, felles studieprogram og andre aktiviteter), som da utgjør 34% av det totale
søknadsbeløpet. I 2005 var forholdet det samme.
Programmet kunne i 2006 i snitt bevilge 26% av det ansøkte beløpet.

2-2534-4 Bidrag till Nordisk Sommaruniversitet (NSU)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.137.000 1.151.000 1.128.000 100% NSU

Formål

NSUs hovedoppgave er å fremme det nordiske forskningssamarbeidet gjennom å styrke
vitenskapelig idé- og nettverksutvikling innen tverrfaglige områder som ikke har gitt
grunnlag for fellesnordiske forskningsprosjekter. Virksomheten bygger på at deltakere
på tvers av fag, karriere, generasjoner, institusjoner og språk, samles om felles studier
knyttet til tverrvitenskapelige problemstillinger. NSU er en idéell organisasjon som
støttes med et virksomhetsbidrag fra Ministerrådet gjennom en årlig prosjektkontrakt.

Uddannelse og forskning

 134

Prioriteringer i
2006

Ministerrådets bidrag forutsettes benyttet til aktiviteter i form av nettverksskapende
seminarer og aktiv publikasjons- og informasjonsvirksomhet. Bredden i aktivitetene
økes og nye miljøer søkes rekruttert.

Resultater i
2006

NSU har også i 2006 opretholdt sin kernevirksomhed, dvs. der har været arbejdet i
studiekredse, som har afholdt deres respektive vintersymposier, der har været afholdt en
fælles nordisk sommerkonference, og der har været en tilhørende informations- og
publikationsvirksomhed.
Studiekredsene har været flg.: 1. Unmasking the systems of the welfare state 2.
International Relations and Middle Eastern Studies 3. Konkrete samfundsutopier og
borgerløn 4. Teknologi, information, æstetik 5. Filosofisk antropologi 6.
Sikkerhedspolitik og retspolitik 7. Kropp og praksis 8. Samfunnskritikk og analyse
under globalkapitalismen 9. Hvad kan naturvidenskab?
Til vintersymposier og sommersession var der 213 deltagende, 88 kvinder og 125
mænd. I alt bliver det 883 deltagerdøgns kursus, 37 % af aktiviteterne blev lagt i et
naboområde (Estland), der blev støttet udgivelse af 4 bøger, udsendt 6 nyhedsbreve og
hjemmesiden www.nsuweb.net blev nyudviklet, så den nu udgør den organisatoriske
rygrad i NSU.

2-2543-1 Nordplus språk

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 8.874.000 8.978.000 8.802.000 100 % Nordens språkråd

Formål

Ministerrådets sprogpolitiske foranstaltninger er blevet samordnet i et tværgående
program Nordplus sprog. Det overordnede mål for programmet er, at det nordiske
sprogfællesskab skal bestå og styrkes, og at det nordiske samarbejde også i fremtiden
hovedsaglig skal kunne foregå på nordiske sprog. En forudsætning for dette er, at de
nordiske sprog også nationalt bevarer deres stilling som komplette og samfundsbærende
sprog.

Nordplus sprog har følgende overordnede målsætninger:
- at fremme internordisk sprogforståelse.
- at styrke kundskab om sprog i Norden.
- at fremme en demokratisk sprogpolitik og sprogsyn i Norden.
- at styrke de nordiske sprogs stilling i og udenfor Norden.

Som et tværgående program har Nordplus sprog en bred målgruppe. Støtte kan bevilges
til hovedsaglig tre forskellige grupper af ansøgere, som har tilknytning til undervisnings-
, forsknings- og oplysningssektoren:

1. Institutioner og organisationer.
2. Netværk.
3. Enkelte personer.(I gruppen enkelte personer indgår ikke elever. Eleverne er

først og fremmest en indirekte målgruppe i programmet via den
kursusvirksomhed som arrangeres for modersmålslærere, lærere i nordiske sprog
som fremmedsprog og andetsprog og studerande ved højere læreanstalter og
universiteter.)

Prioriteringer i
2006

Prioriteringerne for Nordplus sprog vil afspejle prioriteringerne i det norske
formandskabs prioriteringer.

Uddannelse og forskning

 135

 • Kurser
 • Konferencer
 • Forskningsprojekter
 • Udredningsarbejde
 • Publikationer
 • Ordbogs- og terminologiarbejde
 • At oprette et arbejde mhp. at fremskaffe kønsopdelt statistik

Resultater i
2006

Der blev indsendt 75 ansøgninger til Nordplus Sprog programmet, hvoraf de 44 fik
tildelt støtte. Der blev ansøgt for et beløb på 26.097.139 DKK.

2-2545-2 Norden-undervisning i utlandet

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.032.000 1.044.000 1.024.000 96 % Samarb.nævnet

Formål

Samarbejdsnævnet for Nordenundervisning i udlandet er et samarbejdsorgan for de
nordiske landes administrationer af undervisning i Nordens sprog, litteratur, kultur og
samfundsforhold. Nævnet er et rådgivende organ for Nordisk Ministerråd og andre
instanser på sit sagsområde. Samarbejdsnævnets formål er at styrke og koordinere
Nordenundervisningen ved de udenlandske universiteter. Nordenundervisning foregår
ved over 200 universiteter forskellige steder i verden. Nævnet vil fortsat dele sin
virksomhed på tre hovedopgaver med omtrent en tredjedel af budgettet på hver opgave:
• At bevilge støtte til at fremme samarbejdet mellem de lektorer, som underviser i

Nordens sprog m.m. ved udenlandske universiteter.
• At holde faglige, regionale konferencer og forelæsningsturnéer.
• At foretage større sammenhængende regionale satsninger for at styrke samarbejdet

mellem højere læreanstalter.

Prioriteringer i • Fortsat bidrage til en styrkelse af sprogsamarbejdet.
2006 • Fortsat fremme et bredt kendskab til Norden og de - i europæisk sammenhæng set -

små sprog.
 • Arrangere en lektorkonference i Genova.
 • Videreføre Nordamerikasatsingen.
 • Arbejde på en større synliggørelse af Samarbejdsnævnets virksomhed og på en

styrkelse af informationsindsatsen.
 • Ansøgninger til lektorinitiativer skal administreres under Nordplus sprog

programmet fra og med den 1. januar 2006.
 • At oprette et arbejde mhp. at fremskaffe kønsopdelt statistik.

Resultater i
2006

Samarbejdsnævnet for Nordenundervisning i udlandet (SNU) organiserede to regionale
konferencer i Genova, Italien og i Gent, Belgien.
En større tre-årig regional satsning i Nordamerika ”Mapping Nordic Literary Culture”
blev igangsat.
Der blev indsendt 15 ansøgninger til lektorpuljen, hvoraf de 12 fik tildelt støtte.

Uddannelse og forskning

 136

NordForsk

2-3100-3 NordForsk

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
NOK 74.819.000 0 0 91 % Institutionen
MODSVARER
DKK

69.582.000 0 0

Formål

 Nordforsks vision er ”å være et vigtig instrument for å kombinere nasjonale styrkeposi-
sjoner slik at synergieffekter oppstår og bidrar til Nordens fremgang på globalt nivå”.

NordForsks overordnede mål er å bidra til at Norden befestes og videreutvikles som en
av verdens mest dynamiske regioner for forskning og innovasjon, for derigjennom å
styrke landenes internasjonale konkurransekraft og sikre befolkningens levekår.
NordForsk har som hovedoppgave å fremme et effektivt samarbeid mellom de nordiske
landene innen forskning og forskerutdanning av høyeste internasjonale kvalitet.
Statuttene definerer tre roller for NordForsk: finansiering, koordinering og
policyrådgivning. Gjennom samordning av viktige forskningsområder som passer for et
felles Nordisk samarbeid, og ved finansiering av relevante fellesnordiske
forskningssatsninger bidrar NordForsk til å styrke og videreutvikle det nordiske
forsknings- og innovasjonsrommet (NORIA). Når det gjelder policyrådgivning,
fungerer NordForsk, på oppdrag eller på eget initiativ, som rådgivende organ overfor
Nordisk ministerråd.

Prioriteringer i
kontakten
2006

• ”Nordic Centers of Excellence” (NcoE) er flaggskipene blant NordForsks
finansieringsinstrument. Ved hjelp av mangeårig toppfinansiering av nettverk- og
samarbeidskostnader, særlig i form av gjesteforskere og
forskerutdanningsaktiviteter, samordner NCoE-programmene de beste nasjonale
forskningsmiljøene innen spesifikke områder. Betydningen av underliggende
nasjonale investeringer løftes frem for å produsere nordiske synergier. Disse
programmene er finansiert gjennom en ”common pot”-konstruksjon sammen med de
nasjonale forskningsrådene.

• NordForsk skal gjennom et langsiktig arbeid og god strategisk dialog skape

forutsetninger for nye NCoE-satsninger innen områder der flere nordiske land har
felles styrkeposisjoner.

• NordForsks har som ambisjon å identifisere og støtte fremragende forskning

gjennom alle dens utviklingsfaser. En viktig strategisk retningslinje er å ta i bruk,
evaluere og utvikle finansierings-instrument som optimaliserer støtten til forskning
og forskerutdanning der hvor nordisk samarbeid gir stor merverdi. En god balanse
mellom fornyelse og kontinuitet gir forskerne optimal tilgang til støtte. Ved en
bevisst satsning på forskerutdanning og unge forskere skal NordForsk bidra til å
gjenskape Norden som en felles hjemmearena for hver ny forskergenerasjon.

• Koordineringsfunksjonen skal prege alle NordForsks aktiviteter. Visse aktiviteter

kan likevel ha særlig fokus på koordinering.

• NordForsk skal videreutvikle sin policyfunksjon gjennom å skape et forum for

Uddannelse og forskning

 137

forskningspolitisk debatt på nordisk nivå. Ambisjonen er å underlette en god
interaktiv utvikling av nasjonal og nordisk forskningspolitikk. NordForsk skal
videreutvikle sine internasjonale kontakter, særlig med de tre baltiske landene og
nordvest Russland, men også med andre sterke forskningsnasjoner.

Forsknings- og innovasjonsrommet NORIA skal være den første og best fungerende
regionale delen av det europeiske forskningsrommet ERA. EUs 7. rammeprogram for
utvikling innen forskning og teknikk utgjør en viktig plattform for forskningssamarbeid
innenfor de ulike områdene. NordForsk skal være en aktør her gjennom å tilby
muligheter for nordisk koordinering av aktiviteter rettet mot programmet.

Resultater i
2006

• To nye samfinansierte Nordic Centre of Excellence Programmer:
Hovedinnsatsen har vært innrettet mot å identifisere store felles nordiske
satsningsområder for å utlyse og starte opp nye NCoE-programmer. Dette
resulterte i at vi våren 2006 utlyste to slike programmer. Et NCoE-program innen
”Mat, ernæring og helse”, finansiert av alle de 5 nordiske land og et NCoE-
program innen ”Velferd” finansiert av Norge, Sverige, Finland og Island. Disse
programmene utgjør en betydelig nordisk satsning med et totalt budsjett på ca 770
MNOK.

I tillegg har NordForsk ytterligere 3 NCoE-programmer innen områdene ”Global
Change”, ”Hum-Sam” og ”Molecular Medicine”. Til disse programmene er det
også tilknyttet forskerskoler-/forskerskoleaktiviteter.

• Stor økning i antall deltakere i NordForsk’s aktiviteter:
Et mål for NordForsk er å utvikle finansieringsinstrument for å optimalisere støtte
til forsknings- og forskerutdanningsaktiviteter der nordisk samarbeid kan gi stor
nytte ved at de bl.a. involverer mange deltakere. På denne bakgrunn har vi
utviklet, utlyst og bevilget midler til to nye typer av nettverk for hhv nasjonale
sentre av eksellense og nasjonale forskerskoler. Disse aktivitetene har bl.a
medført en stor økning i antall deltakere innen NordForsk’s aktiviteter til i
overkant av 10 000 deltakere.

I tilegg til disse finansieringsinstrumentene bevilget vi ytterligere støtte til
forskerkurs, nettverk, veilederkurs, gjesteprofessorer og kursstipend.

• Koordinering av prosesser mellom NordForsk og forskningsrådene:
Utvikling av NordForsk’s policy- og koordineringsfunksjon har vært en prioritert
oppgave. Et viktig resultat er et utkast til retningslinjer for planlegging av felles
satsninger mellom NordForsk og de nasjonale forskningsrådene. Som en konkret
følge av dette arbeidet har vi lykkes i å identifisere store felles nordiske satsninger
og få til en samfinansiering mellom NordForsk og de nasjonale forskningsrådene
på våre nye NCoE-program.

• Bidrag til den forskningspolitiske debatt gjennom konferanser, publikasjoner

og studier:
NordForsk har som mål å skape et forum for forskningspolitisk debatt og være en
tilrettelegger for den interaktive utviklingen mellom nasjonal og nordisk
forskningspolitikk. For å oppnå dette har vi bl.a. utgitt en rapport om Nordisk
Styrke samt organisert og gjennomført to NORIA-symposier; ett om nordisk
deltakelse i ERA-NET aktiviteter og ett med fokus på planleggings-synergier
mellom ulike nordiske forskningsinitiativ. I tillegg var NordForsk aktivt med i
planlegging, deltakelse og gjennomføring av N-IRI-konferansen, med det resultat

Uddannelse og forskning

 138

at NordForsk fikk allmenn oppmerksomhet og god omtale. Som et ytterligere
tiltak har NordForsk utviklet en ny serie, NordForsk Policy Briefs som vil bli
utgitt i 2007.

• Utvikling av strategier:

NordForsk’s strategi for perioden 2006-2009 er utarbeidet. Videre er vi kommet
godt i gang med utviklingen av en strategi for samarbeidet med Nordvestrussland.
En dialog med Rådet for Nordvestrusslands universitetsrektorer er innledet for å
etablere ett rådgivende organ for utvikling av forsknings- og
udanningssamarbeidet.

2-3111-1 Nordiske spidsforskningsenheder, globala förändringar

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 5.377.000 5.277.000 3.174.000 100% Program styre

Formål

Nordisk Samarbejdsnævn for Naturvidenskab (NOS-N) er et samarbejde mellem de
nordiske forskningsråd indenfor naturvidenskab, miljøvidenskab og teknik. NOS-N har i
samarbejde med Ministerrådet i år 2001 initieret et nordisk pilotprogram for nordiske
spidsforskningsenheder (Nordic Centres of Excellence, NCoE) på området globale
forandringer. Programmet løber fra år 2002 til 2007.

Målet for det fællesnordiske pilotprojekt er:
• At gøre den nordiske forskning mere synlig og attraktiv i Europa og resten af

verden
• At garantere at de nordiske ressourcer, specielt kostbar infrastruktur, anvendes så

effektivt og smidigt som muligt
• At støtte kreative og effektive forsknings- og forskeruddannelsesmiljøer
• At sikre kritisk forskningsmasse, ved at samle flere forskningsmiljøer
• At øge bevægeligheden specielt blandt unge forskere
• At fremme tværvidenskabeligt samarbejde
• At fremme målrettet forsknings- og kompetencespecialisering blandt de nordiske

lande
• At integrere de nordiske spidsforskningsenheder i de nationale forskningssystemer.

Fire nordiske centre er udvalgt med 2 tilhørende forskerskoler:
1. NCoE for Ecological Systems under the Influence of Climatic Variations (EcoClim)
2. NCoE in Biosphere-Aerosol-Cloud-Climate Interactions (BACCI)
3. NCoE for Studies of Ecosystem Carbon Exchange and Its Interactions with Climate
System (NECC)
4. NCoE for Luminescence Research
A. Nordic Graduate School CBACCI
B. Nordic Graduate School of Ecological Dynamics (EcoGrad)

De fire spidsforskningsenheder har fortsat sine forskningsprojekter med stor succes. De
fire NCoE forsker i økosystemer i klimaforandring, klimaforandringernes effekter på
biosfæren, dannelsen af kuldioxid og metan mellem atmosfæren og økosystemerne samt
anvendelsen af luminiscensmetoden i datering.

De tre førstnævnte NCoE består af omfattende netværk af forskergrupper, mens den

Uddannelse og forskning

 139

sidstnævnte stiller apparatur og infrastruktur til rådighed for de nordiske forskere. Det
tidligere NorFA, nu en del af NordForsk, har bevilliget midler til to forskerskoler, som
er knyttet til tre NCoE. Gennem at koble NCoE og forskerskoler sammen øges
kvaliteten på forskeruddannelsen.

Programmet har en bestyrelse og en Scientific Advisory Board (SAB) bestående af fem
internationale eksperter, som skal følge med i og rådgive programbestyrelse, de 4
nordiske spidsforskningsenheder og de 2 forskerskoler om deres arbejde.

Prioriteringer i
2006

Ekspertgruppen (Scientific Advisory Board, SAB), udarbejdede i 2005 en midtvejs-
evaluering af programmet, som dannede grundlag for programbestyrelsens beslutning
om budgettering til og mellem de involverede spidsforskningsenheder samt forsker-
skole for de sidste to år. De facto er programmets centre i alt tildelt 2 MNOK yderligere
midler pr. år for hvert af de to sidste år. SAB skal også i år 2006 udarbejde en rapport
om programmet, hvor de fire spidsforskningsenheders og forskerskolernes funktions-
område og resultater vil blive gennemgået.

Resultater i
2006

Centrene og forskerskolen har med det øgede bevillingsniveau fortsat sine aktiviteter i
2006. De foreløbige resultater blev fremstillet og diskuteret på det årlige møde med
SAB. Programbestyrelsen har også i 2006 behandlet rapporten fra SAB og samtidig
diskuteret den afsluttende evaluering af programmet. Sekretariatsfunktionen for det
samlede program blev som hidtil varetaget af Finlands Akademi.

2-3129-1 Nordisk videnskabelig information (Nordbib)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 2.598.000 2.550.000 0 100 % MR-U/EK-U

Formål

På Samarbejdsministrenes møde den 29. oktober 2003, blev det besluttet at nedlægge
Ministerrådets institution Nordiska Samarbetsorganet för Vetenskaplig Information
(Nordinfo) per 1. juli 2004. Da samarbejdsområdet fortsat er prioriteret, nedsatte
Ministerrådet for uddannelse og forskning (MR-U) en arbejdsgruppe, som skal
udarbejde forslag til samarbejdsområdets fremtidige faglige fokusering,
organisationsform og finansiering. I en tid, hvor forudsætningerne for at drive
biblioteksvirksomhed ændres radikalt af den informationsteknologiske udvikling, skulle
forslaget sætte sig udover den aktivitet, som tidligere har været i Nordinfo, og endvidere
være fagligt og politisk mere fokuseret.

Forslaget er et programforslag, Nordbib, fremført til Ministerrådet af cheferne for de
nordiske nationalbiblioteker og statslige biblioteksstyrelser (NORON). Eftersom
Ministerrådet pr. 1. januar 2005 har etableret en ny organisation, NordForsk
(www.nordforsk.org), på forskningsområdet, samt på baggrund af Ministerrådets
strategiske overvejelser, har Ministerrådet besluttet, at programforslaget Nordbib må
vurderes indenfor rammerne af NordForsk.

Forslaget til samarbejde på fagområdet er således fortsat under udformning, og det
nærmere faglige indhold forhandles af NordForsk.

Prioriteringer i
2006

Prioriteringer for 2006 afventer, at programforslaget færdigforhandles af NordForsk med
hensyn til form, indhold, budget og tidsrammer.

Uddannelse og forskning

 140

Resultater i
2006

NordBib ble startet med finansiering fra NordForsk og programsekretariatet under
Biblioteksstyrelsen i Danmark. I april – mai 2006 ble medlemmer til programgruppen
utpekt, og sekretariatet ble etablert. Programteksten for NordBib ble justert for å sikre
programmets formål og aktualitet. Endringer ble gjennomgått og endelig akseptert av
NordForsk. Dette arbeidet pågikk i juni og juli 2006.

Design av Nordbib-logo, etablering av web og kommunikasjonsmateriale. Nordbibs
hjemmeside www.nordbib.net er nå etablert og åpnet 15. januar 2007.

I september 2006 inngikk Nordbib avtale om utarbeidelse av en State-of-the-art-analyse
vedrørende Open Acess i Norden, deadline 1. mars 2007.

November 2006 forelå utkast til struktur og program for en Open Access workshop i
april 2007. Målgruppen var inviterte personer fra ministerier, forskningsråd og
forskningsfond, universiteter og forskningsinstitusjoner samt forsknings- og
nasjonalbibliotek og vitenskapelige forlag. I alt 120 personer.

Nordbib-programmet åpnet første utlysning under fokusområdet for Infrastructure and
Interoperability (Work package 3) 10. november 2006. Utlysningen henvendte seg til en
invitert krets av potentielle søkere. Søknadsfristen var 10. januar 2007.

2-3133-1 Nordisk forskningsprogram om epidemiologi

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 3.231.000 3.171.000 3.109.000 100% Program styre

Formål

De nordiska länderna står i en särställning när det gäller välutvecklade
befolkningsregister och andra databaser. Detta ger nordiska forskare internationellt sett
en unik möjlighet att följa en väldefinierad befolkningsgrupp (kohort) under en längre
tid. Det nordiska forskningsprogrammet som genomförs under perioden 2003-2007
stödjer framtagandet av helt nya data genom samkörning av olika databaser i de
nordiska länderna. Resultaten förväntas leda till en större förståelse för olika
riskfaktorers betydelse och utgöra ett viktigt bidrag till internationell forskning.

Prioriteringer i
2006

Programmet skall leda till ett fortsatt samarbete och nätverksbildning mellan
forskningsmiljöerna i Norden. Tillgången till nya databaser i det egna landet och i andra
nordiska länder, samt samkörning av nordiska databaser, skall resultera i nya
komparativa studier, analyser och resultat kring de faktorer som kan tänkas påverka
befolkningens hälsa och sjukdom.

Resultater i
2006

Under 2006 höll programkommittén inga möten eller konferenser. Vid det sista
programkommitté mötet som hölls den 6 oktober 2005 beslöt man att de fem pågående
projekten skulle få fortsatt stöd under 2006 och 2007.

Uddannelse og forskning

 141

2-3136-2 Forskningsprogram NORDUnet3

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 3.634.000 3.566.000 0 100% NorDunet

Formål

Ministerrådet har tidligere finansieret sekretariatet for et forskningsprogram, Nordunet2,
om avanceret Internetapplikationer. Forskningspuljen (MDKK 30 over tre år) blev
finansieret nationalt. På baggrund af programevalueringen, anbefalinger fra IT-
policygruppen, samt som opfølgning på MR-Us hvidbog "NORIA - Nordisk forskning
och innovation – globalt ledande genom ökat samarbete", har Ministerrådet besluttet at
støtte en opfølgning og har afsat MDKK 3,496 for år 2005. Budgetposten, som forventes
at løbe over fire år (2005 - 2008), udgør ca. 33% af totalbudgettet, hvor de nationale
forskningsråd via Nordiska samarbetsnämnden för naturvetenskaplig forskning (NOS-
N), også har bidraget med ca. 33%. De resterende ca. 33% er finansieret ved en
forskerskole fra det tidligere NorFA (nu NordForsk), samt af NORDUnet A/S, som
leverer projektlederen, projektsekretariatet og mindre dedikerede infrastrukturtiltag.

Forskningsprogrammet Nordunet3 er operationelt fra primo 2005 med et fokus på "…
ICT network security, GRID technologies and internet protocol architectures".

Prioriteringer i
2006

De nærmere prioriteringer for år 2006 vil blive fastlagt primo 2005 af Nordunet3's
bestyrelse, som er udpeget af de nationale forskningsråd via Nordiska
samarbetsnämnden för naturvetenskaplig forskning (NOS-N).

Ifølge forslaget fra NOS-N skal der forskes i videnssamfundets grundlæggende
infrastruktur - den infrastruktur som avancerede internetapplikationer bygges ovenpå.
Eksempelvis indenfor områderne: virtuelle universiteter, digitale biblioteker, digital
forvaltning, telemedicin etc.

IT-sikkerhed ses som en almen forudsætning for en videreudvikling af internettet og
specielt de avancerede internetapplikationer. Endvidere vil forskning i internettets
grundlægende design og kommunikationsservices - herunder internetprotokoller og
sammensætningen af internettets forbundne ressourcer (GRID-teknologi), blive
prioriteret.

Programmets sekretariat er delegeret til NORDUnet A/S (www.nordu.net) – et
aktieselskab ejet af de fem nordiske lande i fællesskab.

Resultater i
2006

Sex projekt har beviljats medel av Nordunet3-programmet. Programmet löper från 2006-
2010 med en sammanlagd budget motsvarande 30 MDKK. Programkommittén ansvarar
för evaluering av ansökningar samt beviljar stöd till projekten.

NORDUnet A/S fungerar som programsekretariat för Nordunet3-programmet.
Programkommittén hade två möten under år 2006.

2005 tok NMR initiativet til en mulighetsstudie om eventuell inkludering av
østersjølandene i forskningsprogrammet Nordunet3 (internett-teknologier). Med basis i
studien tar NMR 2006 initiativet til å inkludere de tre baltiske land på likefot i Nordunet
3 og reiser samtidig perspektivet om forsterket fremtidig forskningssamarbeid og

Uddannelse og forskning

 142

infrastruktur på området, bl.a. gjennom NORDUnet A/S. Programkommittén, har 2006
tillsammans med de sex forskningsprojekten öppnat programmet för de tre baltiska
staterna (Estland, Lettland och Litauen) med en överenskommen verksamhetsplan.

2-3138-1 Nordisk Forskerskoleprogram

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 2.582.000 2.534.000 2.484.000 100 % NordForsk

Formål

Programmet skall stödja nordiskt samarbete om forskarskolor och forskarkurser genom
att bygga ut nätverkssamarbetet mellan nationella institutioner av en mera formell och
förpliktande karaktär. En forskarskola skall utgöra en ram för forskarutbildningen och
skall ge möjlighet för såväl djup som bredd i utbildningen. Forskarskolan skall vara av
en viss storlek och ha en klar identitet. En forskarskola kan vara tematiskt inrättad och
får gärna innehålla flera discipliner. Det är viktigt att en forskarskola har en ledning med
en klar ansvarsfördelning och med en forskarskoleledare som normalt är anställd vid
institutionen med huvudansvaret.
Programmet är ett pilotprogram. Programperioden är 2004-2008

Nordforsk finansierar hälften av beviljningarna til forskarskolorna och den andra hälften
finansieras av de fem nordiska nationella forskningsråden, p.g.a. att några av forsknings-
råden endast ger medel för ett år i gången.

Prioriteringer i
2006

I förhållande till foskarskolornas aktiviteter kommer prioriteringarna i 2006 att vara
som de föregående år. Vad gäller styrningen av pilotprogrammet kommer planeringen
av mittvägsevalueringen att ha hög prioritet. Dessutom kommer inhämtande av
godkännande av medfinansiering från nationella forskningsråd att ha hög prioritet. Detta
har vist sig vara en svår process, bl.a. för att de arbetar med olika beviljningsregler.

 • Att stärka forskarutbildningen genom de upprättade nordiska forskarskolorna inom
humaniora och samhällsvetenskap

 • Att via pilotprogrammet utveckla modeller som förbättrar forskarutbildningen
nationellt och i Norden som helhet.

 • Påbörja arbetet med att ta fram statistik om könsfördelningen bland deltagarna i
programmet.

Resultater i
2006

De 5 forskarskolorna har forsatt sina aktiviteter i 2006. En mittvägsevaluering av
forskarskolorna och pilotprogrammet blev planerat och skolorna blev uppmanade att
förbereda en självevaluering. Själva evalueringen genomförs dock först i 2007 av en
internationell expertpanel.

2-3139-1 Nordiske spidsforskningsenheder, medicin

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 3.109.000 3.051.000 2.991.000 100% NordForsk

Uddannelse og forskning

 143

Formål

Nordiska samarbetsnämnden för medicinsk forskning (NOS-M) initierade i samarbete
med Nordiska ministerrådet och NorFA år 2003 ett nordiskt pilotprogram för nordiska
spetsforskningsenheter (Nordiska Centres of Excellence, NCoE) på området molekylär
medicin. Programmet genomförs åren 2004-2008. Programmets målsättning är att öka
synligheten och stärka den nordiska forskningens kvalitet genom att stimulera samarbete
med forskargrupper. Programmet stödjer forskning av excellent kvalitet i samband med
kreativa och effektiva forsknings- och forskarutbildningsmiljöer. Härvid garanteras att
de nordiska resurserna används så effektivt och smidigt som möjligt.

Prioriteringer i
2006

• Programmets styrgrupp planerar tillsammans med programmets expertpanel en
vetenskaplig utvärdering 2006/7 (midterm evaluering av programmet).

 • Ta fram statistik om könsfördelningen bland deltagarna i programmet.

Resultater i
2006

En mittvägsevaluering planerades att genomföras under våren 2007 med utomnordiska
experter.

2-3140-1 Nordisk komitè for Bioetikk

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 957.000 939.000 901.000 99% Kommittén

Formål

Nordisk kommitté för bioetik upprättades 1989, som en nordisk referensgrupp på
bioetikområdet i syfte att verka i nära samarbete med nationella rådgivande kommittéer.
Den nordiska kommittén har som uppgift att identifiera etiska problem med
genteknologisk eller annan bioteknologisk forskning och modifiering av
mikroorganismer, växter, djur och människor. Kommittén har dessutom som uppgift att
följa lagstiftning och reglering inom det bioteknologiska området samt bidra till ökad
information och debatt i de nordiska länderna om bioetiska frågor. Det aktuella mandatet
gäller för perioden 2005-2007.

Prioriteringer i
2006

Kommittén kommer att prioritera följande:

 • Bioetiska frågor i anslutning till biobanker, genresurser och stamcellsforskning,
genetisk testning av foster och embryourval samt forskningsetik och kultur.

 • Diskussioner om skillnaderna i lagstiftning och vad de betyder för nordiskt
samarbete. Lagstiftningen i Norden har vissa gemensamma drag men skiljer sig
också på många punkter.

 • Strävan efter att främja ett nordiskt samarbete och informationsutbyte mellan
forskare, parlamentariker och opionsbildare om politiskt aktuella etiska aspekter av
bioteknologisk forskning, utveckling och tillämpning.

 • Att styrka information till offentligheten.

Resultater i
2006

Kommittén har under 2006 hållit arbetsmöten, arrangerat två seminarier, publicerat två
Rapporter, smat initierat en projekt med NordForsk. I projektet skall Nordisk kommitté
För Bioetik göra en utredning av de etiska frågorna i samband med stamcellsforskningen
I Norden (”Etik och stamcellsforskning i Norden”)

Uddannelse og forskning

 144

Forskning i øvrigt

2-3180-3 Nordisk Institut for Teoretisk Fysik (NORDITA)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
DKK 15.932.000 19.495.000 19.113.000 100 % Institutionen

Formål

Norditas uppgift är att utföra grundforskning inom teoretisk fysik, samt att främja
forsknings- och utbildningsverksamhet i Norden, bland annat genom mobilitetsprogram.
Institutet bedriver ett stipendiatprogram för unga nordiska forskare och utbildar
doktorander vid kurser och forskarskolor samt genom forskarhandledning. Nordita
stöder utvecklingen av nya forskningsområden i Norden och främjar tillämpningar av
den teoretiska fysikens metoder på övriga områden av samhällelig betydelse.

Prioriteringer i
kontrakten
2006

Nordita arbetar under åren 2004-2005 inom ett förlängt mål- och resultatkontrakt med
ministerrådet. Enligt beslut i MR-U och MR-SAM den 29/10 2003 skall Nordita
överföras till nationellt ansvar och anpassas till värdlandets rättliga förhållanden.
Processen inleds med att institutets verksamhet utvärderas. Från och med andra halvåret
av 2005 kommer ett nytt resultatkontrakt att upprättas. Kontraktet tar utgångspunkt i
resultaten från utvärderingen samt efterföljande förhandlingar.

Resultater i
2006

Under 2006 avvecklades delar av verksamheten i Köpenhamn, med avsikten at de skall
återuppbyggas vid Nordita i Stockholm. Norditas kommittéer för astrofysik, den
kondenserade materiens fysik, biologisk fysik och subatomär fysik upplöstes i juni 2006
och kommer att återuppbyggas vid Nordita i Stockholm. Den 1 augusti 2006 tillträdde
Ulf Wahlgren som direktör och Anders Flodström som styrelseordförande, samtidigt
som den övriga styrelsens mandat förlängdes till 31 december 2006. Under hösten
pågick ett intensivt arbete för att flytta Norditas ekonomi och datorsystem till
Stockholm, samtidigt som uppbyggnadsarbetet i Stockholm påbörjades. Vidare
utannonserades två tjänster som ”assistant professor” samt fem post.doc stipendier
(Nordita fellows). Den 1 januari 2007 flyttades Nordita till Stockholm. Fyra professorer
anställdes av Köpenhamns Universitet men är fortsatt associerade med Nordita; två av
dem pendlar och tillbringar c:a 25% av sin tid i Stockholm. Mandaten för styrelsens,
direktören och styrelsens ordförande förlängdes till 30 juni 2007, då en ny styrelse,
ordförande och direktör tillsattes.

2-3181-2 Nordiska Institutet for Sjörett (NIfS)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 2.991.000 2.935.000 2.877.000 100% Styret

Formål

Nordisk Institutt for Sjørett (NIFS) har til oppgave å fremme forskning og utdanning i
de nordiske landene innen sjørett, allmen transportrett, olje- og gassrett samt
tilgrensende områder. NIFS skal være et internasjonalt kompetansesenter innen sine
fagfelt.

Uddannelse og forskning

 145

Prioriteringer i
2006

Det er inngått kontrakt for perioden 2005 - 2007 mellom Universitetet i Oslo og Nordisk
ministerråd vedrørende Nordisk Institutt For Sjørett. Med dette vil instituttet juridisk
være underlagt universitetet med fortsetter som eget selvstendig institutt med egen
bestyrer og et nordisk styre. Endringen innebærer at instituttet blir tilpasset norske
rettslige forhold.

Instituttet forventes å opprettholde sin nåværende fagprofil og ytterligere befeste sin
stilling som kompetansesenter. NIFS skal generelt styrke sitt internasjonale
engasjement, men utviklings- og forskningssamarbeid overfor de baltiska länderna og
nordvest-Russland vil få økt oppmerksomhet. I tillegg til ansvar for undervisning og
veiledning av studenter, har instituttet som årlig målsetting å bidra til at avlegges
doktoravhandlinger, publikasjoner i serie og bøker samt at man aktivt deltar i nordiske
og internasjonale forskningsprogram. NIfS bør selv fortsatt arrangere seminarer og være
aktiv i internasjonale nettverk, organisasjoner og arbeidsgrupper.

Resultater i
2006

NIFS har i 2006 videreutviklet sin unike posisjon innen sine fagfelt i nordisk
sammenheng, gjennom å være en være en katalysator og koordinator innenfor i sjørett,
alminnelig transportrett, energi- og petroleumsrett. NIFS har også befestet sin posisjon
som et kompetansesenter i europeisk sammenheng, bl.a. gjennom å markere nordiske
rettsløsninger i EU-området og mot internasjonale organisasjoner som IMO og CMI.
NIFS har i 2006 videreutviklet sin forskningsstrategi, som inkluderer disse områdene :

• Kontrakter i skipsfarts- og off shore sektoren
• Sikkerhet og ansvar innenfor skipsfarts og offshoresektoren
• Energimarkedsrett
• Energi/miljø

Satsningene innenfor sikkerhet og ansvar og energi/miljø har en klar side til
globalisering og nordområdeforskning.
To dr. vhandlinger ble ferdigstilt i 2006, mens ytterligere syv avhandlinger er i
avslutningsfasen.
Undervisnings og etterutdannelsesvirksomheten er videreført med en betydelig økning i
deltagere, og det er spesielt gledelig at det internasjonale master-studiet i sjørett har et
stadig økende antall søkere.

2-3182-2 Nordisk Institutt for Asiastudier (NIAS)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 7.116.000 7.294.000 7.151.000 100% Styret

Formål

NIAS – Nordiskt institut för asienstudier - har som huvuduppgift att främja och utveckla
det nordiska samarbetet inom forskning och studier i och om Asien. Syftet med NIAS är
att genom en samlad nordisk insats optimera användningen av forskningsfaciliteter och
kompetens om 6.983.000Asien samt fungera som ett resurscentrum för aktiviteter som
annars inte skulle existera i de nordiska länderna. NIAS skall genom en samlad nordisk
insats skapa ett nordiskt mervärde och ett bättre utnyttjande av resurser. Institutet skall
också göra nordisk forskning och forskarutbildning om Asien mer konkurrenskraftig i
internationella sammanhang samt bidra till att förbättra nordiskt beslutsfattande vad
gäller de nordiska ländernas relationer till Asien på olika områden.

Prioriteringer i
2006

Som ett resultat av beslut i MR-U och MR-SAM den 29/10 2003 att överföra NIAS till

Uddannelse og forskning

 146

 nationellt ansvar och anpassa insitutet till värdlandets rättliga förhållanden har ett
kontrakt upprättats mellan Nordiska ministerrådet och Köpenhamns universitet i
samarbete med Copenhagen Business School och Lunds universitet för åren 2005-2007.
Kontraktet innebär ett partnerskap mellan de tre universiteten med Köpenhamns
universitet som förvaltningsansvarig myndighet.
NIAS har en hög internationell profil med följande prioriteter: Internationella
forskningsprojekt, värd för internationella gästforskare, internationell publicering,
Konferensdeltagande, föredragsverksamhet, konsulentarbete, samt medlemskap av
diverse internationella nätvärk.

Resultater i
2006

NIAS blev evaluerat av en oberoende internationell evalueringspanel Evalueringen var
mycket positiv till NIAS verksamhet generellt, ävensom för de forskningsmässiga resul-
tat och NIAS’s service, samt för den roll NIAS spelar som ankar för ett ”ovanligt starkt
nordisk nätverk inom Asienstudier”. Evaluatörerna påpekade att NIAS fortsättningsvis
har en nordisk betydning och uppgift, och att NIAS bör växa och utveckla sig.
NIAS har fortsatt med att utveckla sin aktivitets- och serviceprofil i överenstämmelse
med avtalet med de nya ägarna/partnerna. Det har varit speciellt fokus på etablering av
ett forskarutbildningsnätverk, utveckling av innovativa services i bibliotek, samt upp-
gradering av studentprogrammet, NIAS SUPRA. NIAS har i stort sätt levererat de
resultat som är fastsatta i kontaktet med NMR.

2-3184-2 Nordisk vulkanologisk institut (NORDVULK)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 7.270.000 7.975.000 7.819.000 100% Prog.kommittén

Formål

Nordvulk är ett nordiskt kompetenscentrum för forskning i geodynamiska processer med
fokus på vulkanologi och kontinentalplattornas förskjutning samt härtill hörande
miljörelaterade områden. Island används i detta sammanhang som ett geologiskt
laboratorium för samtliga nordiska länder. Nordvulk skall bidra till forskarutbildning
och samarbete mellan geologiska institutioner i Norden och internationellt.

Prioriteringer i
2006

Nordvulk har under en del av 2004 arbetat inom ett förlängt mål- och resultatkontrakt
med ministerrådet. Från och med den 1 juli 2004 överfördes kontraktsansvaret för
Nordvulk till Islands universitet. Nordiska ministerrådet har skrivit ett kontrakt med
Islands universitet för perioden 1 juli 2004 till 31 december 2007.

Nordvulk har flyttat till Islands universitets lokaliteter och samlokaliserats med den
geovetenskapliga verksamheten inom Universitetets naturvetenskapliga institut (UNI).
Genom sammanslagningen av Nordvulk och UNIs geovetenskapliga verksamhet har en
ny forskningsinstitution för geovetenskaperna bildats.

Enligt kontraktet mellan ministerrådet och Islands universitet skall följande tre
verksamhetsområden prioriterade:

 • Forskning. Nordvulk skall fungera som ett nordiskt kompetenscentrum som utför
internationellt erkänd forskning. Forskning utförd vid Nordvulk skall kunna ingå i
formaliserade forskarutbildningar vid universitet i alla nordiska länder.

 • Forskarutbildning och gästforskare. Nordvulks stipendiat program erbjuder varje år
fem stipendiatställningar till unga nordiska forskare

 • Faciliteter för vulkanologisk forskning. Nordvulk har många faciliteter för
vulkanologisk forskning. Dessa resurser är centrala för vulkanologisk forskning

Uddannelse og forskning

 147

och yngre forskare på Nordvulk har företrädesrätt att använda dessa faciliteter.

Resultater i
2006

Nordvulk har i 2006 publicerat 19 vetenskapliga artiklar i hög standard i internationella
Tidskrifter. En ny bok som uppsummerar geofysik forskning på Island , har publicerats
och distribuerats internationellt. Nordvulk har givit 67 presentationer på internationella
konferenser.
Nordvulks program för ”Nordic Research Fellows” fortsatte med 5 ställningar i kon-
traktperioder på 12 månader. Kandidaterna är utvalda av den externa programkommittén
för Nordvulk som också följer alla Nordvulks aktiviteter. En svensk forskare var i ställ-
ningen som ledande forskare i 2006. Nordvulk deltog i organiseringen av ett internatio-
nellt möte för vulkanologer i 2006 i samarbete med den internationella organisationen
för vulkanologer.
En strategisk studie blev genomfört i 2006 med hjälp av en internationell kommitté.
Resultatena används i förbindels med intergreringen av Nordvulk, som skall behålla
sin nordiska profil, i Institute of Earth Sciences.
Den reducerade beviljningen från NMR har balanserats med en beviljning från Isländska
regeringen.

2-3185-2 Nordisk Samisk Institutt (NSI)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 3.662.000 5.391.000 6.840.000 100% Styret

Formål

Nordisk Samisk Institutt (NSI) har som formål gjennom forskning å styrke og utvikle
samisk språk, kultur og samfunnsliv.

Prioriteringer i
2006

Det er inngått kontrakt for perioden 2005 - 2007 mellom Samisk høgskole/Sámi
allaskuvla og Nordisk ministerråd om videreføring av Nordisk Samisk Institutt/Sámi
Instituhtta. Med dette vil instituttet juridisk være underlagt høgskolen med fortsetter som
eget selvstendig institutt med egen direktør og et nordisk styre. Endringen innebærer at
instituttet blir tilpasset norske rettslige forhold.

NSI skal skape en egen samisk ekspertise, fast plassert i og med direkte tilknytning til
nordlig, subarktiske og arktiske forhold. Videre skal NSI bidra til vitenskapelig basert
rådgiving på nordisk og internasjonalt nivå og være tilgjengelig med ekspertise inn mot
utformingen av en moderne urfolkspolitikk. Instituttet skal prioritere prosjekter innenfor
virksomhetsområdene samfunnsforskning, samisk språk og rettsforskning.

Resultater i
2006

Virksomheten ved Nordisk Samisk Institutt er gjennomført i tråd med overordnede
styringsdokumenter. Instituttet har videreført forskningsvirksomheten med gode resultater
innen formidling, publisering og utadrettede virksomheten. Institusjonen opprettholder en
forholdsvis stor andel ekstern finansiering. Forskningsprosjekter innen
samfunnsforskning, samisk språk og rettsforskning er videreført i tråd med gjeldende
prioritering. Det har vært særskilt fokus på etikk i samisk og urfolksforskning. Samarbeid
med og prosjekter i Nordvest-Russland er tillagt økt betydning. Dette som en naturlig del
av allsamisk- og urfolksforskning i Norden.

Samorganisering med Samisk høgskole er i ferd med å sluttføres hvor samordning av
faglige virksomhet er sentralt. Dette forventes å gi ytterlige aktivitet på forskningssiden.

Arbejdsmarked og -miljø

 148

Arbejdsmarked og -miljø

4-4110-1 Prosjektmedel – Arbetsmarknad och miljø

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 6.369 000 6.668.000 6.506.000 71 % MR-A/EK-A

Formål

Projektmidlerne anvendes til at gennemføre Ministerrådets samarbejdsprogram samt til
at følge op på det norske formandskab. Hensigten er at foretage udredninger og projekter
som kan styrke de nordiske landes dynamik på arbejdslivsområdet og dermed den
økonomiske udvikling i regionen. Dette mål opnås ved at frembringe viden om aktuelle
politiske emner, som kan bruges i de enkelte landes arbejdsmarkeds- og
arbejdsmiljøpolitikker samt til at profilere nordiske synspunkter internationalt.

Prioriteringer i
2006

Hovedudfordringen for de nordiske lande på arbejdsmarkedsområdet er at sikre at
arbejdsstyrken bliver vedligeholdt uanset konjunkturudsving. Dette vil have en stor
betydning i forhold til at sikre et tilstrækkeligt arbejdsudbud i det kommende årti, hvor
tilgangen til arbejdsmarkedet forventes at falde. Der vil blive igangsat analyser, som
undersøger, hvordan grupper med en lav erhvervsfrekvens kan inddrages i
arbejdsstyrken, og hvordan man kan mindske nedslidningen af den aktive arbejdsstyrke.
Ministerrådet vil derudover arbejde med at udvikle de nordiske landes elektroniske
arbejdsformidlinger, således at de støtter en øget mobilitet på det nordiske
arbejdsmarked.

Hovedfokus indenfor arbejdsmiljøområdet vil være at fremme velfærden i arbejdet såvel
fysisk, psykisk og socialt, sådan at det skærper et inkluderende arbejdsliv som virker
sundhedsfremmende og som modvirker udstødning fra arbejdsmarkedet.

 • At de befolkningsgrupper, der i dag har en svag tilknytning til arbejdsmarkedet,
bistandsklienter, personer med nedsat funktionsevne personer med indvandrer
baggrund etc. får et bedre fodfæste på arbejdsmarkedet, samt bidrager til at grupper
med lav arbejdsmarkeds tilknytning lettere får tilfredsstillet sit behov for at arbejde.

 • At samarbejde nordisk om standardiseringsarbejdet om arbejdsmiljøet indenfor
EU´s indre marked

 • At de grupper, der overvejer at forlade arbejdsmarkedet, fortsat bliver og arbejder
noget længere (seniorpolitik),

 • At borgere og arbejdsgivere i Norden får bedre muligheder for at matche udbud og
efterspørgsel på det nordiske arbejdsmarked

 • At belyse konsekvenserne af den mere globaliserede verden på de nordiske
arbejdsmarkeder

 • Sygefravær og tidlig udstødelse som følge af arbejdsrelaterede sygdomme: Hvad er
sammenhængen mellem sundhed og sygefravær? Hvordan kan arbejdet
tilrettelægges, sådan at det i større grad bliver tilgængeligt for personer med nedsat
arbejdsevne?

 • Arbejdsmiljøet i fremtidens arbejdsliv, herunder arbejdsliv kontra familieliv:
Hvordan kan vi sikre et godt arbejdsmiljø i fremtidens nye organisationsformer
(individualisering, fjernarbejde mv) og midlertidige ansættelselsesformer etc?
Hvordan vil den teknologiske udvikling påvirke arbejdsmiljøet?

Resultater i
2006

På alle områder har der været tale om god fremdrift i gennemførelsen af strategien og
handlingsplanerne i 2006. De tre faste udval på hhv. Arbejdsmarkeds, Arbjedsrets- og
Arbejdsmiljøområdet har hver afholdt to møder i 2006, hvorm man udover den generelle

Arbejdsmarked og -miljø

 149

udveksling af erfaringer indenfor hvert sit område har haft temadrøftelser, iværksat
analyser og godkendt støtte til projekter, som bidrog til gennemførelsen af ovennævnte
prioriteter. Støtten til udvikling af elektroniske arbejdsformidlinger mellem de nordiske
lande har dog haft vanskeligt ved at materialisere sig yderligere i 2006, da udviklingen
af Øresundsportalen som pilotprojekt er gået lidt i stå som følge af tekniske vanskelig-
heder. Der er MR-A’s hensigt som næste skridt at anvende pilotprojketet som grundlag
for en spredning af modellen til andre grænseregioner i Norden.

Som opfølgning på prioriteterne har Nordisk Ministerråd også i 2006 fulgt EU-
udvidelsens konsekvenser for arbejdsmarkederne tæt.

EK-A gennemførte desuden den planlagtr modernisering af udvalgssstrukturen under
EK-A, så man fra september 2006 kun har tre faste udvalg :Arbjedsmarkedsudvalget,
Arbejdsmiljøudvalget og Arbejdsretsudvalget, mod tidligere 5. Samtidlig etableredes en
ad hoc gruppe for migrationsområdet, som i 2007 skal stå for kompetenceoverførsel af
viden fra det tidligere Migrationsudvalg til de tre faste udvalg.

4-4120-2 Nordjobb

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 2.287.000 2.244.000 2.231.000 100 % EK-A

Formål

Formålet med Nordjobb-programmet er at anvende det fælles nordiske arbejdsmarked til
at give arbejdsgiverne mulighed for at ansætte nordisk arbejdskraft samtidigt med at den
nordiske ungdom får mulighed for at tage sommerjob i et andet nordisk land og under
dette ophold blive tilbudt deltagelse i kulturelle aktiviteter.

En Nordjobber defineres som en person fra 18 til 28 år, der både har ansøgt om en
Nordjobb plads, og som har arbejdet i et formidlet Nordjobb. Nordjobberen skal tilbydes
en passende bolig samt deltagelse i et fritidsprogram. En Nordjobb arbejdsgiver
defineres som en arbejdsgiver der har fået formidlet og haft mindst én Nordjobber ansat
i sommerjob.

Prioriteringer i
2006

Programmet ledes fra et centralt sekretariat i Malmø som er samlokaliseret med
Foreningen Nordens Forbund (FNF). FNF vil indgå aftaler med de nationale Foreninger
Norden samt andre operatører. FNF skal aflevere et fuldstændigt kommenteret regnskab
for samtlige afholdte udgifter i forhold til budgettet.

 • 750 udvekslinger
 • 950 arbejdspladser
 • 9-13 fritidsledere
 • 4.475 ansøgere

Resultater i
2006

Nordjobb nåede næsten alle sine mål i kontrakten for 2006. Man nåede 714
udvekslinger, 776 arbejdspladser, 17 fritidsledere og 5.367 komplette ansøgninger.

Arbejdsmarked og -miljø

 150

4-4130-1 Informationsprojektet

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.423.000 1.396.000 1.369.000 100% EK-A

Formål

Projektets formål er at sprede information om aktuelle spørgsmål på arbejdsmarkeds- og
arbejdsmiljøområdet i Norden samt at sprede viden om det nordiske samarbejde i
Europa. Projektet skal endvidere skabe debat om arbejdslivsområdet i Norden og
formidle resultater fra ministerrådet arbejde.

Prioriteringer i
2006

Tidsskriftet Arbeidsliv i Norden vil støtte ministerrådet og det norske formandskab i at
fremlægge resultater og skabe debat om de aktuelle temaer. Der vil blive udsendt
tidsskrifter på skandinavisk (Arbeidsliv i Norden) og på engelsk (Nordic Labour
Journal).

 • Tidsskrifterne skal bidrage til at skabe debat om arbejdsmarkeds- og
arbejdsmiljøområdet i Norden.

Resultater i
2006

Informationsprojektet levede fuldt ud op til målene i 2006. Der blev indgået en ny
kontrakt for Informationsprojektet 2007 – 2008 på EK-A mødet i september 2006.

4-4180-3 Institut för vidareutbilds inom arbetsmiljö (NIVA)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
EUR 383.700 378.700 372.000 76 % Institutionen
MODSVARER
DKK

2.859.000 2.818.000 2.764.000

Formål

NIVAs hovedopgave er at sprede kundskab på basis af nordisk viden til fremme af et
godt arbejdsmiljø og det gode arbejde. Dette sker ved at bedrive tværfaglig
videnskabelig videre- og specialistuddannelse af høj kvalitet inden for arbejdsmiljø- og
arbejdslivsområdet. Uddannelsen kan foregå via f.eks. kurser, seminarer og symposier,
der er baseret på nordisk og international arbejdsmiljø- og arbejdslivsforskning samt
nordisk arbejdsmiljø- og arbejdslivspolitik.

Prioriteringer i
kontrakten
2006

I NIVAs kontrakt for 2006-2008 skal institutionen årligt gennemføre 10-13
kurser/symposier inden for arbejdsmiljø/arbejdslivsområdet. Der skal samtidig ske en
IT-pædagogisk udvikling i kursusvirksomheden. Samarbejdet med Rusland vil blive
opprioriteret i det omfang, der bevilges projektmidler. Der vil fortsat være et samarbejde
med de tre baltiske lande.

 • 10-13 kurser årligt
 • Minimum 300 elever
 • Minimum 1300 elevdage

Resultater i
2006

NIVA levede fuldt ud op til målsætningerne i kontrakten 2006 – 2008. Man afholdt 13
kurser, havde 311 elever og 1315 elevdage.

Näring, energi og regional

 151

Näring, energi og regional

4-5110-1 Projektmedel - Näring

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.116.000 1.123.000 1.101.000 70 % EK/MR-NER

Formål

At fremme Norden som et internt grænseløs og dermed bedre fungerende og mere
konkurrencedygtigt miljø for virksomhedsudvikling i overensstemmelse med de
overordnede mål i samarbejdsprogrammet samt opfølgning på ansvarsområdet ”Det
indre marked og fjernelse af grænsehindringer”, som er blevet pålagt MR Næring. I
budgetåret lægges vægt på fjernelse af grænsehindringer og samarbejde om innovation,
ligesom det regionale samarbejde med andre lande inden for den nordlige dimensions
område vil blive prioriteret.

Prioriteringer i
2006

Hovedindsatsen vil blive lagt på igangsætning og gennemførelse af aktiviteter til
opfølgning af det”Det næringspolitisk samarbejdsprogram 2006-2010”, opfølgning af
”Det innovationspolitiske samarbejdsprogram 2006-2010 samt det norske formandskabs
program for 2006

 • Nedbryde grænsehindringer for næringslivet i Norden
 • Øge værdiskabning og vækst for at sikre øget velfærd i de nordiske lande
 • Øge det nordiske engagement i andre internationale samarbejder i den nordlige

dimensions område – herunder i EU og Østersøområdet

Resultater i
2006

m Igennem 2006 er der i InnoNet gruppen gennemført nationale konsultationer i de
nordiske lande, i Baltikum, i Polen og i Tyskland. Disse konsultationer har til formål at
styrke arbejdet med clusters og det innovative miljø samt at sætte fokus på muligheder
og samarbejdsformer på det erhvervsområdet.

På MR-mødet besluttede ministrene at iværksætte et fælles program for brugerdreven
innovation, der skal styrke virksomhedernes adgang til værktøjer og metoder indenfor
brugerdreven innovation, og integrere de nationale satsninger på området til fælles gavn.

3-3210-1 Projektmedel - Energi

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 4.951.000 6.279.000 6.156.000 68 % EK/MR-NER

Formål

Ministerrådets projektmedel används till att förverkliga det övergripande målet för det
energipolitiska samarbetet samt de delmål som läggs fast i handlingsplanen inom varje
programområde. Projektmedel används i övrigt i enlighet med ordförandelandets
program, Nordiska rådets rekommendationer samt övriga beslut och planer relevanta för
de nordiska länderna energipolitiskt samarbete, för energisamarbetet inom Norden och
de glest bebyggda områdena samt för Nordens närområden och Arktis.

Prioriteringer i
2006

Det nordiske energisamarbejde 2006-2009 kommer att organiseras i tre
programområden som inriktar sig på de viktigaste energipolitiska utmaningarna och att
stärka Nordens roll i det internationella energisamarbetet. Varje programområde delas

Näring, energi og regional

 152

upp i ett antal insatsområden för vilka konkreta mål och aktiviteter kommer att
specifiseras.De tre programområdena, som har lika hög prioritet redovisas nedan:

 • Energimarknader med insatsområdena elmarknad, gasmarknad och värmemarknad
 • Hållbara energisystem med insatsområdena förnybar energi, energieffektivisering,

klimat och hållbar utveckling i glest befolkade områden
 • Norden i det internationella samarbetet med insatområdena Norden i det globala

samarbetet, Norden i EU, NB8, Norden - Ryssland och Östersjösamarbete.

Resultater i
2006

På det energipolitiska området bör Norden fungera som ett utställningsfönster för nya
Energiteknologier. Hållbar produktion och användning av energi kommer att öka i
Betydelse i det nordiska samarbetet.

På elmarknaden önskar man at fortsätta med den höga ambitionsnivå för ytterligare
integrering och harmonisering av marknaden, i samarbete med de nordiska system-
Ansvariga och regulatorerna. Inom klimapolitiken fortsätter samarbetet med miljö-
sektorn. Viktigast är i synnerhet fortsättning av Kyotoprocessen efter 2012.

3-6110-1 Projektmedel - Regionalpolitik

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 20.959.000 19.695.000 19.309.000 99 % EK/MR-NER

Formål

Regionalministerrådets projektmidler anvendes i overensstemmelse med
samarbejdsprogrammet og formandsskabsprogrammerne. Cirka 75 procent går til de
grænseregionale samarbejdsorganisationer. De øvrige midler anvendes på forskning,
analyser og udredninger med det sigte at udvikle den nationale regionalpolitik og
bæredygtig udvikling.

Prioriteringer i
2006

 • Implementering af en strategi for grænseregionerne samt grænsehindringsarbejdet
vil være en vigtig prioritet i 2006. En målsætning er at udvikle klare kriterier for
regionalministerrådets fordeling af projektmidler til de grænseregionale
samarbejdsorganisationer.

 • Grænsehindringsarbejdet i relation til Østsamarbejdet, vil fortsat være en prioritet i
2006. Projektet Baltic Euroregional Network (BEN) gennemfører en stor del af
sine aktiviteter i 2006.

 • Forskning og udvikling/innovation vil stadig være en central del af
regionalministerrådets virksomhed primært gennem forskningsinstitutionen
Nordregio.

 • Udredninger vedrørende regional tilpasset innovationspolitik eventuelt i
samarbejde med embedsmandskomiteerne for Næring-, Fiskeri samt Jord- &
skovbrug

 • Et vigtigt spørgsmål er stadig erfaringsudveksling mellem landene i forhold til
EU’s regionalpolitik og Interreg. Dette arbejde bliver yderligere aktuelt fra 2006,
da EU’s regionalpolitik revideres.

 • Regionalministerrådet vil i 2006 fortsat arbejde med spørgsmål om Vestnorden i
det nordiske samarbejde, herunder samarbejde med nabolande og
næringslivsudvikling i regionen. Samarbejdet med Vestnorden er i 2006 styrket
med 1,8 MDKK med 1,5 MDKK fra omprioriteringspuljen og samtidigt øremærkes
300 TDKK på budgetposten til formålet.

 • Etablerer et samarbejde i en større geografisk kreds af lande (Norden Plus) for at

Näring, energi og regional

 153

opnå en større tyngde på den europæiske arena.

Resultater i
2006

Projektet ”Regional tilpasset innovationspolitik i Norden” har nået et første mål med en
State-of-the-Art rapport. Rapporten beskriver innovationspolitik med regional relevans,
og integrerer således området for erhvervspolitikken og regionalpolitikken. Der er
gennemført et omfattenede arbejde med erfaringsudveksling i tjenestemandsgrupper
vedr. bypolitik og målstyring.

4-5180-3 Nordisk InnovationsCenter

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
NOK 75.357.000 72.849.000 59.355.000 90 % Institutionen
MODSVARER
DKK

70.082.000 64.107.000 55.794.000

Formål

• Stimulere til økt innovasjon i Norden gjennom økt samarbeid mellom
innovasjonsaktørene i landene.

• Arbeide for Norden som ett, indre marked gjennom fjerning av grensehindere og
stimulere til økt konkurranse.

Foruden den årlige bevilling gives en tilsagnsfuldmagt på 70 MNOK. Tilsagsfuldmagten
vil komme til udbetaling med maksimalt 50 MNOK i 2007 og 20 MNOK i 2008.

Prioriteringer i
kontrakten
2006

Hovedindsatsen vil blive lagt på igangsætning og gennemførelse af aktiviteter til
opfølgning på ”Det næringspolitisk samarbejdsprogram 2006-2010” samt opfølgning på
”Det innovationspolitiske samarbejdsprogram 2005-2010”. I budgetåret lægges vægt på
fjernelse af grænsehindringer og samarbejde om innovation, ligesom det regionale
samarbejde med andre lande inden for den nordlige dimensions område vil blive
prioriteret. Følgende temaområder vil blir prioritert:

 • Matvaresikkerhet (gjennom ERA-Net prosjektet, SafeFoodEra)
 • Creative Industries
 • Innovativt byggande
 • Innovasjonspoltikk
 • Technology Foresight
 • Kartlegging og fjerning av grensehindringer
 • Utvikling av samarbeidet med NordForsk og Ministerrådet for Uddannelse og

Forskning

Resultater i
2006

NICe hadde et toalbudsjett på 83,3 MNOK inkludert EU finansierte prosjekter.
Budsjettet fra NMRS var på 75,4 MNOK. Og det ble bevilget totalt 82,8 milj. til 77 nye
prosjekter i 2006.
Etterspørselen etter prosjektmidler har vært økende og totalt fikk NICe 435
prosjekthenvendelser i 2006, mot ca 300 i 2006 og 277 i 2004.
Verdien av NICes portfølje totalt inkludert øvrig finansiering var i 2006 159 MNOK.
Medregnet samtlige forpliktelser og ekstern finansiering er den totale verdien på
portføljen 531 MNOK, inkludert EU-prosjektene Safefoodera og BSRInnoNet.

NICe har utbetalt 63,8 MNOK til nye og pågående prosjekter i 2006. I tillegg hadde
NICe forpliktelser for prosjektaktiviteter utført og utbetalt i 2006 på 51,2 MNOK

Näring, energi og regional

 154

3-6180-3 Nordregio

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
SEK 12.361.000 12.579.000 12.405.000 65 % Institutionen
MODSVARER
DKK

10.012.000 10.189.000 10.048.000

Formål

Nordregio arbejder med komparative analyser af regional udvikling, regional
erhvervsudvikling, byudvikling og fysisk funktionel planlægning i Norden og Europa.

Nordregio har siden starten i 1997 etableret sig i Norden og Europa som et fælles
nordisk kompetancecenter. Et stort antal FoU-opdrag er gennemført for internationale,
nationale og regionale opdragsgivere. Instituttet er også meget benyttet som
kundskapskilde og rådgiver.

Nordregios mål er at være et fagmiljø for forskning, dokumentation, udredning,
rådgivning og undervisning indenfor temaerne rumlig udvikling på et nordisk og
europæisk niveau, som kompletterer nationale institutioner. Det er videre målet at blive
ledende institution indenfor området.

Prioriteringer i
kontrakten
2006

Nordregios arbejdsområde er centralt både i Nordisk og i EU-sammenheng. Udvidelsen
af EU/EØS medfører at de tidligere nærområder nu også er del af den Europæiske
rumlige planlægning og -politik. Virksomheden fokuserer på internationalt komparative
aspekter indenfor følgende temaer:

 • Befolkning, erhverv og økonomisk utvikling
 • National og europæisk udviklingspolitik
 • Urbane strukturer og fysisk-funksjonell planlægning
 • Rumlig udvikling og planlægning i Europa og nærområdene
 • Den bæredygtige udviklings forskellige dimentioner

Resultater i
2006

I 2006 blev der igangsat 32 nye store og små FoU projekter. Tematisk har fokus for
disse nye projekter været indenfor temaerne: Regional innovation og udvikling, byernes
rolle i den regionale udvikling, samarbejde og regional udvikling i Østersøregionen samt
klimaforandring og bæredygtig udvikling.

Af større afsluttede projekter kan på Nordisk niveau nævnes projektet Challenges to
insular income systems in the Nordic Countries om de særlige udfordringer og
muligheder for små og isolerede arbejdsmarkedsregioner. For Østersøregionen kan
nævnes projektet CONVERNET om de planlægningsmæssige og udviklingsmæssige
potentialer, som er forbundet om omdannelse af tidligere militære arealer og
installationer til civile formål. På europæisk niveau kan nævnes 7 større projekter om
den territorielle udvikling i Europa under forskningsprogrammet ESPON.

Med hensyn til formidling og kompetenceudvikling kan nævnes at Nordregio deltog i
planlægning og afvikling af to større internationale konferencer.

• Investing in Research and Innovation – Exhanging European Experiences in a
• Nordic Context
• 26th Annual Conference of the International Association for Impact Assessment

Herudover gennemførtes 27 kurser, seminarer og workshops.

Näring, energi og regional

 155

3-3220-3 Nordisk Energiforskning (NEF)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
NOK 1.156.000 1.150.000 1.124.000 4 % Institutionen
MODSVARER
DKK

1.075.000 1.012.000 1.057.000

Formål

NEFP skal langsiktig bidra til kunnskapsbaserte forutsetninger for en kostnadseffektiv
reduksjon av energiforbruket og utvikling av nye fornybare energikilder og miljøvennlig
energiteknikk gjennom å styrke grunnkompetansen ved universitet og høyskoler og
andre forskningsinstitusjoner, samt å skape velfungerende forskernettverk mellom de
nordiske landene, mellom forskning og næringsliv og med regionale aktører.
Samarbeidet med landene i nærområdet skal videreutvikles. Virksomheten skal utføres
slik at aktørene ved behov kan bistå nordiske embetsmenn og politikere med
sakkunnskap i energispørgsmål.

Institusjonens virksomheter vil med basis i ovennevnte være:
• Forsknings, nettverk, utvikling og strategisk virksomhet
• Rådgivning, informasjon og forvaltning
• Interaksjon med Nordens nærområder

Energiforskningsprogrammet finansieres udover Ministerrådets basisfinansiering også
direkte fra landene. Nuvarande handlingsplan gäller for perioden 2003 t.o.m. 2006.
Budsjettkontraktet mellom NEFP og Ministerrådet gäller dock endast for perioden 2003-
2005.

Prioriteringer i
kontrakten
2006

I strategin betonas behovet av en fleksibel virksamhet, som skall være mer målrettet i
løsningen av sentrale problemstillinger. Samtidig la man vekt på å fortsatt utvikle
kapasitets- og nettverksbygging i Norden. Samarbeidet med næringslivet skulle styrkes,
likeledes med de nasjonale FoU virksomheter, samt bidra til å styrke og utvikle nordiske
FoU miljøer i et større europeisk perspektiv. På basis av de overordnede prioriteringene
er det identifisert 5 innsatsområder der problemorientert forskning står sentralt.

 • Integrasjon av energimarkedet
 • Fornybare energikilder
 • Energieffektivitet
 • Hydrogensamfunnet
 • Konsekvenser av klimaendringer på energiområdet

Resultater i
2006

 Nordisk Energiforskning har opfyldt de mål, som er beskrevet i strategiplanen for 2003-
2006.
 Centrale resultater er:

• Monitorering, samspil og profilering af projektporteføljen, herunder deltagelse i
årlige og afsluttende møder, workshops og konferencer og udarbejdelse af en
slutrapport for de 16 F&U projekter 2003-2006.

• Planlægning og gennemførelse af et åbent ”call for R&D proposals”, hvor
virksomheder og forskningsinstitutioner kunne søge 75 millioner NOK til nye
projekter – dette beløb blev siden hævet til 86 millioner NOK med midler fra
den øgede bevilling fra NMR for 2007 og fremover. Udbudet resulterede i
fremsendelse af 115 Expressions of Interest, hvoraf 37 blev inviteret til at
fremsende en fuld ansøgning. Ansøgningerne blev evalueret af internationale
eksperter i henhold til en række kvalitets- og relevanskriterier. Styrets

Näring, energi og regional

 156

beslutning om at bevillige 86 millioner NOK til 16 nye projekter er baseret på
peer review samt hensyntagen til en strategisk og robust nordisk
projektportefølje.

• Aktivt samspil med det energipolitiske samarbejde, herunder
sekretariatsansvarlig for elmarkedsgruppen, projektleder for projekt Vest-
Norden, projektleder for det fælles NER bio-energiprojekt.

• Nordisk Energiforskning har bistået det norske formandskab i afholdelse af et
velbesøgt internationalt seminar med fokus på potentialerne for Norden som
region for demonstration af nye energiteknologier i Bodø den 6.-7. september
2006. Mødet blev holdt i forkant af MR-NER-mødet, og den norske
energiminister Odd Enoksen deltog i seminaret.

• Deltagelse i planlægning og gennemførelse af international konference
”Investing in Research and Innovation – Exchanging European Experiences in a
Nordic Context” i København den 16.-18. oktober 2006. På konferencen var der
en række centrale indlæg om betydningen af energi og energiforskning i
udvikling af en fremtidig konkurrencedygtig forsknings- og innovationsregion.

• Deltagelse og bidrag til en række konference- og informationsaktiviteter i
samarbejde med andre nordiske institutioner.

• Ledende medlem i European Technology Platform for Hydrogen & Fuel Cells –
direktøren blev valgt som vicechairman of Mirror Group i maj 2006.

• Gennemførelse af centrale aktiviteter i to ERAnet:
o HY-CO: international workshop og netværksmøde 1.-3. februar 2006 på

Holmenkollen, inkl. teknisk besøg til Institut for Energiteknologi i
Keller; leder af Action Group Deployment Strategies

o INNER: international workshop den 3.-4. juli på Holmenkollen; leder af
fælles nord-europæisk call for innovative energy research (sammen med
Norges Forskningsråd, STEM, Academy of Finland, Det Strategiske
Forskningsråd i Danmark, Orkustofnun og Projektträger Jülich i
Tyskland – samlet beløb 6,5 M€).

• Udvikling af web-site og udgivelse af 4 tema-baserede udgaver af nyhedsbrevet
ORKA.

• Løbende udvikling af administration og økonomistyring, herunder
gennemførelse af tidsregistrering, projektstyring.

• Samarbejde og koordinering med Nordforsk og NICe, hvad angår kontorlokaler,
IKT-tjenesteydelser, mv. i Nordisk Center.

Socialpolitik

 157

Socialpolitik

4-4310-1 Projekmedel - Social- och hälsovårdspolitik

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 6.025.000 6.840.000 4.466.000 85 % MR/EK-S

Formål

Foremålet er å implementere ministerrådets politiske målsettinger slik de kommer til
uttrykk i samarbeids-programmet gennom aktiviteter med høy nordisk nytte på områder
som ikke ivaretas av ministerrådets samnordiske institusjoner samt å igangsette nye
initiativer/idéskapende prosjektvirksomhet, herunder forstudier til evt. senere nordiske
prosjekter

Prioriteringer i
2006

Det skal legges særlig vekt på å benytte prosjektmidler til finansiering av initiativer som
er politisk relevante, og som kan gi grunnlag for politisk interessante ministermøter.

 • Design for alle og sosiale aspekter av bæredyktig utvikling
 • Nordisk samarbeide på alkoholområdet
 • Bruk av IT i helse-, omsorgs- og sosialsektoren i de nordiske land
 • Samarbeide på tverrs af ministerråd i Litauen, Latvia, Estland og Nordvest-

Russland
 • Fjernelse av grenshindringer i Norden, herunder bedre informasjons til borgere og

saksbehandlere
 • Støtte informasjons- og erfaringsutveksling mellom de nordiske land

Resultater i
2006

Inden for alkohol- og narkotikaområdet blev der bl.a. givet midler til ’Uformelt Nordisk
Narkotikasamarbejde’, en ekspertkonference om forebyggelse af rusmiddelproblemer,
en Nordisk rusmiddelkonference, til projektet ’Rusmiddelmisbrukere og psykiske
lidelser’, m.m.
Inden for velfærdsområdet blev der givet midler til en nordisk velfærdsportal, et fælles
nordisk EU-seminar om nye muligheder for indvandrere og en debatrapport, udviklet af
Huset Mandag Morgen, Oslo om velfærdsforskningsprogrammet.
På det handikappolitiske område er der blevet givet midler til projektet ’Design for alle’,
et nordisk-baltisk seminar om universelt design, samt projektet Rarelink II til Center for
små handicapgrupper.

Der er desuden givet midler til udvikling af en nordisk produktionsdatabase for dentalt
biomateriale.

4-4320-1 Nordiska Handikappolitiska Rådet (NHR)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.010.000 1.034.000 1.014.000 100% Nordiska

handikappolitiska
rådet (NHR)

Formål

Nordiska Handikappolitiska Rådet (NHR) är ett tvärsektoriellt rådgivande och
policyskapande organ för Nordiska ministerrådet och dess olika samarbetsorgan och
institutioner. Det har sitt mandat från och tillsätts av samarbetsministrarna. Bland Rådets
19 medlemmar finns såväl parlamentariker som representanter för
handikapporganisationer och olika fackdepartement. Rådet etablerades 1997.

Socialpolitik

 158

Rådet skall främja nordiskt samarbete i handikappfrågor på alla relevanta
samhällsområden och bidra till förverkligandet av gemensamma handikappolitiska mål
om jämlikhet och full delaktighet i samhället för människor med funktionshinder. Rådet
verksamhet skall relateras till frågor som ligger inom Nordiska Ministerrådets
ansvarsområde och bedrivas i samverkan med Nordiska samarbetsorganet för
handikappfrågor (NSH).

Prioriteringer i
2006

NHR främjar principen om "Design för alla" där kärnan är att allt som planeras och
utformas av människor för att användas av människor ska fungera för alla människor
oavsett storlek, styrka och andra individuella förutsättningar. Design för Alla är ett
tankeverktyg för ett i djupaste mening inkluderande samhälle.

NHR verkar för en sektorsövergripande medvetenhet i ministerrådets struktur om
funktionshindrades villkor samt stimulerar till en bred debatt.

 • Att på olika sätt föra fram konceptet "Design för Alla" som underlag för politiskt
nytänkande inom olika samhällssektorer och politikområden

 • Att främja principen om "Demokrati för alla" med fokus på möjligheterna för
medborgare med funktionshinder i de nordiska länderna att ta del av och medverka
i demokratiska politiska processer i förhållande till de centrala politiska
institutionerna.

 • Att genom utdelning av ett nordiskt pris rikta uppmärksamhet på
funktionshindrades villkor.

 • Att genomföra ministerrådets övergripande verksamheter med inriktning på t.ex.
byggnads- och samhällsplanering, transport, kultur, turism och konsumtion.

 • Att ge ut publikationer m.m. att och arrangera konferenser och seminarier.

Resultater i
2006

I 2006 har NHR fastslået sin rolle som et rådgivende organ for hele Nordisk Ministerråd,
samt afgivet en række høringssvar i sager, som er relevant for personer med nedsat
funktionsevne. Rådet har på forskellige måder støttet op om Nordisk Ministerråds
arbejde med handlingsprogrammet ’Design for alle’.

I sin policyskabende rolle har NHR videreført eller iværksat en række nye projekter:
• Turisme for alle (seminarer på Island og i Sverige)
• Museer for alle
• Demokrati for alle
• Udvikling af fælles-nordiske indikatorer for at måle udviklingen i

tilgængeligheden inden for transportsystemerne
• Etablering af et stærkere nordisk samarbejde mellem universiteter og højskoler

for at øge tilgængeligheden for personer med nedsat funktionsevne til
uddannelsesinstitutioner

• Tilgængelige boliger (nordisk udbygningsprojekt med basis i Norge).

4-4340-1 Nomesko og Nososko

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.697.000 1.713.000 1.679.000 100% EK-S

Socialpolitik

 159

Formål

Det nordiske samarbeid om medisinal- og sosialstatistikk skal sikre sammenlignelige
statistikker på sine områder mellom de nordiske land, drive internasjonalt og
koordinerende arbeid, påta seg utviklingsoppgaver og drive publikasjons- og
informasjonsvirksomhet.

Prioriteringer i
2006

• Produsere og oppdatere nordisk sosial- og helsestatistikk med henblikk på å gjøre
den sammenlignelig mellom landene

 • Utgi årlige statistikkpublikasjoner med skiftende temaseksjoner og oppdatere
komiteenes websted

 • Utføre andre utredningsoppgaver, delvis med særlig finansiering
 • Delta i annet internasjonalt samarbeide om statistikk, bl.a. i EU og i forhold til de

baltiske land og Nordvest-Russland, i den utstrekning det er mulig

Resultater i
2006

NOMESKO:
NOMESKO afholdte i 2006 tre seminarer om henholdsvis bæredygtig udvikling,
dødsårsagskodningen for baltiske dødsårsagskodere, samt et særarrangement i
forbindelse med NOMESKOs 40 års jubilæum.

NOMESKO har også lavet tre udviklingsprojekter:

• Patienter i öppen vård
• Psykiatri
• Ældres helse

NOSOSKO:
NOSOSKO afholdte i 2006 to seminarer om henholdsvis bæredygtig udvikling (sammen
med NOMESKO) samt et om NOSOSKOs fremtid i forbindelse med NOSOSKOs
60 års jubilæum.

NOSOSKO har lavet to udviklingsprojekter:

• Aktivering
• Indikatorer for bæredygtig udvikling

4-4620-1 Välfärdsforskning

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 6.312.000 6.399.000 6.274.000 94 % MR/ÄK-S

Formål

Syftet med det femåriga forskningsprogrammet, med en samlad ram på DKK 35
miljoner, är att analysera den nordiska välfärdsmodellen ur ett europeiskt perspektiv.
Det innebär dels att klarlägga om man kan identifiera en specifik nordisk modell och
inom vilka områden, dels att analysera den relativa framgången för denna. Ett viktigt
syfte är att specificera på vilka områden den nordiska modellen varit framgångsrik i
jämförelse med andra utvecklade nationer, främst västeuropeiska länder. Ett huvudsyfte
är även att söka precisera inom vilka områden som modellen måste moderniseras och
anpassas till samhällen med andra ekonomiska och sociala villkor än de som gällde för
20 30 år sedan. Speciellt gäller detta hur modellen kan moderniseras för att bibehålla
och förbättra de samhällsmål som stärker den nordiskt kulturella identiteten och
utvecklar den nordiska samhällsstrukturen.

Socialpolitik

 160

Prioriteringer i
2006

• Fortsatt planläggning och genomförande av slutkonferens under våren 2006 samt
uppföljning av alla etablerade kontakter, nationella forskningsinstitutioner och
olika brukarinstanser samt övriga kontakter av betydelse för programmets lansering
av resultaten.

 • Aktuella teman sedan starten och även under avslutningsåret 2006 är: Förhållanden
på arbetsmarknaden, Sociala och hälsomässiga förhållanden, Marginalisering och
utstötning, Konsumenternas villkor och strategi i ett välfärdsperspektiv,
Jämställdhet och könsperspektivet i nordisk välfärd.

 • Forskningen skall täcka åtminstone tre av de nordiska länderna och helst också
inkludera en europeisk dimension samt att försöka besvara följande
frågeställningar:

• Finns det en distinkt nordisk välfärdsmodell - och utgör den i så fall ett alternativ i
ett europeiskt perspektiv?

• Vilka utmaningar innebär utvecklingen i Norden inom demografi och ekonomi för
välfärdssamhällets utveckling?

Resultater i
2006

I programplanen for Velfærdsforskningsprogrammet var ”Den Nordiske Model”
beskrevet som ramme for forskningsprogrammet. Der er blevet gennemført i alt 15
projekter. Forskningen har belyst velfærdspolitiske temaer knyttet til familie,
arbejdsmarked, marginalisering, kønsperspektiver, fertilitet, forbrugerperspektiver,
ældreomsorg, indvandring og frivillighed. Velfærdspolitiske forhold i Vestnorden er
også indgået i programmets forskning, og en egen antologi om velfærdsforhold i
Vestnorden udgives i foråret 2007, på initiativ af velfærdsforskningsprogrammet.
Forskningen har indeholdt sammenligninger af de nordiske lande og i en del tilfælde
også lande udenfor Norden. Et stort antal forskere fra hele Norden har deltaget i
forskningen. Resultater og anbefalinger er sammenfattet i Programkomitéens slutrapport
”Nordisk Ministerråds Velfærdsforskningsprogram – Programkomitéens slutrapport”
TemaNord (2006:512) april 2006.

Der er afsat 3 mio. kr. til finansiering af opfølgningsinitiativer på
velfærdsforskningsprogrammet, og der er i 2006 igangsat en række
opfølgningsinitiativer, bl.a. etablering af en Nordisk velfærdsportal, som skal samle og
formidle viden om nordisk ministerråds aktiviteter inden for velfærdsområdet. Portalen
som introduceres i foråret 2007, indeholder bl.a. webbaserede kurser og konferencer,
samt nyheder fra velfærdsområdet. Den skal desuden fungere som diskussionsforum og
elektronisk bibliotek. Bag portalen står også ’ Nordiska samarbetsorganet för
handikappfrågor’, (NSH), ’Nordiska högskolan för folkhälsovetenskab’ (NHV), Nordisk
uddannelsesprogram for udvikling af social service’ (NOPUS), ’Nordisk
uddannelsescenter for døvblindepersonale (NUD)’, samt
velfærdsforskningsprogrammet.

I kølvandet på velfærdsforskningsprogrammet blev debatrapporten ”Spillet om den
nordiske velferden” udgivet. En rapport som Huset Mandag Morgen, Norge har
udarbejdet for Nordisk Ministerråd. I denne debatrapport sammenfattes resultaterne fra
velfærdsforskningsprojekterne. Fremtrædende politikere, ledere af
arbejdsmarkedsorganisationer, og forskere gav sine bud på de nordiske
velfærdssamfunds styrker, svagheder og vigtigste udfordringer.
Rapporten dannede grundlag for en paneldebat ved et site-event på Nordisk Råds
Session i Købehavn i 2006. Panelet repræsenterede politikere, ledere fra erhvervslivet,
NGO’er og interesseorganisationer, samt forskere fra norden.

Socialpolitik

 161

4-4510-1 Projektmedel - Narkotikasamarbejde

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 2.343.000 1.755.000 1.521.000 53 % MR-S/EK-S

Formål

Att med utgångspunkt i den årliga handlingsplanen säkra genomförandet af de
aktiviteter och prioriteringar som antagits av Ministerrådet for narkotika ministrar. Blant
annet projektverksamhetens innehåll och resultat ska ligga till grund för en
kunskapsstyrd politisk debatt, praktisk verksamhet och erfarenhetsutbyte mellan
länderna om narkotikasituationen samt insatser mot missbruk. Projektmidlerne bruges
primært til projekter som indeholder erfaringsudveksling og dialog om ministerrådets
prioriteringer.

Prioriteringer i
2006

• Erfaringsutveksling og dialog om den nasjonale og internasjonale utvikling,
herunder eventuelt oppfølging og videreføring av drøftelser av grunnleggende
narkotikapolitiske premisser for innsatsen mot narkotikamisbruk.

 • Erfaringsutveksling og dialog om konkrete spørsmål, herunder for eksempel om a)
smittevern/narkotikamisbruk, b) behandling/rehabilitering, herunder blant annet
dobbeltdiagnoser/komorbiditet, c) åpne narkotikascener og forholdet til politi og
etterretning, d) samarbeidet mellom politiet og lokale
myndigheter/foreldre/skole/frivillige organisasjoner med sikte på styrket lokal
forebygging og e) oppfølging av formannskapsprioriteringene fra 2005 mv. etter
behov.

 • Det vurderes for hvert enkelt tema hvordan dette skal behandles.
 • Forebygge grensehindringer.

Resultater i
2006

Som led i NMR’s mål om at fremme konkrete samarbejdsinitiativer inden for rammen
af Den Nordlige Dimensions Partnerskab, har NMR i 2006 initieret et
forebyggelsesprojekt om alkohol- og narkotikamisbrug blandt unge. Projektet udføres
af partnerskabets ekspertgruppe ”Social Inclusion, Healthy Lifestyles and Work
Ability” i samarbejde med lokale organisationer. Projektet implementeres i Skt.
Petersborg. Erfaringerne formidles til de øvrige lande.
Derudover er der finansieret konkrete projekter rettet mod børn og ungeområdet, til
erfarings og videndelings konferencer samt til Nordisk Narkotikaforum som er et
fritstående uformelt samarbejdsforum for embedsmænd fra de nordiske lande.
Hovedformålet er dialog og erfaringsudveksling om narkotikaspørgsmål som
vedrører forebyggelse, behandlings- og kontrol indsatsen. Gruppen prioriterer
også arbejdet som inkluderer NV Rusland, Estland, Letland og Litauen.

4-4381-3 Nordiska Hälsovårdshögskolan (NHV) *

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
SEK 41.625.000 41.010.000 40.444.000 90 % Institutionen
MODSVARER
DKK

33.716.000 33.218.000 32.760.000

 * NHV er finansieret direkte fra landene.

Formål NHVs verksamhetsidé är att med Norden som bas skapa och sprida kunskap som
främjar en god och jämlik hälsa. NHV är unik genom att på nordisk grund bedriva

Socialpolitik

 162

 utbildning och forskning i folkhälsovetenskap.
NHVs huvuduppdrag är att som nordisk institution skapa nordisk nytta och nordiskt
mervärde.

På nordisk bas erbjuder NHV kunskap och diskussion om modeller för
sjukdomsförebyggande, skadeförebyggande och hälsofrämjande arbete.

NHV är ett nordiskt lärocentrum och en mötesplats för diskussioner och
nätverksbyggande i folkhälsofrågor. I ett europeiskt sammanhang, särskilt i ett utvidgat
Europa, röner nordisk hälsa och välfärd stor uppmärksamhet som god förebild i det
hälsofrämjande arbetet. NHV använder också i framtiden institutionens mycket goda
erfarenheter av tio års samarbete med de baltiska staterna inom ramen för
BRIMHEALTH.

Prioriteringer i
kontrakten
2006

• Den nordiska nyttan prioriteras och konkretiseras i fortsatt samarbete med andra
nordiska universitet och högskolor med lärar- och studentutbyte samt forsknings-
och informationsutbyte. NHV fortsätter att markera sitt campus som mötesplats i
folkhälsofrågor.

 • NHV prioriterar sina två profilområden utifrån ett folkhälsovetenskapligt synsätt
dvs. hälsofrämjande arbete och management inom hälsoområdet med två
spetskompetensområden inom dessa, barnhälsovetenskap och intersektoriellt
samarbete för hälsa.

 • Forskningens kvalitet och omfattning är viktig och utgör en bas för utbildningen.
NHV prioriterar kontinuerligt kvalitetsarbete och värnar om ett nära samband
mellan forskning och utbildning. Ett strukturerat Master- och doktorsprogram
eftersträvas samt ett intressant utbud av enskilda kurser med stor aktualitet,
relevans och hög kvalitet. Pedagogiken kompletteras med web-baserade moment
(e-learning)där studenterna kan studera uppkopplade till Internet.

 • Samarbetet med granländerna fortsätter att utvecklas med det tioåriga baltiska
samarbetet "training the trainers" som grund inför satsning på nordvästa Ryssland.
NHV intar en aktiv roll för att öka antalet externa uppdrag där extern finansiering
får en större roll. Aktiv marknadsföring för att profilera sig blir ett medel att
synliggöra NHV inom specialområdet

Resultater i
2006

• NHV har tagit initiativ till nordiska nätverk inom internationell hälsa, psykisk
hälsa, läkemedelsepidemiologi, avancerad folkhälsovetenskap, universell
design.

• Tillsammans med universiteten i Tampere, Tromsö, Umeå och Mittuniversitetet
har NHV planerat en folkhälsovetenskaplig mastersutbildning i Arkhangelsk.
De första studenterna har tagits in och inlett sin utbildning med en
fördjupningskurs i engelska.

• Ett brett utbud av kurser på grundläggande nivå, avancerad nivå och forskarnivå
har givits. Under hösten har en fokusering på avancerad och forskarnivå gjorts.

• Flera konferenser och kurser inom området ”universell design” har arrangerats i
samarbete med NSH. Kurser er afholdt i Norden, de baltiske lande, samt St.
Petersborg og Kaliningrad.

• Förberedande arbete för att etablera en Nordisk Välfärdsportal har genomförts.

Socialpolitik

 163

4-4382-3 Nordisk Institutt for Odontologiske Materialer (NIOM)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
NOK 10.224.000 10.382.000 10.149.000 61 % Institutionen
MODSVARER
DKK

9.508.000 9.136.000 9.540.000

Formål

NIOM skal arbeide for at materialer og metoder som anvendes i tannpleien i Norden er
sikre og hensiktsmessige. NIOMs forsknings- og informasjonsvirksomhet er
vitenskapelig basert og skal være praktisk anvendbar. NIOM skal være et kompetanse-
og rådgivningssenter innen området dentale biomaterialer for de nordiske
helsemyndigheter, tannhelsepersonell og publikum. Med basis i spesialkunnskap om
dentale biomaterialer samarbeider NIOM med de nordiske fagmiljøene i utvikling og
gjennomføring av forskningsprosjekter på området. NIOM´s har en omfattande kontakt
med internationella forskningsmiljöer exempelvis EU-kommissionen,
standardiseringsorgan och fabrikanter.

Prioriteringer i
kontrakten
2006

Oppbyggingen av et formalisert nordisk nettverk prioriteres i løpet av 3-års perioden.
Informasjonsvirksomheten omfatter kurs, seminarer, oversiktsartikler, foruten
forskningsrapporter og vitenskapelige publikasjoner.

Forskningen prioriterar kliniskt-biologiska problemställningar relaterade till biomaterial.
Forskningsverksamheten är grundläggande för att rådgivning, utredningar och
information skall kunna vara baserad på vetenskapliga data. En ökning i
informationsaktivitet eftersträvas och är högt prioriterat med tanke på brukarnas behov
av aktuell information. Målgrupper är myndigheter, politiker, tandhälsopersonal och
andra intressegrupper. Att bidra till kunskapsöverföring genom vidareutbildning av
tandhälsopersonal är ännu en viktig del för NIOM som även prioriterar värdering av
biverkningar av dentala biomaterial. Standardiseringsarbete inom dentalområdet är
ytterligare ett viktigt fält för NIOM.

Virksomhetsområder:

 • Forskning og utredninger (basisfinansiering fra Ministerrådet)
 • Forskningsbasert kunnskapsoverføring / informasjonsvirksomhet (basisfinansiering

fra Ministerråd
 • Standardiseringsvirksomhet (nasjonal finansiering)
 • Eksterne oppdrag og materialprøving (ekstern finansiering)
 NIOM indgår i tættere samarbejde i Europa med andre lignende insttutioner med henblik

på at opnå større ekstern finansiering.

Resultater i
2006

Forskning
 Biologiska och patientnära frågeställningar har prioriterats under perioden.

Omfattningen av den externfinansierade forskningen har ökat jämfört med tidigare år
liksom antalet publicerade vetenskapliga artiklar och inlägg. I cellbiologiska studier
har analyserats vilka verkningsmekanismer och signalvägar som aktiveras när
organismen utsätts för utlösta substanser och nanopartiklar från dentala biomaterial.
Kvantitativa och kvalitativa studier pågår av utlösta substanser i munhålans saliv efter
kontakt med polymerbaserade material.NIOM har deltagit i medicinska
metodutvärderingar och genomfört sakkunniguppdrag för myndigheter och
universitet.NIOM Biomaterial Network främjar det nordiska samarbetet inom området
biomaterialforskning.Sex gästforskare från Sverige, Finland, Norge och Litauen har

Socialpolitik

 164

vistats vid NIOM.Sex doktorander genomför sin doktorandutbildning vid NIOM.
 Information – En nordisk Internetbaserad databas för dentala biomaterial introducerats.

Forskare har meddelat utbildning på flera nivåer och deltagit i nationella och
internationella kongresser och symposier.Forskningsresultaten har publicerats i olika
media, tidskrifter, radio och TV.

 Materialprövning - Den ackrediterade materialprövningen har utförts på uppdrag av
producenter och hälsovårdsmyndigheter och ökat signifikant jämfört med tidigare år.

 Standardisering - Forskare vid NIOM ingår i 30 internationella kommittéer och har
deltagit i ISO/CEN möten i Kina, Tyskland och USA.

4-4383-3 Nord. nämnden för alkohol- och drogforsk. (NAD)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
EUR 389.500 397.300 355.300 88 % Institutionen
MODSVARER
DKK

2.902.000 2.956.000 2.640.000

Formål

NAD är ett nordiskt samarbetsorgan inom social- och hälsovårdsområdet. NAD skall
främja, stimulera och stödja nordiskt samhällsvetenskapligt inriktat forskningssamarbete
om samhällspolitiskt viktiga alkohol- och drogfrågor. NAD skall främja och stimulera
kontakt och dialog mellan forskare, beslutsfattare och praktiker samt verka för ett
mångsidigt och effektivt utbud och användning av nordisk forskningsinformation.

NAD skall stärka det nordiska samarbetet inom sitt specialområde och även främja och
utveckla ett vidare samarbete mellan Norden och dess närområden, med Europa och
även i en bredare internationell samverkan. NAD skall i sitt internationella samarbete ha
Norden och nordiska intressen som utgångspunkt. Samarbetet med de baltiska länderna
är speciellt viktigt med tanke på dessa länders nya medlemskap i EU.

NAD skall i sin verksamhet som nordisk institution bygga på gemensamma nordiska
värden inom social- och hälsovårdspolitiken och i synnerhet inom alkohol- och
drogområdet. Inför de förändringar som Norden står inför skall NAD över tid följa och
belysa förändrad konsumtion av rusmedel, nya villkor för sätten att handskas med
sociala problem och även belysa hur man inom Norden tar sig an rusmedelsproblem och
nya betydelser av rusmedel i de nordiska kulturerna.

Prioriteringer i
kontrakten
2006

• Särskild vikt läggs vid projekt som betraktar bruk av rusmedel i ett längre
tidsperspektiv och de nordiska dryckesmönstren i internationellt, särskilt europeiskt
perspektiv. En särskild utmaning är att stimulera forskning om alkohol- och
drogvanor och deras konsekvenser i Norden och dess närområden.

 • Utvidgningen av EU och upphörande av särregler för de nordiska EU-
medlemmarna vad gäller införselkvoter gällande alkohol aktualiserar forskning och
utredning som söker alternativ till den traditionella alkoholpolitiken. Preventionens
plats i välfärdspolitiken och förhållandet mellan olika slag av kontroll och
behandling är fortsättningsvis aktuella teman. De nordiska ländernas
välfärdspolitik på alkohol- och drogområdet sett i ljuset av en större europeisk
harmonisering är viktig att belysa ur en generell europeiskt jämförande synvinkel.

 • Forskning som belyser lokalt engagemang och kunskap samt även beaktar berörda
organisationer och individer är aktuellt. Behandlingsevaluering och
evalueringsmetoder samt skadereduktionens roll i nordiskt tänkande och nordisk

Socialpolitik

 165

praktik är likaså aktuella teman

Resultater i
2006

NAD har samlet og udviklet kompetencegrundlaget for nordisk alkoholpolitik. Flere
projekter angående alkoholpolitik er i gang, bl.a. om alkoholskatter, alkoholforbrug og
alkoholskadesudviklingen, aktører i alkoholpolitik, lokale forebyggelsesprojekter,
alkoholspørgsmål, samt samarbejde med de baltiske lande, m.m.

NAD har udviklet samarbejdet med europæiske og andre internationale netværk og
inden for denne ramme afholdt tre store seminarer om:

1. Alkoholindustriens rolle i alkoholpolitiske spørgsmål
2. Forskning i Norden om brug, misbrug, skader, politik og skadesreduktion på

alkohol- og narkotikaområdet.
3. Indhold og retningslinier for behandling på misbrugsområdet

Herudover er der blevet afholdt flere arbejdsmøder.
NAD tilbyder nordiske forskere vejledning om europæiske projekter og
forskningsmidler og har også deltaget i europæiske projekter.
NAD har aktivt samarbejdet med forskere, NGO’er, ministerier og andre centrale
myndigheder i de baltiske lande.

NAD’s informationsindsatser intensiveres. Web-tjenesten Nosam samlede og
viderebragte nordisk viden ved at informere om nordisk alkoholpolitik, herunder om
markedsføring af alkohol. Nordiske forskningsresultater er blevet offentliggjort i
Nordisk Alkohol- og Narkotikatidsskrift. Narkotikasituationen i de baltiske lande og
Norden beskrives i en NAD publikation, mens en anden NAD publikation analyserede
ligheder og forskelle i narkotikamisbrugeres tilstand og organisering i Norden.

4-4384-3 Nord. samarbetsorgan för handikappfrågor (NSH)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
SEK 8.845.000 5.915.000 8.920.000 93% Institutionen
MODSVARER
DKK

7.164.000 4.791.000 7.225.000

Formål

NSH är Nordiska ministerrådets institution för nordiskt samarbete kring
handikappfrågor, särskilt inom social- och hälsodepartementens ansvarsområden. NSH
driver Nordiska utvecklingscentralen för handikapphjälpmedel (NUH) och administrerar
stödordningar för bidrag till handikapporganisationernas nordiska samarbete. NSH är -
intill dess att ett beslut om en eventuell ny sekretariatfunktion för Nordiska
hadikapppolitiska rådet (NHR) fattats - sekretariat för NHR.

Prioriteringer i
kontrakten
2006

NSH:s verksamhet omfattar följande verksamhetsområden:
- Hälso- och socialpolitiska strategier
- Hjälpmedel och ny teknik
- Stödordningen för handikapporganisationernas nordiska samarbete
- Internationellt samarbete

NSH skall bidra till förverkligandet av nordiska mål om jämlikhet och full delaktighet i
samhället för människor med funktionshinder. I det perspektivet skall NSH sörja för ett
effektivt informations- och erfarenhetsutbyte samt ta initiativ till nordiska
samarbetsprojekt inom handikappområdet.

Socialpolitik

 166

NSH skall med samma utgångspunkt främja nordiskt samarbete om hjälpmedel och om
användning av ny teknik för att kompensera funktionshinder. NSH skall samarbeta med
nordiska handikapporganisationer och administrera ekonomiska bidrag till
handikapporganisationernas nordiska samarbete.

Brukarintresset är en tvärgående dimension i NSH:s hela verksamhet. Därför inrättas för
kontraktsperioden 2005-2007 ett Brukarforum med representanter för
medlemsorganisationerna i Nordiska Handikapppolitiska Rådet (NHR), som vid ett
årligt möte med NSH:s styrelse bereds tillfälle att diskutera samarbetets innehåll och
former. NSH skall också, där så bedöms önskvärt, bidra till gemensamma nordiska
linjedragningar i förhållande till europeiskt och annat internationellt samarbete inom
handikappområdet.

 • Hälso- och socialpolitiska strategier där NSH bidrar till ökad kvalitet inom utbudet
av hälso- och socialtjänster inom handikappområdet och främjar
sektorsansvarsprincipen i alla relevanta sammanhang.

 • Hjälpmedel och ny teknik där NSH utvecklar och nyttiggör nordisk
spetskompetens inom FoU på hjälpmedelsteknologiområdet samt bidrar till ökad
kvalitet och effektivare resursutnyttjande inom de nationella systemen för
hjälpmedelsförmedling.

 • Stödordningen för handikapporganisationernas nordiska samarbete där NSH
stärker handikapporganisationernas möjligheter till konstruktivt inflytande inom
handikappolitiken på nationell nivå

 • Internationellt samarbete där NSH ökar genomslaget för gemensamma nordiska
intressen i europeiskt och internationellt samarbete inom handikappområdet samt
ökar synliggörandet av nordisk handikappolitik på programnivå inom ramen för
närområdessamarbetet.

Resultater i
2006

NSH har i 2006 fulgt op på og forankret de justeringer som lå i den nye budgetkontrakt
for 2005-2007. Justeringerne har bl.a. været:

• Tydeligere distinktion mellem NHR og NSH
• Flere projekter inden for social- og sundhedssektoren knyttet til børn med nedsat

funktionsevne og deres familier, udviklingshæmmede, samt sjældne
handikapgrupper.

• Øget ekstern finansiering
• Væsentlig højere aktivitet i nærområderne med projekter i Nordvest Rusland, de

baltiske lande og Kaliningrad.
• 30% flere besøg på NSHs hjemmeside og en stigning på 350 til 1800 abonnenter

på NSHs nyhedstjeneste
• Nye formidlingsformer af viden. Der blev bl.a. gennemført 16 konferencer

inden for forskellige fagområder i 2006.
• I alt var 106 konferencestudier i hele Norden koblet til disse forelæsninger med

næsten 400 deltagere i alt.

Socialpolitik

 167

4-4385-3 Uddannelsescenter for døvblindepersonale (NUD)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
DKK 7.167.000 7.253.000 7.132.000 86 % Institutionen

Formål

NUDs oppgave er å fremme og videreføre det nordiske samarbeidet innenfor
døvblindeområdet. NUD skal bidra til profesjonell utvikling av døvblindemedarbeidere
og de institusjoner/ organisasjoner de er tilknyttet.

NUD skal

• sørge for en nordisk utdanning som støtter og kompletterer nasjonal utdanning.
• fungere som formidler av informasjon og kunnskaper på døvblindeområdet og ha et

fagbibliotek for kursdeltagere og andre brukere
• samle inn informasjon om døvblindhet og opprettholde et kontaktnett innenfor

døvblindefeltet både i og utenfor Norden for å innhente den nyeste kunnskapen
samt bidra til internasjonalt samarbeid

• initiere og koordinere utviklings- og dokumentasjonsarbeid med sikte på forbedring
av døvblindearbeidets teori og praksis i Norden

Prioriteringer i
kontrakten
2006

• Sørge for en nordisk utdannelse for døvblindpersonale som støtter og kompletterer
nasjonal utdannelse

 • Fungere som formidler av informasjon og kunnskaper på døvblindeområdet og ha
et fagbibliotek for kursdeltagere og andre brukere

 • Innsamle informasjon om døvblindhet og opprettholde et kontaktnett innenfor
døvblindfeltet både i og utenfor Norden for å innhente oppdatert viten og for å
kunne bidra til internasjonalt samarbeide

 • Initiere og koordinere utviklings- og dokumentasjonsarbeide med sikte på
forbedring av døvblindearbeidet i Norden

 • Delta i Ministerrådets samarbeide med Nordvest-Russland samt vurdere løsninger
for å inkludere de baltiske land i institusjonens drift

 • Inngå et samarbeide om små og sjeldne diagnosegrupper med Nordiska
Samarbetsorganet för Handicapfrågor (NSH) i løpet av kontraktsperioden

Resultater i
2006

NUD udvikler sin virksomhed i forhold til landenes behov, og i denne proces er
fleksibilitet og brug af teknologiske hjælpemidler vigtige fokuspunkter. I 2006
gennemførte NUD i et samarbejdsprojekt et pilotprojekt i brugen af forskellige former
for teknologi og formidlingsformer. NUD har avanceret udstyr til fjernundervisning og
videokonferencer. NUDs netværksskabende
funktion får efterhånden en mere fremtrædende plads, og det samme gælder det
internationale samarbejde.

Socialpolitik

 168

4-4386-3 Nord. utbild.program för social service (NOPUS)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
SEK 1.978.000 2.013.000 1.985.000 33 % Institutionen
MODSVARER
DKK

1.602.000 1.631.000 1.608.000

Formål

NOPUS skal drive etter- og videreutdannelse av personale i de nordiske lands
sosialsektor, fortrinnsvis personale som er i, eller kan få få, ledende stillinger.
Institusjonen skal være et nordisk senter for erfaringsutveksling, idéutvikling og
utdannelse på det sosiale område på bakgrunn av målgruppenes ønsker og behov. Med
vekt på en nordisk profil skal NOPUS initiere studier av utviklingsbehov,
løsningsmuligheter og forskning i de nordiske lands sosialsektor, og sørge for å gjøre ny
kunnskap tilgjengelig for målgruppen. NOPUS skal også være aktiv i forhold til
kompetanseutvikling og samarbeid med sosialsektoren i Nordens nærområder.
Institusjonens virksomhet skal ha hovedvekt på lederskap og organisasjon.

Prioriteringer i
kontrakten
2006

• Å virke som et nordisk sentrum for erfaringsutveksling, idéutveksling og
etterutdannelse innen ledelse og organisasjon på det sosiale område, og i
overensstemmelse med brukergruppenes ønsker og behov

 • På bakgrunn av målgruppenes behov initiere studier av utviklingsbehov,
løsningsmuligheter og forskning innenfor sosialsektoren, og å gjøre ny viten
tilgjengelig for såvel målgruppene som andre interessenter nasjonalt og
internasjonalt

 • Aktivitetene skal ta sikte på vitensutvikling i den sosiale sektor i Norden, basert på
forskning og/eller etterprøvet erfaring.

 • Aktivitetene skal ligge på høyskolenivå.
 • NOPUS' styre skal i kontraktsperioden utrede alternative organisasjonsformer for

NOPUS, og gi sin anbefaling til EK-S i god tid innen neste kontraktsprosess, som
starter våren 2007.

Resultater i
2006

NOPUS har i 2006 gennemført 150 kurser [Er det virkelig 150 kurser – eller 150
kursister?] om ’Forandringslederskab’, samt flere seminarer.

Herudover har NOPUS:

• Fået lavet en ekstern evaluering af NOPUS’ aktivitetsevalueringssystem
• Implementeret et digitalt evalueringssystem
• Udpeget en kvalitetsansvarlig på NOPUS
• Defineret, dokumenteret og forbedret de interne arbejdsprocesser for på denne

måde at opnå større effektivitet og større intern tydelighed for så vidt angår
roller og ansvar

Finanspolitik

 169

Finanspolitik

4-5210-1 Projektmedel- Ekonomi och finanspolitik

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.668.000 1.691.000 1.658.000 90 % EK-Finans

Formål

Nordiska Ministerrådets ekonomi- och finanssektor har som målsättning att främja det
nordiska samarbetet vad gäller ekonomiska och finanspolitiska frågor.

Prioriteringer i
2006

Følgende prioriteringer gælder for 2006:

 • En fortsatt aktiv dialog mellan de nordiska länderna om ekonomisk politik
 • Uppföljning av arbetet med ”Den nya ekonomin i Norden”.

• Uppföljning av arbetet med etablering av en skatteportal, ett virtuellt skattekontor,
och en skatteberäkningsmodell.

• Uppföljning av arbetet med att avlägsna gränshinder mellan de nordiska länderna.
• Uppföljning av projektet rörande integrering av könsperspektiv i de nordiska

budgetarna
 • Ett fortsatt nordiskt och nordiskt-baltiskt samarbete bl.a. kopplat till

lagstiftningsarbetet inom EU i syfte att främja en effektiv och välfungerande
nordisk och nordisk-baltisk finans- och värdepappersmarknad

 • Att verka för att den ekonomiska dimensionen inkorporeras på ett tydligare sätt i
den nordiska strategin om hållbar utveckling

 • Frågor relaterade till EU:s Nordliga dimension inom det ekonomiska och
finansiella området

 • Erfarenhetsutbyte kring vilka metoder och villkor som ligger till grund för
framgångsrik forskning

 • Därutöver väntas frågor tillkomma som prioriteras av det norska ordförandeskapet
under 2006

Resultater i
2006

Som ett led i det nordiska alkoholpolitiska samarbetet beslöt finansministrarna, på mötet
i Köpenhamn den 30 oktober, om en gemensam ståndpunkt och uttalande angående EU-
kommissionens rådsförslag om justering av minimiavgifterna på alkohol. Förslaget
innebär att minimiavgifterna på alkohol höjs vilket ligger i linje med den tidigare
nordiska alkoholpolitiska överenskommelse mellan ministrarna.

Finansministrarna hade under årets båda möten erfarenhetsutbyte om ländernas största
utmaningar på arbetsmarknaden, vilka åtgärder som genomförts eller planeras genom-
föras, samt hur man arbetar för att öka antalet arbetade timmar i ekonomin på längre
sikt för att motverka effekterna av den demografiska utvecklingen.

Projekt angående effekterna och användandet av ekonomiska styrmedel i miljöpolitiken
slutfördes och behandlades på finansministrarnas möte i juni. Diskussionen gav uppslag
till att närmare studera sambandet mellan priser och förbrukning av energi i Norden.
Beslut om ingångsättande av en sådan studie togs av ministrarna på mötet i Köpenhamn,
den 30 oktober med sikte att avrapporteras hösten 2007.

Projektet om jämställdhetsintegrering i de nordiska statsbudgetarna som startade 2004
och resulterade i en slutrapport och ett seminarium i november 2006 i Helsingfors.
Projektet har bidragit till att konkretisera begreppen Gender Budgeting i ett nordiskt
perspektiv inom ramen för statsförvaltningens ansvarsområde och arbetssätt ved at

Finanspolitik

 170

bidragit positivt till utvecklingen av metoder och arbetssätt i samtliga nordiska länder..

Finansministrarna enades, på mötet i juni i Asker, om att sätta igång ett samarbetsprojekt
med syfte att gemensamt förhandla med sk. skatteparadis om ingående av
informationsutbytesavtal på skatteområdet. Gemensamma nordiska förhandlingar
kommer att ge större genomslag och resultat och samtidigt spara resurser.
Förhandlingsgruppens arbete inleddes redan under året och förväntas leda till att de
första bilaterala avtalen kan undertecknas under 2007.

Miljø

 171

Miljø

3-3310-1 Projektmedel - Miljø

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 32.444.000 32.885.000 32.240.000 96 % EK-/MR-M

Formål

Miljøhandlingsprogrammet 2005-2008 definerer såvel overordnede som specifikke
målsætninger samt forventede resultater indenfor de valgte temaområder. Det nordiske
miljøsamarbejde stræber bl.a. mod at skabe øget indflydelse og gehør for nordisk
miljøpolitik i et større internationalt perspektiv. Arbejdet koncentreres omkring områder,
hvor de nordiske lande har fælles interesser, og hvor man opnår nordisk nytte og
merværdi igennem samarbejdet. Projektmidlerne vil blive anvendt til projekter, der
sigter mod at opfylde målsætningen i miljøhandlingsprogrammet.

Prioriteringer i
2006

Implementeringen af Miljøhandlingsprogrammet er den overordnede prioritering i 2006
og årene fremover. Der vil være særligt fokus på Miljøhandlingsprogrammet fire
strategiske temaområder: Miljø og sundhed, med fokus på skadelige kemiske stoffer.
Havmiljø, med fokus på økosystembaseret forvaltning af havets ressourcer. Natur,
landskab og kulturmiljø, med fokus på at sikre den biologiske mangfoldighed samt
bæredygtig forbrug og produktion. Herudover vil udviklingen af en effektiv klimapolitik
samt en styrket informationsformidling for hele virksomheden være vigtige tværgående
indsatsområder.

 • Forstærket indsats over for miljø- og sundhedsskadelige kemiske stoffer, herunder
en styrket indsats i forhold til international lovgivning og internationale aftaler bl.a.
EU’s kemikalielovgivning, REACH, og den globale kemikaliestrategi, SAICM.

 • En styrket indsats på klimaområdet bl.a. med henblik på at koordinere de nordiske
landes forskning og viden på området samt den nationale og internationale
klimapolitik.

 • Fortsættelse af aktiviteterne i nærområderne med fokus på etableringen af nye
samarbejdsformer med de baltiske lande og Nord-vest Rusland samt igangsættelse
af en ny arktisk strategi med særlig fokus på klimaspørgsmål og spredning af
miljøgifte.

 • Fremme den økosystembaserede tilgang til havressourceforvaltningen bl.a. via
aktiviteter, der kan bidrage til at tilførslen af næringsstoffer og miljøgifte til
havmiljøet begrænses samt via indspil til den europæiske marine strategi.

 • Beskyttelse af natur, landskab og kulturmiljø, bl.a. med fokus på aktiviteter, der har
til formål at sikre den biologiske mangfoldighed samt udarbejdelse af nordiske
indspil til at implementere landskabskonventionens mål om bæredygtig udvikling
af landskabet.

 • Fokus på økonomiske virkemidler, som kan fremme bæredygtig produktion og
forbrug i de nordiske lande.

Resultater i
2006

Miljø & Sundhed
• Styrket vidensgrundlaget indenfor luftforurening med partikler,

herunder "Harmonisering og forbedring af den nordiske
partikelemissionsopgørelse", "udvikling af modeller til beskrivelse af lokale og
regionale koncentrationer af partikler" samt "udvikling af low-cost målemetoder til
partikler"

• Analysestudie af koblingen mellem luftforurening og klimaændringer:
Sammenhæng mellem global og regional motiverede emissionskontrolstrategier i

Miljø

 172

Europa
• Udvikling af værktøjer til vurdering af POPs i Nordvestnorden samt overvågning af

POP-depositionen i Arktisk

Havet
• Indspil til økosystembaseret forvaltningsmodeller med fokus på

eutrofieringen (økologiske og socioøkonomiske aspekter)
• Udvikling af interkalibreringsværktøjer og referenceforhold til brug for kystnære

områder iht. EU’s vandrammedirektiv
• Udarbejdelse af et fælles nordisk indspil til EU’s marine strategi

Natur, friluftsliv og kulturmiljø
• Udgivelse af hæfter på 7 nordiske sprog om de nordiske landes forpligtelser efter 13

internationale konventioner om natur og kulturmiljø.
• Digital formidling af vikingetiden fra forskellige steder i Norden.
• Ny database over de højnordiske bestande af 30 havfuglearter, hvoraf flere bestande

er i alarmerende tilstand på grund af ringe reproduktion, jf. ministerresolution 2006.
• Udgivelse af heftet ”Velkommen til 20 nordiske naturområder” på 5 sprog med

praktiske oplysninger om nogle af Nordens vigtigste naturområder.
• Konferencer om restaurering af vådområder i Norden og Baltikum.
• Nordisk-baltisk seminar om fremme af det nordiske samarbejde om biosafety og

GMO’er.

Produkter & Affald
• Udvikling af ett verktyg för att beräkna kostnads- och nyttoanalyser inom

avfallsområdet. Ritklinjer möjliggör en värdering utifrån ett livscykelperspektiv och
bidrar till att beskriva förhållandet mellan avfallsproduktion och ekonomisk tillväxt.

• Arbetet inom el- och elektroniskt avfall har genererat ett framgångsrikt möte med
syfte att skapa samsyn inom EU:s expertkommittee för EU.s direktiv för el- och
elektronikavfall. Flera frågor om genomförandet av direktivet diskuterades.

• Goda nordiska exempel på hållbar produktion kommer av implementeringen av
miljöledningssystem i små och mellanstora företag i nordiska småsamfund och ur
det nordiska BAT-arbetet.

Integreret Produkt Politik
• Det nordiska samarbetet inom grön offentlig upphandling har bl.a. resulterat i en

internationell konferens om "Developing Public Procurement Policies for
Sustainable Development and Innovation" I november 2006 där det nordiska
samarbetet inom kriterieutveckling presenterades.

• För att få fram exempel på hållbar produktion och nordisk miljöteknologi har studier
gjorts om innovationsgraden i utvalda industrisektorer i Norden. Resultatet ska bidra
till att utreda på vilket sätt ETAP bäst implementeras i Norden och vilka effekter
olika styrmedel kan ha på innovationsgraden.

• Man har publicerat en manual om miljökommunikation till konsumenter på
engelska. Den är avsedd för beslutsfattare och andra som arbetar med
miljökommunikatyion t.ex. i myndigheter, men som inte har expertis i
kommunikation. Manualen har fått spridning i EU och internationellt.

Kemikalier
• Nordisk indspil til EU's nye kemikalielovgivning REACH har været en central og

succesful opgave, ved udarbejdelse af Guidance Documents withhin REACH
Implementation Projects (RIPs), som arbejder for minimering af kemikaliers risiko i

Miljø

 173

forhold til miljø og helse
• REACH trädde i kraft den 1 juni 2007, og det nordiske arbetet med verkställandet

som pågyndtes i 2006 fortsättes i 2007.
• Inspel till det internationale arbetet med kviksølv

Miljøovervågning
• Opdagelsen af at organiske miljøgifte spredes langt mere kompliceret end hidtidigt

antaget. De forskellige stoffer spreder sig efter divergerende mønstre. Således er
fjerntliggende egne som havene omkring Island og Færøerne næsten ligeså belastede
af PBDEs som Østersøen, hvorimod HBCDD findes i langt mindre koncentrationer i
de vestnordiske egne end i Østersøen.

• Reduktionen af den statistiske usikkerhed på prøvetagninger i havet i forbindelse

med opfyldelsen af vandrammedirektivet. Dette medfører en effektivisering og
optimering af overvågningen i havet gennem mere sikre og brugbare resultater til de
samme penge.

Miljø og Fiskeri
• Bidratt til å kartlegge ringselens tilpasningsevne overfor miljøgifter
• Bidratt til å belyse konflikten mellom selbestand og næringsvirksomhet i østersjøen
• Bidratt til utvikling av metoder for kartlegging av nordiske hav- og kysthabitater
• Bidratt til øket forståelse omkring marin eutrofiering (næringssaltbelastning) i

nordiske havområder
• Bidratt økt forståelse og utvikling av målrettede forvaltningtiltak mot forurensning

fra fiskeoppdrett
• Bidratt til økt kunnskap om, og bedre beskyttelse av korallrev i nordiske farvann
• Styrket kunnskapen om de effekter fiskeriene kan ha på den genetiske struktur på

nordiske fiskebestander
Bidratt til økt forståelse for hva slags effekter klimaendringer og selektivt fiske kan
få på tilveksten av nordiske fiskebestander (torsk)

Miljø, Jord og Skov
• NordFram. Gruppen har arbetet i två år kring frågor om kulturlandskap och

landsbygdsutveckling. Arbetet har tilldragit sig stor uppmärksamhet och godkändes
med "acklamation" vid ministermötet i Björneborg 2007.

• Pestnet. En nordisk grupp har föreslaget mer enhetliga metoder, för att göra
miljöanalyser av bekämpningsmedel i vatten jämförbara inom Norden.

• Bioenergi. Ett Nordiskt-baltiskt projekt avslutades och gav goda inspel till den
fortsatta utvecklingen inom detta viktiga område.

• AFFORNORD. Projektet har arbetet med beskogning av tidigare icke odlade
områden, t.ex. på Island. En bred samverkan och goda initiativ har gett intressanta
resultat.

Miljøøkonomi
• Analys av olika ekonomiskt politiska verktyg som syftar till att bryta (decoupling)

det positiva sambandet mellan ekonomisk tillväxt och negativ miljöpåverkan.
Rapporten är rätt tekniskt till sin karaktär, men presenterar resultat som kan
användas vid politiska övervägningar (policy-overvejelser) om bruk av ekonomiska
styrmedel för begränsning av CO2-utsläpp.

• Gennemførelsen af en analyse af økonomiske styremidler i den nordiske og baltiske
miljøpolitik 2001-2005..

• Gennemførelsen af en række evalueringer af det nordiske samarbejde på området

Miljø

 174

miljøokonomi.
• Udarbejdels af en broschyren som ger en överblick av projektet Virkemidler for

forvaltning av biologisk mangfold i skog og våtmark.
Klima
• Arbejdet for et mere ambitiøst, fremtidigt globalt klimaregime efter 2012, når

Kyoto-protokollen udløber
• Forbedring og udbredelse af markedet for CO2-kvoter
• Fremme brugen af Kyoto-mekanismerne
• Opstart af klimasårbarhedsprojekter (KP112 – 2 graders projektet)

Arktis
• Udarbejdelsen af en nordisk strategi for klima og miljøgifte i Arktis
• Overvågning af organiske stoffer i Arktis
• Øget viden om Ringsæler i Arktis
Afholdelse af seminar vedr. internationale aftalers indflydelse på Arktis

3-3320-2 NEFCOS Miljøudviklingsfond

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 9.209.000 9.336.000 5.753.000 100 % MR-M

Formål

Det nordiske miljøfinansieringsselskab NEFCO’s miljøudviklingsfond er målrettet mod
at muliggøre finansiering af miljøforbedrende foranstaltninger i nærområdet på vilkår,
som er mere fordelagtige end sædvanlige bankvilkår. NEFCO forvalter
miljøudviklingsfonden efter opgave fra de nordiske lande. Tidligere modtog
Miljøudviklingsfonden midler fra MR-SAM samt fra Nærområdeprogrammet og MR-
Ms projektmidler. Disse bidrag er nu samlet til ét bidrag under ovenstående budgetpost.
NEFCO bidrager med sin virksomhed til reduktion af forureningen i Østersøen og
Barentshavet samt til reduktion af grænseoverskridende luftforureninger. Tyngdepunktet
ligger på beskyttelse af vand og luft.

Prioriteringer i
2006

Virksomheden vil i henhold til de nye retningslinier fra 2004 blive mere fokuseret mod
arbejdet med revolverende mekanismer. De nordiske lande vil bidrage konkret til at
gennemføre miljøforbedrende projekter og investeringer i miljøvenlig teknik,
energieffektivisering og forebyggelse af vand- og luftforurening, samt i et vist omfang
til at opbygge infrastrukturen og styrke landenes miljøadministrationer. Efter EU’s
udvidelse i 2004 er NMF’s virksomhed geografisk set forskudt mod Nord-vest Rusland
og Ukraine.

 • Renere produktion, miljøvenlig teknik
 • Energibesparelser og fornybar energi
 • Miljøkreditter til landbrug
 • Miljøfarlige stoffer

Resultater i
2006

Under år 2006 godkändes för Investeringsfondens del 8 nya investeringar varpå totalt 63
projekt är under genomförande. För Nordiska Miljöutvecklingsfon-dens del godkändes
under året 21 nya projekt inklusive 2 tilläggsinvesteringar i tidigare godkända projekt
och därigenom har hittills sammanlagt 159 projekt anvisats finansiering genom NMF
(inkluderande de enskilda projekt som fi-nansieras inom ramen för ett antal program
som upprättats med NMF medel).

Miljø

 175

Projekten såväl under Investeringsfonden som Miljöutvecklingsfonden uppvisar i
genomsnitt goda miljöeffekter på förväntad nivå. I genomsnitt är kostna-den i NEFCO:s
projekt cirka en åttondel av kostnaden för motsvarande åtgärd i Norden.

Under 2006 blev NEFCO ombedd att som representant för de internationella
finansieringsinstituten fungera som observatör och rådgivare inom ekonomi och
finansiering för den Ad Hoc-grupp som Östersjö-ländernas miljöministrar tillsatte för att
utarbeta en konkret handlingsplan för att rädda Östersjön (HELCOM Baltic Sea Action
Plan).

4-6720-4 SVANEN – Nordisk miljömärkning

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 2.255.000 2.285.000 2.206.000 100 % Nämnden

Formål

Den nordiska miljömärkningen är en frivillig, positiv märkning av varor och tjänster
som genom marknadskrafterna skall bidra till att konsumtionen belastar miljön mindre.
Miljömärkningens uppgift är att vägleda konsumenter och inköpare i deras önskan att
göra miljövänliga inköp samt att stimulera till en utveckling av varor och tjänster som
belastar miljön mindre än vad andra, i övrigt likvärdiga, produkter gör. Ministerrådets
andel av Svanens budget används till sekretariat och till en förstärkning av den nordiska
profilen externt och i det interna arbetet. Svanen är till stor del självfinansierad via
licensavgifter.

Prioriteringer i
2006

• Efter att den nordiska koordineringen av informations- och marknadsföringsarbetet
i 2005 kommer upp på ett nytt högre nivå, förverkligas samnordiskt flere projekt.
Svanens profil blir mera enhetlig och tydligare nordisk

 • Beslut om inriktning för en ny utvärdering av Svanen tas i ÄK-Konsument. NMN
bistår i det utredningsarbete som beställs av uppdragsgivaren

 • De nordiska konsumenternas uppfattning om Svanen mäts igen. Detta görs
varannat år samordnat med samma frågor i alla länder. Utvecklingen i kunskap och
Svanens ställning över 8 år kan då sammanställas

Resultater i
2006

De positiva effekterna av Svanen på både minskad spridning av miljögifter och på
utsläpp av klimagaser beskrevs i egna rapporter som bildade underlag för mer
strategiska beslut i miljömärkningsnämnden för att stärka utvecklingen på dessa centrala
miljöområden. Konsumentgallupen som genomförs med samma frågor i hela Norden
vartannat år visade att såväl kunskapen till och kunskapen om Svanens värde är på ett
väldigt högt nivå och växer fortfarande i Danmark, som kom med i ordningen länge
efter de andra länderna. Mer än tre av fyra nordbor känner Svanmärket och värdesätter
det högt som vägledare för miljöanpassade inköp.
Nya produktgrupper för året var restauranger, tvättmedel till tvätterier, kemtvätt samt
målarfärg för inomhusbruk. Målarfärg-kriterierna är en kopia av Blommans kriterier. En
dylik fullständig harmonisering av kriterierna är något både EU-kommisionen och
producenterna av miljömärkta varor sätter stor pris på. I de totalt 65 produktgrupperna
fanns vid årsskiftet 1.374 licenser, vilket är en netto ökning på 237 i löpet av året. Dessa
licenser omfattar oftast flere produkter och antalet produkter med Svanmärket uppgår till
flere än 3.000. Ett nytt ramkontrakt för åren 2007 – 2009 har utarbetats og en ny
utvärdering av Svanen blev igångsatt.

Fiskeri, Jord- og skovbrug og levnedsmidler

 176

Fiskeri, Jord- og skovbrug og levnedsmidler

Fiskeri

3-6610-1 Projektmedel - Fiskeri

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 7.399.000 5.108.000 5.008.000 100 % NEF

Formål

Den overordnede målsætning for det nordiske fiskerisamarbejde er at arbejde for en
bæredygtig udvikling af de nordiske landes fiskerisektorer, som sektorer med væsentlig
samfundsøkonomisk betydning, en bæredygtig udnyttelse af de levende marine
ressourcer og et godt havmiljø. Dette indebærer også påvirkning af internationale
processer af betydning for fiskeriet og havmiljøet. Samarbejdet skal bidrage til at
fremme sunde og sikre fødevarer fra et sundt og rent hav.

Prioriteringer i
2006

• Forståelse af de centrale begreber i arbejdet med at integrere miljøhensyn i
fiskeriforvaltningen gennem dialog fora hvor fiskere, forskere og forvaltere mødes.
Man vil endvidere udvikle kvantitative og objektive metoder at måle
bæredygtigheden.af fiskerierne. Man vil udvikle forvaltningssystemer og
prediktive modeller som imødekommer kravene til biologisk, miljømæssig og
socioøkonomisk bæredygtighed. Endvidere vil man se på udvikling af selektive
redskaber, miljømærkning af bæredygtige fiskerier samt discard-problematikken.

 • Fiskerierhvervenes rammebetingelser udgør et emne, som vil få større vægt i tiden
som kommer. Globalisering er en udviklingskraft som fiskerisamfundene må tage
stilling til og den udviklingskraft der ligger i privatisering af fiskerirettigheder bør
også være genstand for drøftelse. Man bør også se på og drøfte afgifter af forskellig
slags som pålægges de nordiske fiskerier hvor også grænsehindringer spiller en
væsentlig rolle.

 • Biodiversitetskonventionen har sat skub i initiativer for at beskytte og/eller frede
marine habitater, som har en værdi i forhold til at bevare biologisk mangfoldighed
og levesteder for sensitive marine arter. Internationalt har indførelsen af marine
værneområder (MCPA) topprioritet og så godt som alle globale og regionale fora,
incl Nordisk Ministerråd drøfter initiativer i henhold til
Biodiversitetskonventionen.

 • De nordiske lande har lang erfaring i at regulere fiskeri gennem lukkede områder,
som kan være af permanent karakter eller lukkede midlertidig. Disse erfaringer bør
undersøges også set i forhold til den internationale debat om MCPA.

 • Værdiskabningen står centralt i fiskeriets udfordringer. Både den materielle og
immaterielle værdi på fiskeprodukter kan og skal øges.

 • Arbejde med fiskegenetiske ressourcer skal startes op i NEF regi. NEF vil se på
hvordan fiskeriet kan inkluderes i det genetiske arbejde som allerede foregår i
ministerrådet.

 • Fiskerisamarbejdet vil udover det ovennævnte have initiativer på områder som etik
i opdræt, fiskeriskoler og andre emner som ligger inden for strategierne.

 • Der reserveres midler under budgetposten til den nødvendlige opfølgning på den
afholdte konference om kystfiskeriets problemer.

Resultater i
2006

a. Formandskabets hovedsatsning var at arrangere den internationale konference
”Implementing Ecosystem Approach to Fisheries” i samarbejde Island og FAO.
På Konferencen deltog 170 personer fra 38 lande. Efterfølgende blev der

Fiskeri, Jord- og skovbrug og levnedsmidler

 177

udarbejdet en deklaration i fiskerisamarbejdet på baggrund af resultaterne fra
konferencen. Deklarationen og ”summary” fra Bergen konferencen blev af den
norske fiskeriminister viderebragt til FAO i Rom.

b. Den 4. maj afholdtes et uformelt vestnordisk fiskeriministermøde på Færøerne.

Mødets formål var at drøfte vestnordiske fiskeripolitiske problemstillinger og
hvordan disse med fordel kunne løftes op i det nordiske fiskerisamarbejde

c. Det færøske Fiskeriministerium og Nordisk Ministerråd afholdte en konference

om økonomisk fiskeriforvaltning på Færøerne 3 og 4. maj 2006. Konferencen
havde særlig fokus på ressourcerenten i fiskerierne. I denne forbindelse var der
udarbejdet en rapport om ressourcerenten i de nordiske fiskerier med ”case
studies” af udvalgte flådesegmenter.Konferencen gav et solidt bidrag til den
færøske debat om den forestående revision af loven om erhvervsmæssigt fiskeri.

d. Fiskeriets erhvrvsorgansiationer og NMR startede projektet ” Intra-Nordic

Barriers to Fish Trade”, som et af projekt i forlængelse af
globalieringsdeklarationen fra 2005.

e. Det årlige ministermøde vedtog følgende deklarationer:

i. ”Svolvær-deklarasjonen om bekjempelse av IUU fiske”

ii.”Ministererklæring om kyst-, skov- og landdistriktsudvikling i Norden”

iii. Deklarationen om IUU fisekri medførte igangsættesle af to projekter i
kampen mod IUUfiskeri.

f. De nordisk - baltiske ministre vedtog på deres møde deklarationerne

 i. ”Managing the Grey seals in the baltic sea” og deklaration om ”coastal and
rural development”

g. I løbet af året har der været arrangeret to workshops som skal se på fiskeri og

genetiske ressourcer.

h. Nordisk Arbejdsgruppe for Fiskeriforskning har i 2006 bevilget støtte til 15

forskningsprojekter

i. Miljø-Fiskeri styregruppen har i 2006 bevilget støtte til 9 projekter

Fiskeri, Jord- og skovbrug og levnedsmidler

 178

Jord- og skovbrug

3-6510-1 Prosjektmedel- Jord- och skogsbruk

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 3.131.000 2.390.000 2.633.000 95 % NEJS

Formål

Fra 2006 overføres midler til det tværsektorielle arbejde fra den tidligere Fællespulje
under MR-FJLS til jord- og skovbrugsssamarbejdets projektmidler. Det tværgående
samarbejde med ministerrådene for miljø- og energi vil så vidt muligt blive fortsat.

Projektmidlerne for jord- og skovbrugssamarbejdet er som følge af den budgetmæssige
nedskæring under stort pres. Projektmidlerne skal anvendes til at følge op på
målsætningerne i det kommende nye fælles handlingsprogram for fiskeri, jord- og
skovbrug og levnedsmidler. Formandskabet har muligheder for at anvende dele af
projektmidlerne til gennemførsel af aktiviteter i formandskabets program for Jord- og
skovbrugssamarbejdet. En del af midlerne bliver anvendt til igangværende projekter om
skovgenetiske ressourcer, uddannelse i plantepatologi, skovrejsning m.fl.

Prioriteringer i
2006

Der er følgende hovedprioriteringer:

 • Formandskabets temaprojekt/er. Med dette forstås at det seneste, nuværende og
kommende formandskaber har muligheder for at foreslå projekter indenfor en vis
budgetmæssig ramme.

 • Opfølgning af igangværende aktiviteter/projekter samt igangsætning af nye politisk
prioriterede projekter/aktiviteter, der ligger inden for Jord- og
skovbrugssamarbejdets område, herunder opfølgning på projektet nordens
fremtidige jordbrug - og kulturlandskab, skovrejsning, adgang og rettigheder til
genetiske ressourcer, indikatorer for genetiske ressourcer - og biodiversitet,
skovpolitiske spørgsmål, FoU, nordisk mad, økologisk jordbrug, internationale
skovspørgsmål,samt øvrige tværgående aktiviteter.

 • Stor vægt lægges på opfølgning af strategien for bæredygtig udvikling særligt
arbejdet med genetiske ressourcer og biodiversitet, jordbrugets fremtid og
kulturlandskabet, økologisk jordbrug, samt udvikling af skovbrugets økonomiske,
sociale og økologiske aspekter, herunder anvendelse af træ.

 • Desuden prioriteres aktiviter, der følger op på eventuelle beslutninger fra
ministerkonferencen i august 2005 om fremtidens skove.

Resultater i
2006

♦ På ministrenes sommermøde vedtog man en ministerbeslutning om en fælles-
nordisk satsning på bioenergi.

♦ På ministrenes sommermøde vedtog man ligeledes en ministerbeslutning om det
fremtidige nordiske samarbejde om genetiske ressourcer. Man besluttede at
arbejde videre med en række tværgående samarbejder og endvidere se på
mulighederne for at etablere en fælles nordisk institution for genetiske
ressourcer.

♦ På ministrenes sommermøde vedtog man ligeledes en ministereklæring om
kyst-, skov- og landdistriktsudvikling i Norden.

♦ På et nordisk-baltisk ministermøde i november vedtog man to deklarationer om
hhv. nordisk-baltisk samarbejde om genetiske ressourcer og øget fokus på det
nordisk-baltiske samarbejde om kyst-, skov- og landdistriktsudvikling.

Jordbrug

♦ Ny Nordisk Mad programmet blev lanceret i november 2006 med opbakning fra

Fiskeri, Jord- og skovbrug og levnedsmidler

 179

MR-FJLS, MR-K, MR-U og MR-NErp. Programmet har oplevet en meget stor
intersse fra en bred kreds af interessenter og ikke mindst medier. Programmet
skal fremme, udviklie og synliggøre den nordisk mad og madkultur, og er en
konkret satsning på Norden som en global vinderregion.

♦ Man deltog på COP 8 i Brasilien med stor succes. Der var fortsat meget stor
international opmærksomhed om rapporten og ministerdeklarationen om adgang
og rettigheder til genetiske ressourcer.

♦ En række projekter blev afsluttet; herunder et såkaldt Training Space for
nordisk-baltiske kandidatstuderende og fællesnordisk uddannelse i
plantepatologi.

♦ Følgende projekter under Miljø-, Jord- og Skovbrugssamarbejdet blev afsluttet:
- AFFORNORD - indflydelsen af beskovning på økosystemer
- Informationsdatabas för ekologiskt utsäde och sorter
- Jordbruket som kulturbærer - nordisk/europeisk workshop
- Kartläggning av projekt kring avloppssystem för klosettvatten
- Nordisk forsøgssamarbejde
- Nordisk Plantevern Varsling för Redusert Plantevernsmiddel
- Skyddade områden och landsbygdsutveckling

Skovbrug

♦ Man nedsatte en nordisk ad hoc arbejdsgruppe for at følge op på
ministererklæringen fra Skovministerkonferencen i 2005 vedr. punktet om
skovens lokale værdier.

♦ Embedsmandskomittéen havde mulighederne for et fælles nordisk beredskab
ved stormskader på skovene oppe som diskussionstema i 2006 som følge af de
store storme, der havde hærget de nordiske skove. Man besluttede ikke at
opretholde et fast nordisk beredskab, men at øge samarbejdet i krisesitutationer.

3-6520-1 Nordiskt kontaktorgan för jordbruksforskning (NKJ)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 815.000 1.020.000 710.000 100 % NKJ

Formål

Nordisk kontaktorgan for jordbrugsforskning (NKJ) fremmer og støtter forskning til
gavn for jordbrugssektoren i Norden. NKJ er rådgivende over for Nordisk Ministerråd i
forsknings-politiske spørgsmål vedrørende jordbrugsforskningen. NKJ fungerer også
som kontaktorgan mellem de nationale forskningsråd og koordinerer en omfattende
forskningsvirksomhed som finansieres nationalt. Sekretariatsfunktionen varetages af
Norges forskningsråd, Norge, og finansieres ligesom tidligere fuldt ud nationalt.
Landene bidrager til sammen med 100 % nationale midler svarende til ca. 15-20 MDKK
om året til forskningsprojekter.

Prioriteringer i
2006

NKJ har følgende prioriteringer:

 • Fokus er rettet mot å utvikle et bærekraftig jordbruk i Norden. NKJ vil initiere og
finansiere felles nordiske forskningsprosjekter av høy kvalitet innenfor sentrale og
felles prioriterte nordiske forskningsområder. Prosjektene skal videre ha stort
utbytte av en felles nordisk innsats og et felles nordisk nettverk. Nordiske
forskningsgrupper skal profileres og styrkes i forhold til videre satsing
internasjonalt.

Fiskeri, Jord- og skovbrug og levnedsmidler

 180

 • Støtte forskning og netværksopbygning inden for bærekraftig jordbruk, dyrehelse
og dyrevelferd, matsikkerhet - fra produksjon til konsument, naturen som basis for
helse og rekreasjon, cirkumpolare områder, genteknik, genetiske ressourcer og
biologisk mangfoldighed.

 • Støtte 10-15 forskningsprojekter af gangen, hvoraf der igangsættes 2-3 nye
projekter om året. Den nationale medfinansiering forventes at være på mellem 15-
20 millioner DKK per år.

 • Inneværende år vil en arbeidsgruppe nedsettes for å identifisere behov for FoU i
tilknytning til oppfølging av Ministerrådsdeklarasjonen om Jordbrukets framtidige
roller og kulturlandssk

Resultater i
2006

• NKJ:s nya strategi för åren 2007-2009 blev färdig
• Satsningar på informationsmedling resulterade i NKJ:s nya hemsidor och intern

dokumentbank. Första informationsblad om NKJ:s jordbruksforskning togs
också fram.

• NKJ:s finansiering för totalt 10 forskningsprojekt var 2 303 369 Euro (nationella
medel). Tre av projekten startades under 2006.

• Tre nätverk fincierades med medel (ca 89 000 Euro) från NMR.: (1) Feed
evaluation system for pigs – Towrads a common Nordic system, (2) A Nordic
network for validation and standardization of methods for detection of Food and
waterborne Viruses (FoodVirus), (3) Nordic Network for improving beef
production in the Nordic countries with improved pest resistance

• Utredningen om kulturlandsskapforskning i Norden blev färdig.
• Ökad samarbete med SNS och andra nordiska forskningsrelaterade organer.

3-6540-1 Nordisk genbank för husdjur

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 3.304.000 3.242.000 3.178.000 100% NGH

Formål

Nordisk Genbank Husdyr (NGH) har som formål at være et kompetencecenter for
værdiskabning med udgangspunkt i de husdyrgenetiske ressourcer i Norden.
Virksomheden skal fremme værdiskabning, hensigtsmæssig bevaring og bæredygtig
udvikling af de genetiske ressourcer hos husdyr gennem fremme af
netværksorganisering og samarbejde med deltagerne i genressourcearbejdet i Norden.
Informationsarbejdet har en særlig stor vægt i arbejdet med at skabe forståelse i Norden
for bæredygtig bevarelse og anvendelse af de husdyrgenetiske ressourcer og de fælles
nordiske værdier, teknologier og kompetencer disse ressourcer bidrager med.
Indeværende strategi gælder for 2004-2009.

Prioriteringer i
2006

Kundskabsformidling og information, netværksarbejde, kunnskap- og
teknologiudvikling samt IT-værkstøjer for bæredyktig avls- og bevaringsarbejdet
prioriteres fortsat. I 2006 vægtes følgende aktiviteter højt:

 • Videreutvikle god generell- og spesifikk information om genetiske ressourcer.
 • Videreutvikle koordinering, arbeidsdeling og -samarbeid af aktiviteter mellom

nordisk og nasjonalt nivå.
 • Fokusere på samarbeid om forsknings- og udviklingsprojekter, specielt inden for

avlsmæssige og genetiske indvirkninger på fødevaresikkerheden og optimal
forvaltningspolitik af truede racer.

 • Formidle og integrere ny kunnskap og resultater fra forskningsprojekter til praktisk

Fiskeri, Jord- og skovbrug og levnedsmidler

 181

anvendelse i avls- og bevaringsarbejdet.
 • Aktiv dialog med avlsorganisationer, raceforeninger, husdyrbrugere og

myndigheder for at sikre bæredygtig forvaltning af de husdyrgenetiske ressourcer.

Resultater i
2006

• Nordisk Genbank Husdyr er i ferd å få gjennomslag for sin satsning på
bærekraftig avlsarbeid. Innavlsprogrammet EVA som nå er blitt forankret i flere
av avlsselskapene i Norden, samt boka og bærekraftig avl er med å synliggjøre
dette

• Internasjonal regulering av husdyrgenetiske ressurser begynner å bli et hett tema
i ulike internasjonale fora. Derfor har Nordisk Genressursråd har fått i gang et
prosjekt som skal se på dette. Nordisk Genbank Husdyr er sterkt inne i dette
prosjektet. Det vil i løpet av våren 2007 komme synlige resultater fra dette
prosjektet og trolig vil dette få stor internasjonal innflytelse

• Det har vært økt engasjement av Nordisk Genbank Husdyr på den internasjonale
arena vedrørende arbeidet med husdyrgenetiske ressurser. Dette har blant annet
skjedd gjennom invitasjoner til deltakelse på seminarer, samt medvirkning i
ulike arbeidsgrupper. Erling Fimland ble invitert taler på EU-seminar om
husdyrgenetiske ressurser i Brussel. I forbindelse med FAO-konferansen i
desember ble det arrangert en egen side-event om internasjonal regulering av
husdyrgenetiske ressurser, der Nordisk Genbank Husdyr var en av arrangørene

• Gjennom foredrag og deltakelse i ulike møter har Nordisk Genbank Husdyr
bidratt til formidling av kunnskap og problemstillinger som bygger opp under
bærekraftig utvikling innen genressursområdet

• Nordisk Genbank Husdyr begynner nå å høste resultater av sin
informasjonssatsing med forbedret gjennomslagskraft av sin
informasjonsspredning gjennom egen hjemmeside, to nummer av ngh-nytt, 6
nummer av M@ngfold og ett nummer av Nordiske GENressurser

• Nordisk Genbank Husdyr har vært med å stimulere til samarbeid med de andre
sektorene (kulturplanter og skog) gjennom felles informasjonsmateriell,
personelle ressurser og felles møter. Informasjonstjenesten i NORDGEN
(plassert hos Nordisk Genbank Husdyr) har fungert på en positiv måte for
sektorene og det etablerte systemet begynner å få forankring i genressursmiljøet

3-6581-1 Samnordisk skogsforskning (SNS)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 6.258.000 5.771.000 5.658.000 100 % SNS

Formål

SNS arbeider for å skape nordisk synergi innen skogforskingen gjennom aktivt å initiere
nye samarbeidsområder og fungere som et dynamisk, overgripende organ som
samspiller med de nasjonale forskningsaktørene/finansiørene og skogsektoren for øvrig.
En økt strategisk anvendelse av forskningsmidlene tilstrebes for at spisskompetansen
skal kunne utnyttes på en optimal måte.

Prioriteringer i
2006

For 2006 vil SNS prioritere følgende (kfr. SNS strategiplan 2004-2006):

 • Fremme oppbygging og utvikling av nye forskningområder med en nordisk
dimensjon gjennom å ta initiativ til og støtte nye tidsbegrensede, temainnrettede
aktiviteter (bevilgning til forprosjekter, nettverksaktiviteter og utredninger).

Fiskeri, Jord- og skovbrug og levnedsmidler

 182

 • Støtte kunnskapsutbytte og kontakter innen etablerte samarbeidsområder gjennom
økonomiske bidrag til nettverksaktiviteter.

 • Vurdere og trolig vedta å støtte etablering av ytterligere ett nordisk Centre of
Advanced Research (CAR) innenfor SNS’ ansvarsområde i tillegg til de fire CAR
som ble igangsatt i 2005

 • Videreføre arbeidet for om mulig å få støtte til et Nordisk Center of Excellence
(NCoE) innenfor skogsektoren

 • Skape nordiske synergieffekter gjennom å bevilge prosjektstøtte til
koordinering/samarbeid innenfor noen få utvalgte FOU-prosjekter med høy kvalitet
og nasjonal basisfinansiering.

 • Opprettholde samarbeidet med de baltiske land og øke samarbeidet med
Nærområdet med hovedvekt på Nordvest-Russland.

 • Medvirke til å skape en plattform som styrker nordisk deltagelse i EU-samarbeidet,
spesielt i tilknytning til WoodWisdom-Net.

• Videreføre og styrke kunnskapsspredningen og kommunikasjonen i forhold til
relevante målgrupper.

• Minst opprettholde og søke å bedre likestillingsprofilen i forhold til resultatet for
2004.

• Samarbeide med NOVA om felles nordiske tiltak innen forskerrekruttering på
skogområdet, herunder søknader til EUs Marie Curie-program.

Resultater i
2006

• SNS har stött 7 forskningsprojekt och 7 nätverksaktiviteter. Antalet deltagarland
per projekt var i genomsnitt 5,7 och per nätverksaktivitet i genomsnitt 7,8.

• Forskare från de baltiska länderna deltog i 4 av de SNS-stödda forskningsprojekten
och i samtliga nätverksaktiviteter som genomfördes 2006. Forskare från Nordväst-
Ryssland deltog i 3 av de 7 nätverksaktiviteterna.

• Ett nytt CAR inom skogspatologi beviljades stöd för perioden 2006-2010. Under
2006 har SNS sålunda stött inalles 5 CARs med i genomsnitt 50 - 60 000 € per
nätverk. Andelen SNS-stöd är budgeterat att utgöra mellan 4 och 8 % av
driftskostnaderna för ett CAR.

• SNS deltar som partner i EUs ERA-nätaktivitet WoodWisdom-Net och förbundit
sig att delta i finansieringen av dess forskningsprogram som initierades 2006 med
en utlysning av forskningsmedel inom området Wood Material Science.

• SNS har via stöd till European Forest Institute (EFI) bidragit till arbetet med den
strategiska forskningsagendan, Strategic Research Agenda (SRA), för skogsdelen
av the European Forest-Based Sector Technology Platform (FTP). Arbetet med
SRA blev färdigställt i februari 2006.

• En ny strategiplan för SNS gällande perioden 2007-2009 har under det gångna året
utarbetats och godkänts av SNS's styrelse.

3-6580-3 Nordiska Genbanken (NGB)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
SEK 12.322.000 11.029.000 10.877.000 69 % Institutionen
MODSVARER
DKK

9.981.000 8.933.000 8.810.000

Formål

Nordisk Genbank (NGB) er en fælles nordisk institution, der har til opgave at bevare
plantegenetiske resurser af betydning for jord- og havebruget i Norden. NGB blev
etableret i 1979, og fejrede derfor sit 25 års jubilæum i 2004. Gennem denne periode har

Fiskeri, Jord- og skovbrug og levnedsmidler

 183

NGBs virksomhed været fremgangsrig, og NGB har udviklet sig til en international
kendt institution der samarbejder med mange organisationer og lande. NGB skal bevare
og dokumentere nordisk plantemateriale af arter, der har værdi for jord- og havebruget
som en sikring af den fremtidige bevarelse og udnyttelse af den genetiske variation og
biologiske mangfoldighed.

NGB skal desuden initiere og koordinere aktiviteter som bidrager til at forbedre viden
om plantegenetiske resurser, bidrage til en langsigtet bæredygtig udnyttelse af disse
resurser samt stille sin ekspertise og tjenester til rådighed i forbindelse med udredninger
og pålagte opgaver. Indeværende strategi gælder for 2005-2007.

Prioriteringer i
kontrakten
2006

I kontrakten for 2005-2007 prioriteres tre virksomhedsområder:

 • Bevarelse: Den nordiske samling af frø og vegetativt materiale skal
komplementeres og bevares på en bæredygtig måde, således at materialet fortsat er
levedygtigt. Information i NGBs datasystem tilhørende bevarede resurser bliver
kontinuerligt opdateret. Mandatet er blevet udvidet til at omfatte nordiske krydderi-
, medicinal-, landskabs- og visse prydplanter.

 • Udnyttelse: Kendskab om og praktisk anvendelse af det bevarede materiale skal
øges. Evaluering og præforædling af materialet er udført i samarbejde med
nordiske institutioner og forædlingsfirmaer. Stor vægt lægges på brugere og
almenheden i de nordiske lande. NGB deltager i internationalt samarbejde om
bæredygtig udnyttelse af de genetiske resurser.

 • Kundskabsoverføring og eksperthjælp: Genbanken skal bidrage til øget
kompetence og viden om plantegenetiske resurser både inden for Norden og
internationalt. Stor vægt lægges på det igangværende samarbejde med Nordvest
Rusland og de tre baltiske lande. Yderlig bliver samarbejde med europæiske og
internationale institutioner en mere vigtig opgave for NGB. Genbankens eksperter
skal bidrage med deres viden og kompetencer i det nationale arbejde i Norden, i det
europæiske samarbejde og internationalt især i Afrika og Asien.

Resultater i
2006

• Nordisk Genbank har gennemført sine arbejdsopgaver i henhold til mandat og
resultataftalen med Nordisk Ministerråd .

• Nordisk Genbank har udført sine opgaver indenfor det godkendte budget og
arbejdsplan.

• Nordisk Genbank har i samarbejde med Norges landbrugsministerium og Global
Crop Diversity Trust udarbejdet planer og arbejdsrutiner for Svalbard Global
Seed Vault - en genbank for hele verden til fremtidig sikker opbevaring af
verdens plantearv.

• For at imødegå de voldsomme konsekvenser af klimaforandringerne i det
arktiske område har Nordisk Genbank har i løbet af 2006 indsamlet grønlandske
græsser og medicinske planter for at bevare disse for eftertiden .

• For at øge sikkerheden for de nordiske plantesamlinger har Nordisk Genbank i
samarbejde med Danmarks Jordbrugsforskning i Årslev iværksat overflytningen
af NGB´s basekollektion af frø til Danmarks Jordbrugsforskning. (gennemført i
starten af 2007)

• Nordisk Genbank har opformeret og systematiseret sine Nordiske samlinger
yderligere, samt stillet dette materiale til rådighed for offentligheden igennem en
lang række arrangementer og PR-aktiviteter.

• Nordisk Genbank har været en meget aktiv aktør med at udvikle
databasesystemer og sikre effektiv overførsel af datamateriale imellem nordiske
og internationale institutioner til sikring af plantegenetisk dokumentation og

Fiskeri, Jord- og skovbrug og levnedsmidler

 184

nedbrydning af teknologiske grænser.
• Nordisk Genbank har igennem eksterne udviklingsprojekter bidraget til

uddannelsen af forskere og studerende fra Afrika, Baltikum og Balkan indenfor
”Gene Bank Management” og ”Gene Bank Documentation”.

• Nordisk Genbank har anvendt sine erfaringer og resultater fra det nordiske og
internationale arbejde til at sikre et langsigtet projekt for Central Asien baseret
på den nordiske model

Fiskeri, Jord- og skovbrug og levnedsmidler

 185

Levnedsmidler

3-6810-1 Projektmedel - Levnedsmidler

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 5.704.000 5.336.000 5.231.000 95 % EK-Livs

Formål

Projektmidlerne anvendes til opfølgning af målsætningerne om levnedsmidler i
ministerrådets handlingsprogram for 2005 – 2008 samt øvrige prioriteringer for
ministerådet, specielt ministerrådsbeslutninger og strategien for en bæredygtig
udvikling. Desuden til afslutning af de igangværende projekter under ”Nordisk
handlingsplan om livsmedelssäkerhet”samt til tværgående samarbejde.
Levnedsmiddelsamarbejdet stræber efter at skabe gehør for nordisk fødevarepolitik i et
større internationalt perspektiv og koncentreres omkring områder, hvor man har fælles
interesser og opnår merværdi i EU/EØS og internationalt.

Prioriteringer i
2006

 • Kost og Helse: Opfølgning af handlingsplan til bedre sundhed og livskvalitet
gennem mad og fysisk aktivitet, med særlig fokus på børn og unge og i et
samarbejde med andre interessenter. Udvikling af fælles retningslinier til
helhedsorienterede risikovurderinger af berigede fødevarer.

 • Fælles nordisk tilsynsfilosofi: Implementering af EU’s kontrolforordning, bl.a.
formulering af fælles tilsynsfilosofi og -principper i Norden samt udvikling af
kriterier for risikoklassificering af fødevarevirksomheder. Tilsynskonference med
fokus på sporbarhed.

 • Overvågning samt risikovurdering: Styrkelse af indsatsen på de vigtige
sygdomsfremkaldende mikroorganismer, bl.a. gennem dokumentation af
handlingsplaner, vurdering af interventionsstrategier og forslag til nye. Udvikling
af helhedssyn inkl. cost/benefit vurdering af levnedsmidler ud fra
sikkerhedsmæssige, ernæringsmæssige og sundhedsfremmende synsvinkler.

 • Dyresundhed og –velfærd: Udvikling af det nordiske samarbejde om dyresundhed
med fokus på fælles indsatser inden for det veterinære beredskab og BSE
regionalisering i internationalt perspektiv. Øge indsatsen for dyrevelfærd med
fokus på fælles nordiske prioriteringer og implementering af EU-regler.

 • Nordisk-baltisk samarbejde og samarbejde i Vestnorden: Fortsat udvikling af
samarbejdet med de baltiske lande på alle niveauer til opfølgning af
ministerdeklarationen om ”food safety” samt ernæringsmæssige spørgsmål.

 • Formandskabsprogram: Tiltag til implementering af det norske formandskabs
særlige prioriteringer.

 • Afslutning af løbende projekter under ”Nordisk handlingsplan om
livsmedelssäkerhet”.

Resultater i
2006

• Handlingsplanen for bedre sundhed og livskvalitet gennem mad og fysisk aktivitet
blev godkendt på ministermødet den 6. juli 2006.

• Den 4. nordiske tilsynskonference med de nye kontrol- og hygieneregler som tema
blev afholdt den 23 – 24 januar 2006.

• En nordisk strategiplan for det veterinære beredskabssamarbejde blev godkendt på
ministermødet den 6. juli 2006.

• En veterinær beredskabsplan blev godkendet på det nordiske-baltiske ministermøde
den 7. november 2006.

• En ny nordisk-baltisk arbejdsgruppe blev etableret, således der nu er etableret et
samarbejde indenfor både folkesundhed og fødevaresikkerhed og dyresundhed-
/velfærd.

Fiskeri, Jord- og skovbrug og levnedsmidler

 186

• Strukturen for de tre nye arbejdsgrupper blev afsluttet, således de kunne etableres
fra den 1. januar 2007.

3-6820-1 Forskning - levnedsmidler

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.223.000 0 0 100 % EK-Livs

Formål

Målsætningen er at etablere og udvikle det nordiske samarbejde om
levnedsmiddelforskning og –uddannelse med henblik på at styrke videngrundlaget og
den nordiske platform i internationale fora og processer. Der fokuseres på forskning i
relation til fødevaresikkerhed samt kost og sundhed. Der lægges også vægt på
samarbejde med andre forskningsorganer inden for ministerrådet, NordForsk og NICe.
Budgetposten oprettes per 2006.

Prioriteringer i
2006

 • Fremme udviklingen af det nordiske samarbejde om levnedsmiddelforskning inden
for fødevaresikkerhed samt kost og sundhed, bl.a. via initiativer til identifikation af
relevante forskningstemaer samt netværksopbygning blandt nordiske
levnedsmiddelforskere.

 • Med udgangspunkt i et aktuelt forskningstema og inddragelse af relevante parter
søges i 2005 udviklet en model for samarbejdet, der kan lede til synergi mellem
landenes fødevareforskning gennem hele fødevarekæden og styrke Nordens
position internationalt. Arbejdet skal bidrage til at være bølgebryder for at fremme
øget national og nordisk medfinansiering til fødevareforskningen. Arbejdet vil
blive fulgt op med flere forskningstemaer i 2006.

 • Arbejde for om muligt at få støtte fra Nordforsk til etablering af et Center of
Excellence eller forskningsprogram omkring den sygdomsfremkaldende
Campylobacter.

 • Deltagelse i ERA-nettet SAFEFOODERA for programfinansiører inden for
fødevaresikkerhed.

Resultater i
2006

• Pilot vedr. zoonoser blev etableret under SAFEFOODERA- nettet.
• Projekter under handlingsplanen for bedre sundhed og livskvalitet gennem mad og

fysisk aktivitet blev etableret.

Nabopolitik

 187

Nabopolitik

6-0820-2 Kunskapsuppbyggning och nätverk

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 30.570.000 24.058.000 19.266.000 98 % MR-SAM/NSK

Formål

En huvudinsats görs för att främja kunskapsuppbyggnad i Nordvästryssland.. Det sker
genom stipendieverksamhet och nätverksuppbyggnad på områden av särskild betydelse
och där de nordiska länderna kan erbjuda särskilda fördelar som samarbetspartner.
Befintliga stipendie-, utväxlings- och nätverksprogram inom ministerrådet samordnas i
ett överordnat program för kunskapsuppbyggning. Nya delprogram skapas efter behov.
Programmet täcker såväl de baltiska länderna som Nordvästryssland, men med
tyngpunken i Nordvästryssland.

Programmet skall stärka kunskaps- och kompetensutvecklingen samt bidra till ökad
ekonomisk utveckling och konkurrenskraft i Norden och dess närområden samt stärka
rättstaten och demokratin. Målsättningen för programmet är att öka kunskapen hos de
baltiska och ryska deltagarna om bl.a. nordiska värderingar, arbetsmetoder och
företagande. Programmet kan även omfatta allmän kunskapsöverföring om hur
samarbetet i Norden och i EU/EÖS fungerar. Samtidigt kan de nordiska länderna genom
denna kunskapsöverföring också får nyttig kunskap gennom sina ryska og baltiske
partners.

Kunskapsöverföring och nätverksbyggande insatser är viktiga element för att uppbygga
en dynamisk utveckling på demokratiska villkor i området. Tyngdpunkten i samarbetet
läggs på mobilitetsprogram och bildande av nätverk. Det konkreta innehållet i
programmet kan variera över tid och bör styras av aktuella behov. Ministerrådet bör
kunna samarbeta med bl.a. myndigheter i de nordiska länderna för att driva konkreta
delprogram gemensamt.

Nordiska myndigheter, universitet, högskolor, NGO:s, kommunalförbund,
näringslivsorganisationer etc. inbjuds att ingå i nya nätverk, som leverantörer av
praktikplatser, seminarier etc. Även de nordiska institutionerna inbjuds att delta.

Dagens stipendieprogram bygger på principen att deltagarna själva individuellt finner
fram till en praktikplats i ministerier, kommuner eller företag med stöd av bl.a.
Ministerrådets kontoren. Detta system skulle i den nya ordningen kunna utbyggas med
att deltagarna erbjuds färdiga paket av praktikplatser och skolningstillfällen.

Målgruppen för det nya programmet bör vara bred och omfatta opinionsbildare såsom
bl.a. journalister, politiker, parlamentariker, forskare, lärare och studenter, konstnärer,
författare, privata företagare och anställda i lokala och kommunala myndigheter samt
små och mellanstora företag.

Inom budgetsposten rymmas också stipendie- och utbytesverksamhet i de baltiska
länderna.

Prioriteringer i
2006

Kunskapsuppbyggning och nätverkarbetet innehåller bl.a. följande elementer:

• Verksamheten skall bidra till mobilitet, långsiktig kompetenshöjning och

Nabopolitik

 188

nätverksuppbyggnad mellan Norden och dess grannländer.
• Nordplus Nabo og Norfa Nabo skal bidra til langsiktig samarbeide mellom

Norden och Nordvästrysslands och de baltiska ländernas høyere/akademiske
læreinstitusjoner, samt innen den ideelle sektoren. Ordningen skal styrke
samarbeidet ved nettverksbygging og omfatter støtte til utveksling av forskere,
lærere og studenter. En del av stipendieordningen berører frivilligsektoren.

• Inom tjenestemannsutvekslingen är strävan for Russlands vedkommende å støtte
en demokratisk, stabil og forutsigbar utvikling ved å bidra til utviklingen av
styringssystem og administrative strukturer i den offentlige forvaltningen, ved
kompetanseheving innen demokratiutvikling og medborgerpolitikk.Ordningen
omfatter også de baltiske lande.

• Vad gäller stipendieprogrammet for parlamentarikere är målet å formidle
erfaringer fra nordisk parlamentarisk arbeid og representativt demokrati. Det vil
i 2006 koncentrera sig på Nordvest Russland som målområde.

• NordProlink har til formål å tilby unge fra de baltiske lande og Nordvestrusland
studieopphold i nordiske bedrifter, for derved å tilføre dem viten og erfaring i,
hvordan man driver moderne næringsvirksomhet under frie markedsforhold.

• Sleipnir-Nærområdet er et reisestipendprogram som har til formål å øke
mobiliteten blant unge kunstnere og oppmuntre til virksomhet innenfor Norden.
Mobilitets-program har vist seg å være en vellykket måte å bygge opp kontakter
mellom Norden og de baltiske lande og Nordvestrusland og kommer derfor
fortsatt å være en viktig del av kulturformidlingen.

• Kulturutveksling for Barn og Unge er en av de eldste aktivitetene i de baltiske
lande og Nordvestrusland. og har tidligere vært oppført som et prosjekt under
programmet. ”Demokrati og velferd”. Ordningen er forbeholdt deltagere som er
18 år eller yngre.

• Journalistutveksling er et kurs- og stipendprogram rettet mot journalister i
Nordvästryssland, som blir gitt innblikk i allmenn presseskikk og -metoder.

• Energidialogene har som formål å skape konkrete kontakter mellom
energimyndighetene i landene for å forbedre forutsetningen for en bærekraftig
energiforsyning.

• Ungdomens politiska nätverk inrättades 2005. Det skall främja ett bredare
ungdomsutbyte mellan Nordvestryssland och de nordiska länderna.

De instrumenter som utvecklas inom kunskapsöverförings och nätverksbyggande arbetet
bör kunna tjäna som vägledning också i arbetet med f.eks. Nordens grannar mod väst.

Resultater i
2006

NMRs nye Kundskabs- og netværksprogram blev udviklet i 2006 og lanceret 1.
januar 2007. Programmet skal støtte kapacitetsopbygning og dannelse af netværk
gennem mobilitetsaktiviteter mellem organisationer og myndigheder i Norden og
Rusland. Programmet erstatter NMRs hidtidige 11 udvekslingsordninger og
stipendieprogrammer med et samlet program med fokus på udveksling af grupper
frem for individer. Programmet er baseret på en direkte inddragelse af russiske
partnerorgnisationer i udvikling og implementering af aktiviteterne, skal i højere grad
tilbyde udveksling af grupper aftalt med partnerorganisationerne og stiller i højere
grad end tidligere krav om russisk medfinansiering. Programmet har fire
hovedområder: offentlig administration, uddannelse og forskning, erhvervsudvikling
for små og mellemstore virksomheder, civil samfund. Indenfor hvert af disse områder
er en række indsatsområder identificeret for 2007. Gennem programmet vil det blive
muligt for op til 500 repræsentanter for russiske myndigheder, universiteter og
organisationer at besøge de nordiske lande hvert år.
I 2006 blev de eksisterende programmer videreført indenfor områderne:

Nabopolitik

 189

Tjenestemandsudveksling, Energisamarbejde, NordPlus og NordForsk, NordProLink,
Sleipnir.

6-0940-1 Deltagande i EU:s partnerskap, samarbete med frivilligsektorn i Norvdästryssland,

samarbete i Barentsregionen

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 9.975.000 0 0 100 % NSK/MR-SAM

Formål

I Nordvästryssland finns det anledning att driva verksamhet i EU:s partnerskap eller i
anslutning till dessa, samt verksamhet tillsammans med frivilligsektorn i
Barentsregionen bör samverkan utvecklas med Barentsrådet.

Deltagande i EU:s partnerskap
Ministerrådet bör som en del av verksamheten i Ryssland delta i partnerskap där också
den Europeiska Unionen är engagerad.

De nordiska länderna deltar nationellt i utvecklandet av EU:s Nordliga Dimension och
EU:s nya grannlandspolitik enligt sina egna nationella prioriteringar. Därtill kan
länderna via ministerrådet multilateralt vara aktiva partners i de s.k. partnerskapen, dvs.
miljöpartnerskap, partnerskap för social- och hälsofrågor och det partnerskapsliknande
samarbetet på IT-området.

Ministerrådet avser att fortsätta sina satsningar på miljöområdet främst inom de nordiska
finansieringsinstitutionernas ram emedan miljöpartnerskapet handlar om till
omfattningen stora infrastrukturprojekt. Detta samarbete kompletteras av rinsatser på
miljöområdet, som anses viktiga för att igångsätta aktiviteter i nordvästra Ryssland.

Ministerrådet deltar i Den Nordliga dimensionens partnerskap för folkhälsa och socialt
välbefinnande. Ministerrådet er medlem av partnerskapet på lik linje med øvrige
deltagere, i alt 13 land og åtte internasjonale organisasjoner. Deltagelsen er forankret
gjennom likelydende beslutninger i MR-S, MR-JÄM og MR-Narko. Partnerskapet har
to hovedprioriteringer; bekjempelse av smittsomme sykdommer (med særlig fokus på
HIV/AIDS) og livsstilsrelaterade sykdommer, samt fremme av fysisk og sosialt velvære
gjennom aktivitet, kosthold, levevaner og samvær. Ministerrådet bidrar til partnerskapet
gjennom å sette relevante Ministerråds-programmer i sammenheng med partnerskapets
aktiviteter, og bidra til koordinering på området. I tillegg bidrar Ministerrådet med en
full stilling i to år ved kontoret i St. Petersburg som skal arbeide sammen med
partnerskapets sekretariat. Grunnleggende for Ministerrådets deltagelse er en
tverrgående tilnærming der barn/unge-perspektivet og kjønnsperspektivet er
fremtredende.

Et samvirke mellem Ministerrådet og CBSS og EU er i gang vedrørende
informationsteknologi (IT) og videnssamfundet. Ministerrådet er pr. 1. januar 2005
indtrådt i en partnerskabsaftale med Østersørådet og EU-kommissionen på IT-området i
regi af "The Northern eDimension Action Plan (NeDAP)". Inden for rammerne af den
Nordlige Dimension (i.e. Northern eDimension) retter handlingsplanen
opmærksomheden mod Østersøregionens særlige politiske muligheder og udfordringer i
forhold til informationsteknologi specifikt og vidensamfundet generelt. Samarbejdet
bygger på gensidig politisk interesse, faglige prioriteringer samt finansiering.

Nabopolitik

 190

Ministerrådet har indledningsvis rettet opmærksomheden på to af de i alt otte
aktionsliner. Den ene, eIndicators, søger at udvikle statistik og indikatorer for og
benchmarking af udviklingen i retning af at blive vidensamfund. Den anden har nær
sammenhæng med det nordiske Nordunet-samarbejde, der står for forsyningen af
avanceret IT-infrastruktur til forskningen og forskning med sigte på videreudvikling af
Internet.

Samarbete med frivilligsektorn i Nordvestrusland
Udvikling af de samfundsmæssige strukturer med henblik på at støtte demokrati er et
vigtigt element i Ruslandsverksamheten. En demokratisk samfunnsutvikling forutsetter
konstant oppmerksomhet om grunnleggende menneskerettigheder og rettsstatlige
prinsipper, som betingelse for borgernes dialog og nødvendige deltagelse i det
samfunnspolitiske liv. Velfungerende, uavhengige, samfunnsstrukturer er avgjørende for
fri meningsdannelse og ansvarliggjøring av samfunnets borgere.

Samarbete i Barentsregionen
De regionala samarbetsorganisationerna i norra Europa har ofta likartade politiska
målsättningar och arbetsformer. Ministerrådet kan inom ramen för sin budget och av
samarbetsministrarna antagna beslut om samfinansiering delta i aktiviteter initierade av
andra regionala råd.

Prioriteringer i
2006

EU:s partnerskap
Ambitionen är att i framtiden knyta de sociala aktiviteterna tydligt till partnerskapet.
Ministerrådet eftersträvar deltagande i gemensamma partnerskapsprojekt.

Mulighederne undersøges for at udvide deltagelsen i Nordunet-forskningen, til også at
omfatte de Østersølande, som endnu ikke deltager, samt for, at deltagerne i fællesskab
kan gøre brug af europæiske finansielle instrumenter, som for eksempel det europæiske
rammeprogram for forskning, og ERA-NET, som understøtter samarbejde og
koordinering af nationale eller regionale forskningsaktiviteter.

Der kan i fremtiden også kunne opstå andre partnerskaber med Rusland som en af flere
aktør, herunder med f.eks. EU som partner, hvori Ministerrådet kunne have interesse at
deltage i. Dette kunne f.eks. være på forskningsområdet.

Ministerrådet bidrar även i framtiden med uppgifter till EU-Kommissionens Nordliga
Dimensions Informationssystem, som skall ge en överblick över aktiviteter i området.
Ministerrådets bidrag beskriver konkreta projekt och program och ger en mångsidig bild
av verksamheten i Ryssland og de baltiska länderna.

Samarbete med frivilligsektorn i Nordvestrusland
Blandt prioriterede områder er støtte til udviklingen af medborger- og frivillige
organisationer, som spiller en betydelig rolle for det folkelige engagement. Opbygning
af og støtte til NGO-netværk støttes. Samarbeidsprosjekt foreslått av NGO’er vil bli søkt
ivaretatt.

Samarbete i Barentsregionen
En ändamålsenlig arbetsdelning med Barentsrådet eftersträvas, enligt vilken
Ministerrådet begränsar sina egna initiativ i det geopolitiska område Barentsrådet
omfattar, men i gengäld deltar som partner i av Barentsrådet initierade, samarbeten.
Ministerrådets informationspunkter i Murmansk och i Arkhangelsk samordnas i största
möjliga utsträckning med Barentssekretariatets motsvarande kontor. Beslut om detta tas

Nabopolitik

 191

i förbindelse med samarbetsministrarnas beslut om det slutliga rysslandsprogrammet.

Samarbetet underlättas av att Barentsrådet har etablerade arbetsgrupper och
arbetsprogram vilka genomför aktiviteter som är likartade med dem Ministerrådet har
engagerat sig i. Anpassningen av Ministerrådets aktiviteter i Barentsområdet görs i
samråd mellan respektive arbetsgrupper. I arbetet involveras även nordiska institutioner
med relevant kompetens.

För god ordnings skull kan det nämnas, att samarbetet med det arktiska rådet sker
genom Ministerrådets arktiska program – se nedan. Samarbetet med CBSS sker på en
rad områden. Vigtigt er partnerskap om IT (NeDap), se ovenfor vedrørende partnerskab.
Särskilt betydelsefullt är endelig samarbetsprojektet Baltic Euregional Network (BEN)
vedrørende gränsöverskridande samarbete, se nedenfor om grænseregionalt samarbejde.

Resultater i
2006

EU:s partnerskap
Ambitionen är att i framtiden knyta de sociala aktiviteterna tydligt till partnerskapet.
Ministerrådet eftersträvar deltagande i gemensamma partnerskapsprojekt.

Mulighederne undersøges for at udvide deltagelsen i Nordunet-forskningen, til også at
omfatte de Østersølande, som endnu ikke deltager, samt for, at deltagerne i fællesskab
kan gøre brug af europæiske finansielle instrumenter, som for eksempel det europæiske
rammeprogram for forskning, og ERA-NET, som understøtter samarbejde og
koordinering af nationale eller regionale forskningsaktiviteter.

Der kan i fremtiden også kunne opstå andre partnerskaber med Rusland som en af flere
aktør, herunder med f.eks. EU som partner, hvori Ministerrådet kunne have interesse at
deltage i. Dette kunne f.eks. være på forskningsområdet.

Ministerrådet bidrar även i framtiden med uppgifter till EU-Kommissionens Nordliga
Dimensions Informationssystem, som skall ge en överblick över aktiviteter i området.
Ministerrådets bidrag beskriver konkreta projekt och program och ger en mångsidig bild
av verksamheten i Ryssland og de baltiska länderna.

Samarbete med frivilligsektorn i Nordvestrusland
Blandt prioriterede områder er støtte til udviklingen af medborger- og frivillige
organisationer, som spiller en betydelig rolle for det folkelige engagement. Opbygning
af og støtte til NGO-netværk støttes. Samarbeidsprosjekt foreslått av NGO’er vil bli søkt
ivaretatt.

Samarbete i Barentsregionen
En ändamålsenlig arbetsdelning med Barentsrådet eftersträvas, enligt vilken
Ministerrådet begränsar sina egna initiativ i det geopolitiska område Barentsrådet
omfattar, men i gengäld deltar som partner i av Barentsrådet initierade, samarbeten.
Ministerrådets informationspunkter i Murmansk och i Arkhangelsk samordnas i största
möjliga utsträckning med Barentssekretariatets motsvarande kontor. Beslut om detta tas
i förbindelse med samarbetsministrarnas beslut om det slutliga rysslandsprogrammet.

Samarbetet underlättas av att Barentsrådet har etablerade arbetsgrupper och
arbetsprogram vilka genomför aktiviteter som är likartade med dem Ministerrådet har
engagerat sig i. Anpassningen av Ministerrådets aktiviteter i Barentsområdet görs i
samråd mellan respektive arbetsgrupper. I arbetet involveras även nordiska institutioner
med relevant kompetens.

Nabopolitik

 192

För god ordnings skull kan det nämnas, att samarbetet med det arktiska rådet sker
genom Ministerrådets arktiska program – se nedan. Samarbetet med CBSS sker på en
rad områden. Vigtigt er partnerskap om IT (NeDap), se ovenfor vedrørende partnerskab.
Särskilt betydelsefullt är endelig samarbetsprojektet Baltic Euregional Network (BEN)
vedrørende gränsöverskridande samarbete, se nedenfor om grænseregionalt samarbejde.

 Under den Nordlige Dimensions Partnerskab om social og helse er samarbejdet i 2006
søgt udbygget, blandt andet inviterede NMR alle interesserede partnere til at være
medudvikler af et projekt målrettet særligt udsatte børn og unge, herunder handicappede,
samt et projekt som skal styrke en helhedsorienteret indsats rettet mod menneskehandel.
Derudover afholdt socialministre fra de nordiske og baltiske lande samt Polen, Tyskland
og Rusland i oktober 2006 en rundbordskonference om menneskehandel, hvor man
vedtog et fælles statement om at arbejde sammen om at styrke den sociale indsats mod
menneskehandel.
NMR har i 2006 drøftet med de baltiske lande om at de kan deltage på lige fod med de
nordiske lande i forskningsprogrammet Nordunet3 om internetteknologi. Samarbejdet
fortsættes i 2007 i regi af MR-U efter afslutningen af NeDAP.
NMR lancerede i 2006 et nyt program for samarbejde mellem frivilligorganisationer:
NGO-programmet for Østersøregionen, som støtter samarbejdsprojekter mellem NGOer
i regionen og kræver deltagelse af partnere fra 1) Rusland eller Hviderusland, 2) Estland,
Letland, Litauen eller Polen, 3) et af de nordiske lande. Første ansøgningsrunde blev
lanceret i oktober 2006 og i alt 6 projekter udvalgt for støtte.
NMR har i 2006 aftalt samarbejde med Barentsrådet (BEAC) på tre områder: økonomisk
samarbejde, miljø og forbedring af levevilkårene for den oprindelige befolkning i
Barentsregionen. Det er blevet aftalt at lancere to fælles pilotprojekter: et projekt om
miljø/klimaforandringer samt et projekt om forbedring af samebefolkningens levevilkår
i Murmansk Oblast samt samarbejde om det 6. Barents Industrial Partnership i april
2007.
Därutöver har ministerrådet haft aktiviteter med det norska Barentssekretariatet i
Kirkenes. Det kan särskilt nämnas ett kulturseminarium i Kirkenes och Nikel i
november 2006 om kulturens roll i utvecklingen av Barentsregionen. Seminariet
avhandlade bl.a. vilka förutsättningar som krävs för att säkerställa ett hållbart kulturellt
och konstnärligt utvecklingsarbete i en region präglad av flernationalitet, kulturell
mångfald och starkt ökande intressen för utvinning av naturresurser.
Samarbejdet med CBSS blev i 2006 videreudviklet. Blandt andet blev en aftale om
udveksling af sekretariatspersonale godkendt og påbegyndt. Eksempler på konkret
samarbejde er især gennemførelsen af BEN-projektet (Baltic Euroregional Network),
som finansieres af NMR (fra Budgetpost 0790), CBBS og EU. Samarbejde sker også på
energi-, IKT-, børne- og ungdomsområdet og inden for kultursamarbejdet. Bæredygtig
udvikling er også et samarbejdstema. Erfaringsudveksling er også sket på
næringslivsområdet. Endvidere sker der samarbejde inden for Baltic Sea Initiativ (BSI),
som er et netværk af netværk i Østersøregionen.

6-5280-3 Nordiska Projektexportfonden (NOPEF)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
EUR 2.667.400 2.633.200 2.586.700 64 % Institutionen
MODSVARER
DKK

19.872.000 19.591.000 19.219.000

Nabopolitik

 193

Formål

Nopefs syfte är att stärka mindre och medelstora nordiska företags internationella
konkurrenskraft genom att erbjuda förmånliga lån till förstudier vid internationalisering
och projektexport i Nordens närområden och östra Europa utanför EU och Efta.

För ändamålet samarbetar NOPEF bl.a. med NIB, NEFCO och NDF. NOPEFs resurser
används i verksamheten bl.a. till förmånliga lån för delfinansiering av förstudier, till
projektidentifiering i egen regi, till projektexport och till informationsverksamhet bland
nordiska företag.

Prioriteringer i
kontrakten
2006

Nopef är i färd med en uppdatering av strategien med fokus på följande teman, som
också stäcker sig över kontraktperioden 2005-2007:

• Väsentligt förökat fokus på Nordvästryssland.
• Förökad insats för innovativa små og mellanstora företag
• Förökad insats för förstudieprojekt med förhöjd risk och nordisk nytta
• Öka små och mellanstora företags uppfattning om Nopefs kompetens
• Tydliggöra effekten av Nopefs insats

Resultater i
2006

Nopefs viktigaste resultat för året:
• 145 ansökningar inregistreades av vilka 108 lån beviljades till förstudier
• Nopef medverkade till 56 etableringar – i snitt en per vecka.
• Nopef genomfick en grundlig intern processutveckling som resulterade i en

betydligt effektivare saksbehandling, ansökarbolagen till fromma.

- Den nordiska nyttan i projekten bedöms vara hög och inkluderar både investeringar,
fysiska leveranser, många nya arbetsplatser i närområdet och en möjlighet att introduce-
ra nordisk miljöstandard i närområdet.
- Fortsatt tätt samarbete med olika nationella institutioner
- Nopefs risktagning ligger på en acceptabel nivå och baserar sig på analyser av både
etableringslandet och ansökarbolagens egen finansiella och strategiska kapacitet.
- Ansökarbolagens relativa projektrisk i de nya EU-länderna är fortsättningsvis rätt hög
dock ej längre lika hög i Baltikum.

6-0970-3 Ministerrådets kontorer i Nord-vest Rusland

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 6.126.000 0 0 100% Kontorerne

Formål

Østersjøområdet har potensial til å bli en ledende vekstregion i Europa. I denne regionen
er Nordvest Russland, og da særlig St. Petersburg, av største betydning. Kaliningrad er
dessuten med sin særegne geografiske plassering av särskilt interesse. Rysslandskontoret
redovisas separat från kontoren i de baltiska länderna.

Ministerrådets styrka i ett framtida samarbete med Nordvästryssland ligger i hög grad i
det faktum att Ministerrådet i tio års tid varit närvarande i regionen via sitt kontor i St.
Petersburg och kontaktpunkterna i Barentsområdet. Denna närvaro kan ytterligare
stärkas om det planerade kontoret i Kaliningrad kan öppnas inom den närmaste
framtiden.

Kontoret/kontorens verksamhet styrs av samarbetsministrarnas riktlinjer för samarbetet

Nabopolitik

 194

med Nordvästryssland.

Prioriteringer i
kontrakten
2006

Kontoret i St. Petersburg innehar en nøkkelrolle mht. å identifisere relevante russiske
aktører til de forskjellige aktivitetene. Et nytt kontor i Kaliningrad vil få liknande
oppgaver.

I dag er kontoret ofte den implementerende part av det nordiske engasjementet, i
forskjellige samarbeidsaktiviteter, idet kontoret:

• er den lokale kontakten for de nordiske fagministerrådene og deres utvalg og
arbeidsgrupper, f.eks. ved å identifisere relevante russiske partnere, og derved
underlette samarbeidet,

• utbygger nettverk med både de nasjonale myndighetene, med NGO’er og andre
nasjonale og internasjonale aktører i de russiske regionene,

• er Ministerrådets lokale iakttakere, som identifiserer trender og muligheter for
felles nordisk-russisk samarbeid.

• er eksponent for alt som er ”Nordisk”, og virker til å øke oppmerksomheten rundt
samarbeidet, herunder på kulturområdet,

• har betydelig kompetanse som vil være av nytte for fagministrenes videreutvikling
av samarbeidet med de russiske regioner,

• svarer for den praktiske saksbehandlingen, kvalitetssikring m.v. av bl.a.
utvekslingsordningene på en mer effektiv måte enn det som ellers er mulig.

Under 2006 är det planer på att öppna ett nytt kontor i Kaliningrad.

Resultater i
2006

NMR åbnede i september 2006 et nyt kontor i Kaliningrad. Kontoret har tilsvarende
opgaver som kontoret i Skt. Petersborg.
NMRs kontorer i Skt. Petersborg og Kaliningrad spillede i 2006 en vigtig rolle i
udviklingen af ministerrådenes og institutionernes samarbejde med Nordvestrusland.
Kontorerne har bidraget til udviklingen af samarbejdet gennem deres direkte kontakt til
de forskellige russiske myndigheder, organisationer og institutioner. På de nye
samarbejdsområder og samarbejdsprogrammer, som blev lanceret i 2006, har kontorerne
rapporteret stor interesse fra russisk side i at deltage i samarbejde med Norden.

6-0810-3 Ministerrådets kontorer i Estland, Letland og Litauen

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 9.495.000 0 0 100% Kontorerne

Formål

De av samarbetsministrarna antagna riktlinjerna styr det politiska samarbetet med
Estland, Lettland och Litauen. Det reserveras medel till den överordnade
implementeringen av dessa riktlinjer. De baltiska kontoren redovisas separat från
Rysslandskontoret.

Riktlinjerna beskriver kontorens uppgifter:

”Kontorerne er en katalysator for samarbeidet ved at kontorerne:

• er den lokale kontakten for de nordiske fagministerrådene og deres utvalg og

Nabopolitik

 195

arbeidsgrupper, f.eks. ved å identifisere relevante baltiske partnere, og derved
underlette samarbeidet;

• utbygger nettverk med både de nasjonale myndighetene, med NGO’er og andre
nasjonale og internasjonale aktører i de respektive land;

• er Ministerrådets lokale iakttakere, som identifiserer trender og muligheter for
felles nordisk-baltisk samarbeid.

• er eksponent for alt som er ”Nordisk”, og virker til å øke oppmerksomheten rundt
samarbeidet, herunder på kulturområdet;

• har betydelig kompetanse som også vil være av nytte for kontorene i Nordvest
Russland, og for videreutviklingen av samarbeidet med de russiske regioner, og
således representerer et nettverk mellom Nordisk Ministerråds kontorer;

• svarer for den praktiske saksbehandlingen, kvalitetssikring m.v. av bl.a.
utvekslingsordningene på en mer effektiv måte som ellers vil være mulig.”

Prioriteringer i
kontrakten
2006

Det fremtidige samarbeid bør være i alle de deltagende landenes interesse, og være til
gjensidig nordisk- baltisk nytte.

Kontoren i de baltiska länderna skal betjäna de olika ministerråden när dessa utvecklas
samarbetet med de baltiska länderna på likvärdig fot.

En särskild prioritet för 2006 för kontorena i de baltiska länderna kommer att vara att
tillmötesgå de baltiska och de nordiska ländernas intresse för ett fördjupat NB8-
samarbete.

Resultater i
2006

Kontorernes samarbejde med de nordiske ambassader i de baltiske lande er øget i 2006
og en række forskellige fælles aktiviteter er afholdt, blandt andet om regional branding i
Tallinn i november.
I forbindelse med kontorernes 15 års jubilæum blev flere større arrangementer afholdt i
foråret 2006. I Riga og Tallinn afholdes bl.a. en stor konference om vækst og velfærd,
og i Vilnius blev der med en stor konference sat fokus på spørgsmålet om integration og
identitet rundt Østersøen.

6-0960-1 NGO-virksomhed i Østersøregionen

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.019.000 0 0 100 % NSK/MR-SAM

Formål

Midlerne på budgetposten skal i det omfang der findes gode projekter med en acceptabel
medfinansiering anvendes til at stötte NGO virksomheden i Estland, Letland og
Lithauen.

Resultater i
2006

NMR besluttede, bl.a. på opfordring af Nordisk Råd, at støtte NGO-samarbejde mellem
Estland, Letland og Litauen og de nordiske lande gennem lancering af et særligt NGO-
program for baltisk-nordisk samarbejde.

Nabopolitik

 196

6-0910-1 Politiske initiativer

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 2.038.000 3.200.000 0 100 % NSK/MR-SAM

Formål

Liksom under 2005 bör Ministerrådet kunna reagera på nya och angelägna politiska
utmaningar. Budgetposten skall säkra en flexibilitet för att fånga upp nya
samarbetsmöjligheter i Estland, lettland och Litauen och nordvästra Ryssland. Også
visse aktiviteter i Belarus vil kunne finansieres ved denne budgetpost. Medlena kan även
användas till flerpartssamarbete Norden-de baltiska länderna-Ryssland inkl.
Kaliningrad. Även nya initiativ med länder omfattande av EU:s grannlandsprogram
prioriteras. Samarbetsministrarna disponerar över dessa medel.

Resultater i
2006

NMR har i 2006 finansieret to fælles projekter med EU-Kommissionen til støtte for det
hvidrussiske eksiluniversitet i Vilnius, European Humanities University. En komponent
af projektet er et særligt stipendieprogram til støtte for hvidrussiske studerende, der
studerer i Ukraine, fordi de af politiske grunde ikke kan færdiggøre deres universitetsud-
dannelse i Hviderusland.

6-0790-1 Grænseregionalt samarbejde

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.019.000 0 0 69 % NSK/MR-SAM

Formål

Efter EU:s utvidgning kommer det gränsöverskridande samarbetet vid unionens yttre
gränser att få ökad tyngd. EU har beslutat om nya grannskapsprogram och även nya
finansieringsinstrument kommer att införas för detta samarbete. Ministerrådet kan med
sine erfaringer bidrage til gennemførelsen af grænseoverskridende projekter og dermed
skabe grobund for stabile regioner i vækst
.

Prioriteringer i
2006

Ministerrådet utvecklar ett nytt gränsöverskridande projekt vid EU:s yttre gränser som
omfattar samarbete mellan Ministerrådet, nordiska gränskommittéer, CBSS och
gränsregioner i de baltiska länderna samt Ryssland och Vitryssland. Det nya projektet
har fått namnet ”Baltic Euroregional Network (BEN)”. Projektet är en efterföljare till det
gränsregionala projekt som Ministerrådet med utgångspunkt i Vilnius-kontoret bedrivit
under åren 2002-2004. Genomförande av BEN-projektet er hovedprioritet i 2006.

Resultater i
2006

BEN-projektet, som startede i 2005 og som er delvist finansieret af EU’s Interreg-
program, forsatte gennemførelsen i hele 2006 med en lang række aktiviteter. NMR
ansøgte i 2006 EU’Kommissionen om støtte til en videreudvikling af BEN-projektet
gennem en udvidelse af netværket til at omfatte regioner i Rusland og Hviderusland.
Støtte til projektet blev bevilliget i december 2006.

Nabopolitik

 197

6-0870-1 Arktisk samarbeidsprogram

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 7.172.000 7.038.000 5.070.000 98 % MR-SAM/NSK

Formål

Målsättningen med det arktiska samarbetsprogrammet är att utveckla och förbättra
livskvalitén för befolkningen och de ekonomiska och infrastrukturella förutsättningarna
för fortsatt bosättning i det arktiska området med speciell tonvikt på de samiska och
inuitiska folkgruppernas ekonomiska, sociala, kulturella och miljömässiga situation.
Det bör även bidra till att bevara vildmarksprägeln, naturkvalitéerna och den biologiska
mångfalden och att garantera ett försvarligt och hållbart bruk av regionens resurser på
grundlag av de arktiska staternas nationella intressen och i överensstämmelse med de
gränser som ekosystemet uppställer.
Strävan är att genom aktiva och förpliktande gemensamma aktioner motverka fortsatta
klimatförändringar, utveckla erforderliga anpassningsåtgärder samt förminska och
avskaffa orsaker till föroreningar i land och sjöområdena liksom på glaciärer och
angränsande områden. Rationella samarbetsformer och samarbetsorgan mellan de
arktiska staterna bör utvecklas med ett förpliktande ansvar för genomförandet av
nödvändiga och samlade åtgärder bl.a. genom samfinansiering och gemensamma
projektorganisationer osv.
Det arktiska samarbetsprogrammet är ett viktigt instrument för att stärka de nordiska
ländernas genomslagskraft i det Arktiska Rådet.

Prioriteringer i
2006

Det nuværende arktiske samarbejdsprogram udløber ved udgangen af 2005, og et nyt
arktisk samarbejdsprogram for perioden 2006-08 utvecklas. Flere af de eksisterende
temaområder vil blive videreført i den kommende program for at sikre kontinuiteten i
arbejdet. Samarbejdsministrene vil fremlægge forslag til et nyt arktisk
samarbejdsprogram på Nordisk Råds session i oktober 2005. På budgetposten er
reserveret 1.500 TDKK fra 6-0870-1 Arktisk Samarbejdsprogram til forskning i holdbar
udvikling samt miljø- og klimaspørgsmål.

Resultater i
2006

I 2006 har Nordisk Ministerråd bidraget økonomisk til at gennemføre en række arktiske
aktiviteter, herunder at:
• Skabe en integreret beskrivelse af den arktiske hydrologiske cyklus og en vurdering

af indstrømningen af ferskvand til Ishavet, samt af de potentielle tilbagekoblinger
mellem luft, is og hav.

• Udarbejde en rapport over indikatorer for menneskelig udvikling i Arktis.
• Undersøge hvorledes ringsæler påvirkes når de udsættes for forskellige POP

niveauer.
• At bidrage til øget anvendelse af vedvarende energikilder i decentrale anlæg i tyndt

befolkede områder.
• Bidrag til en kvantitativ og systematisk forståelse af markedsbaserede økonomiske

aktiviteter i Arktis og deres forbindelse til verdensøkonomien i dag og i fremtiden
under et klima i forandring.

• Belyse de mulige effekter af klimaændringer på transporten af forurening til
nordlige områder, samt at afklare hvilke effekter dette kan få for miljøet og effekter
på dyr og mennesker.

• Bidrage til en forskningsstation i Svalbard som bidrag til forskningsaktiviteterne
under polaråret 2007-09

• Udvikle et nyt research design til komparative undersøgelser af Inuit- og

Nabopolitik

 198

Samebefolkningens levevilkår i Arktis.
• Udvikle metoder for monitorering af egenskaber, variationer og ændringer i sne- og

isforhold i Arktis.
• Bidrag til at forstærke netværk og samarbejde inden for det Arktiske Universitet

vedr. globale forandringers indvirkning på Arktis.
• Kvinders deltagelse i forskellige naturbaserede erhverv i de nordlige områder for at

stærke den sociale dimension i bæredygtig udvikling af Arktis.

De gennemførte aktiviteter har tilsammen anvendt mere end 1,5 MDKK til holdbar
udvikling samt miljø- og klimaspørgsmål.

Sekretariat og andre fællesaktiviteter

199

Sekretariat og andre fællesaktiviteter

5-0180-3 Ministerrådets sekretariat (NMRS)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 NMR FIN. 06 BUD.DISP AV
DKK 64.469.000 65.221.000 64.344.000 100 % Generalsekretæren

Formål

Nordisk Ministerråds sekretariat (NMRS) er et politisk sekretariat for multilateralt
samarbejde i Norden og dets nærområder, og vil gennem høj kompetence og effektivitet
løse de opgaver, som de får i opdrag. Ministerrådssekretariatet bidrager på opdrag fra de
nordiske lands regeringer, de selvstyrende områders landstyrer og på eget initiativ til at
videreføre, forstærke og udvikle det nordiske samarbejde, samt fremme fælles nordiske
interesser i en verden under stadig forandring

Prioriteringer i
2006

Sekretariatet skal lægge vægt på arbejdsmetoder som bidrager til relevans og fokusering
på de centrale opgaver. En nordisk nytte udvikles ved:

 • Identificering og forberedelser af temaer med fælles nordisk betydning for politisk
behandling i ministerråd og embedsmandskomitèer i et nært samarbejde med de
ansvarlige nationale regeringer og myndigheder.

 • At implementere politiske beslutninger, og bidrage til at evalueringer og resultater
bliver rapporteret til de politiske beslutningsorganer.

 • Sikre kvalitet, kontinuitet og fremdrift i udførelse af sekretariatets arbejdsopgaver.
 • Give kundskab og bidrage til øget interesse for det nordiske samarbejde både i og

udenfor Norden gennem effektiv og målrettet informationsformidling. I denne
sammenhæng er det vigtig at informere for at tydeliggøre resultaterne og
konsekvenserne af det nordiske samarbejde såvel overfor andre internationale
aktører, nationale interessenter og den enkelte nordbo, samt at synliggøre hvordan
de nordiske erfaringerne kan være et bidrag til samfundsudviklingen i Europa og
verden udenfor Norden.

 • Ministerrådets ressourcer udnyttes bedst ved at fokusere på politiske mål og
prioriteringer, på brugere i bred forstand, og på synergieffekter ved samarbejde med
Nordisk Råd samt nationale, nordiske og internationale organisationer.

 • Ministerrådssekretariatets arbejde skal tilpasses til resultaterne af struktur- og
moderniseringsarbejdet

 Sekretariatet skal opfattes som en professionel, attraktiv arbejdsplads, med et
arbejdsmiljø præget af medarbejdere som tager ansvar, viser engagement og integritet,
har vilje og evne til nytænkning og samarbejde. Udvikling af kompetence, fysisk og
psykosocialt arbejdsmiljø skal indgå som en integreret del av sekretariatets virksomhed.

Resultater i
2006

I forlængelse af samarbejdsministrenes beslutning om at fokusere og effektivisere det
nordiske samarbejde bl.a. ved at reducere antallet af ministerråd fra 18 til 11 er der
gennemført en omorganisering af sekretariatet med virkning fra 1. januar 2006.
Fordelingen af ministerråd på fagafdelinger er ændret for at opnå større synergi i de
enkelte afdelinger. Fagafdelingerne er herefter stort set lige store, og endvidere er al
administration samlet i én afdeling mod tidligere to.

Resultatet af det seneste års effektiviseringer og omstruktureringen i sekretariatet er en
reduktion i antallet af normerede stillinger med 3,3.

I kraft af sin funktion er sekretariatet involveret i en række politiske initiativer. Disse er
beskrevet under budgettets øvrige budgetposter. Af administrative initiativer internt i

Sekretariat og andre fællesaktiviteter

 200

sekretariatet kan nævnes eManagement-projektet.

eManagement initiativet nærmer sig sin afslutning. Med udgangspunkt i den
overordnede vision - at digitalisere alle dokumenter og alle arbejdsgange, samt indføre
en række nye IT-baserede tjenester - gik sekretariatet i 2006 i gang med det sidste større
projekt: eArkiv-II. Målet med eArkiv-II projektet er at indføre et nyt og tidssvarende
sags- og dokumenthåndteringssystem, som kan danne grundlag for det nordiske
samarbejde samt at skabe et system, der kan understøtte arbejdet med udarbejdelsen og
udsendelsen af mødematerialer. Dette system er blevet døbt DINA, hvilket er et
akronym for ”Din dIgitale Nordiske Arbejdsplads”.

I 2006 gennemførte eArkiv-II –projektet det grundlæggende analyse- og
udviklingsarbejde, hvor man koncentrerede sig om sekretariatets interne arbejdsgange
samt håndteringen omkring udarbejdelsen og udsendelsen af mødematerialer. Dette
arbejde involverede bl.a. udviklingen af en fælles nordisk eMødeplads til Ministerråd,
Embedsmandskomiteer mv., hvor mødedokumentationen bliver publiceret.

5-0185-1 Nedbrydelse af grænsehindringer

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.732.000 2.295.000 0 81 % MR-SAM/NSK

Formål

Som et resultat af den sk. Nordback-rapporten har der de seneste år været en
omfattende indsats for at fjerne bestående grænsehindringer mellem de nordiske lande.
Arbejdet med fjernelse af grænsehindringer vil i 2006 fortsat have en høj prioritet inden
for rammerne af Ministerrådet.

Ministerrådets gränspolitiska sekretariatet, som startade 1 november 2003 omfatter tre
delar. De tre delarna är Hallå Norden, Schlüter-processen och arbetet med
gränskommittéerna. Målsättningen är att sätta ökad fokus på arbetet med gränshinder
och skapa synergieffekter mellan de som arbetar med gränshindersfrågor på
Ministerrådet.

Midlerne skal anvendes til at forsætte ministerrådets arbejde med fjernelse af
grænsehindringer, i første række opfølgning af den indsats som gennemføres af den
særlige repræsentant Poul Schlüter og den overordnede drift af det grænsepolitiske
sekretariat.

Prioriteringer i
2006

De grænsebarrierer, som hidtil er blevet fjernet eller formindsket har i første række
drejet sig om forhold, der har direkte betydning for den enkelte nordiske borger, som
ønsker at bo, arbejde eller studere i et andet nordisk land. Parallelt med denne indsats
understreges i 2005 erhvervslivets grænsehindringer. Grænsehindringsarbejdets
betydning for at gøre Norden til en attraktiv region i Europa er blevet understreget.
Sammen med intensiv opfølgning af de hidtidige problemområder bliver det de vigtigste
opgaver for arbejdet for fjernelse af grænsehindringer i 2006.

Resultater i
2006

Under 2006, efter det att Poul Schlüter avslutat sitt uppdrag som särskild representant,
har en ny struktur för det vidare arbetet med gränshinder byggts upp. Modellen bygger
på att tematiska så kallade ”Pådrivare”, med mandat direkt från sakministrarna fick i
uppdrag att driva på arbetet med att undanröja hinder inom sina respektive områden,
samt att initiera nya åtgärder för att vidareutveckla samarbetet inom dessa områden.

Sekretariat og andre fællesaktiviteter

 201

Inom områdena näringsliv och social- och hälsa upprättades sådana pådrivarordningar.
Vidare fattades beslut om att skapa en nordisk socialförsäkringsportal som på liknande
sätt som de nordiska skatteportalen, ska samla sådan information som enskilda kan
behöva inför studier, flytt eller arbete i annat nordiskt land.

5-0190-1 Reformer på institutionsområdet

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 300.000 510.000 0 30 % Generalsekretæren

Formål

Ministerrådet har de sidste år initieret udredninger og reformer af institutioner på række
områder. Disse reformer forventes at fortsætte. Det gælder områderne kultur,
uddannelses- og forskning. og i særlig grad velfærd og erhverv. En række institutioner
gennemgår omfattende ændringer, f.eks. sammenlægninger, overførsel til nationalt
niveau eller nedlægning. Formålet er at sikre at organisationsformet bidrager til at
opgaver løses mest effektivt i en foranderlig verden med nye udfordringer.

Denne og lignende processer har vist sig at medføre en række omkostninger. De fleste er
blevet finansieret af eksisterende budgetposter, men der opstår også situationer hvor der
er behov for at kunne finansiere enkelte udgifter fra en central budgetpost.

Prioriteringer i
2006

Midlerne vil blive anvendt til at finansiere omorganiseringer på institutionsområdet, og
andre lignede processer. Det vil typisk dreje sig om:

 • Udredninger og evalueringer
 • Konsulentbistand på række områder, inklusive organisation, økonomi og personale
 • Forpligtelser på personaleområdet

• Andre kontraktlige forpligtelser

Resultater i
2006

Under porsten er finansieret udredningen om de selvstyrende områdenes stilling i
Nordisk Ministerråd. For nærmere information se http://www.norden.org.

Derudover har MR-SAM på deres møde d. 6 september 2006 besluttet at omdisponere
DKK 400.000 af de overskydende midler på posten til brug for finansiering af ”Norden
som global vinderregion”.

5-0195-1 Europasamarbejdet

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 198.000 510.000 0 100% Generalsekretæren

Formål

Nordiska ministerrådet ökar sin satsning på Europasamarbetet generellt. Budgetmedlen
kommer att användas för att finansiera utarbetandet av rapporter, utredningar, seminarier
m.m. som har betydelse for det nordiske samarbetet i förhållande till EU.

Prioriteringer i
2006

Europasamarbetet blir allt viktigare. Nordiska ministerrådet deltar aktivt i
genomförandet av EU:s andra handlingsplan för Nordliga Dimensionen 2004–2006.

Sekretariat og andre fællesaktiviteter

 202

Ministerrådet välkomnar EU-kommissionens initiativ att involvera regionala
organisationer i arbetet med den Nordliga Dimenssionen. Ett motsvarande interesse
förefaller finns övan i forhold til den såkaldte Lissabon-processen.

Prioriteringer i 2006 er:

 • Redan existerande samarbetsformer vidareutvecklas och nya etableras i ett utvidgat
EU. Särskilt fokus riktas på regionalt samarbete och nätverksbyggande.

Resultater i
2006

Budgetposten har under året delfinansieret rapporten ”Norden som global vinnarregion”,
en samling av inititativ och publikationer av betydelse för en dynamisk utveckling av
Norden i en global kontext. Tillika har budgetposten bidragit till finansiering av
ministerrådets årliga rapport om dess internationella verksamhet samt denna rapports
distribution till diverse EU-aktörer. En kartläggning av de självständiga områdenas
ställning i det nordiska samarbetet har också gjorts med hjälp av medel från posten.

5-0410-4 Föreningarna Nordens Förbund

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 3.259.000 3.303.000 3.238.000 100 % Generalsekretæren

Formål

Bevillingen til Foreningen Nordens Forbund er et alment virksomheds bidrag, men
dækker også omkostninger ved visse faste aktiviteter i FNFs regi.

En del af bevillingen, DKK 1.833.000 (2004), reserveres til driften af de regionale
informationskontorer i de nordiske lande, informationspunktet i Syd-Slesvig og nordisk
informationsvirksomhed i Danmark (Foreningen Nordens tidsskrift). Udbetalingen af
disse bevillingen sker direkte til informationskontorerne, infopunktet og de ansvarlige
for tidsskriftet i Danmark.

Prioriteringer i
2006

FNF vil lægge særlig vægt på aktiviteter, som kan øge kundskaberne om og interessen
for Norden blandt befolkningen, herunder særligt børn og unge, men også indvandrere i
de nordiske lande, og tilbyde disse muligheder for oplevelser og udvekslinger for at
knytte kontakter, bl.a. gennem venskabssamarbejdet.

I øvrigt har man bl.a. følgende prioriteringer:

 • Udbrede kendskabet til de nordiske sprog blandt unge nordboere
 • Information om de nordiske lande og det nordiske fællesskab
 • Videreførsel af ”Skumringstimen” og ”Nordisk Gæstebud”, som nordiske

mødepladser lokalt.
 • Arbejde med identificering af grænsehindringer for nordboere, og med at påpege

egnede løsningsmodeller.
•

Resultater i
2006

(Den del der vedrører de regionale inforamtionskontorer)
De regionale inforamtionskontorer har i løbet af 2006 drevet generel informations-
virksomhed om blandt andet støtteordninger, fonde og det nordiske samarbejde generelt.
Derudover har kontorerne haft følgende konkrete aktiviteter: Sprogkurser, læsegrupper,
Forfatter og musikarrangementer, foredrag, seminarer, konferencer, udstillinger,
deltagelse i projektet: Norden i Bio mm.

Sekretariat og andre fællesaktiviteter

 203

5-0425-4 Bidrag för Västnorden

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 2.724.000 2.761.000 2.707.000 100 % Generalsekretæren

Formål

Bidraget används primært till resestöd för att underlätta för västnordiska tjänstemän att
delta i det nordiska samarbetet. Bidraget utgår till Färöarna, Grönland och Island efter
en fördelning från 1992.

Prioriteringer i
2006

Fördelningen för år 2006 antas bli 43 % till Island, 35 % till Grönland och 22 % till
Färöarna, vilket är samma fördelning som för tidigare år.

Resultater i
2006

Antallet af rejsende i 2006 ligger stort set på samme niveau som tidligere år.

5-0430-1 Nordiskt statistiskt samarbete

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.787.000 1.812.000 1.776.000 100 % Generalsekretæren

Formål

I 2001 blev der indgået en femårig aftale med Danmarks Statistik om produktion af
Nordisk Statistisk Årsbok og af miniårbøgerne samt om vedligehold af den nordiske
database, hvorfra tallene trækkes. Danmarks Statistik har til opgave at koordinere
indsamlingen af data fra de nordiske statistikbureauer til databasen og at redigere
årbogen og miniårbøgerne.

Prioriteringer i
2006

At fortsætte udviklingsarbejdet med årbogen sådan at indholdet tilpasses globaliseringen
og den aktuelle samfundsdebat, og at der inddrages nye statistikker i den udstrækning,
det er fagligt muligt.

 • Der arbejdes på en fortsat udbygning af de internationale sammenligninger, og det
tilstræbes samtidig at få de tre selvstyrende områder mere med i tabeller og grafer.
Udviklingen i indbyggertallet i de nordiske hovedstæder belyses, ligesom
udviklingen i de nordiske landes U-landsbistand i pct. af BNI. Der arbejdes på et
nyt kapitel om kriminalstatistik.

 • Bogen skal fortsat udvikles i mere brugervenlig retning, og bogens omfang skal
holdes på det nuværende niveau.

 • Oplaget fastholdes på de nuværende 2500. Der distribueres ca. 140 eksemplarer af
Nordisk Statistisk Årsbok til pligtaflevering og der udleveres frieksemplarer og
anmeldereksemplarer i størrelsesordenen 250-300 stk. Salget, der ligger på mellem
17-1800, forsøges øget eller i det mindste fastholdt på samme niveau.

Resultater i
2006

I 2006 blev inholdet kun justeret minimalt .Fx tilkom der statistik om pendling mellem
Norge og Sverige og i Øresundsregionen.

Sekretariat og andre fællesaktiviteter

 204

5-0435-1 Generalsekreterarens disponeringsreserv

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 385.000 597.000 585.000 56 % Generalsekretæren

Formål

Generalsekretærens dispositionsreserve er afsat til rådighed for Generalsekretæren med
henblik på at imødekomme specifikke behov eksterne ansøgninger om f.eks projekter,
seminarer etc. Reserven skal give sekretariatet fleksibilitet i relation til indledende
projekter og undersøgelser samt mulighed for at dække uforudsete udgifter i forbindelse
med afslutningen af projekter etc. Det er derimod ikke meningen, at Generalsekretærens
reserve skal benyttes til tillægsbevillinger til institutioner, embedsmandskomiteer eller
sekretariatet til formål, som er prøvet i den ordinære budgetbehandling. Fra og med år
2000 har Nordisk Administrativt Forbund, herunder Nordisk Administrativt Tidsskrift
(NAF/NAT), kunnet søge midler fra denne reserve, som led i en mere resultatorienteret
bevillingspraksis.

Prioriteringer i
2006

I første række prioriteres projekter, som ikke naturligt kan henføre til et særskilt
ministerråd. I konsekvens af formålet med reserven angives i øvrigt ingen specifikke
forhåndsprioriteringer.

Resultater i
2006

Under posten er finansieret dele af udredningen om de selvstyrende områdenes stilling i
Nordisk Ministerråd. For nærmere information se http://www.norden.org.

Endvidere er finansieret dele af Kulturnatten 2006, samt div. Kunstudstillinger i Nordisk
Ministerråds sekretariat i København.

Derudover har MR-SAM på deres møde d. 6. september 2006 besluttet at omdisponere
DKK 400.000 af de overskydende midler på posten til brug for finansiering af ”Norden
som global vinderregion”.

5-0445-1 Ministerrådets strategiske initiativer (Formandskabspuljen)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 9.502.000 10.200.000 13.182.000 91 % MR-SAM/NSK

Formål

Ministerrådets strategiske initiativer dedikeres til særlige formandskabs-initiativer. Den
hidtidige åbne ansøgningsprocedure ophører fra og med årsskiftet 2005/06, hvorefter
projektforslag som hovedregel forudsættes fremlagt af formandskabet. Kravene til
projektbeskrivelse og øvrige kvalitetskriterier videreføres uændret. Denne budgetpost
omdannes således til en ”formandskabspulje”.

Med ophør af den åbne ansøgningsprocedure styrkes fagministerrådenes incitamenter til
at bruge ”egne” budgetmidler målrationelt, uden taktiske hensyn til ”strategiske midler”,
som befinder sig uden for det enkelte ministerråd.

Midlerne forudsættes anvendt til formandskabets engangsindsatser af stor politisk
betydning. Der skal specielt lægges vægt på nye initiativer med tværgående

Sekretariat og andre fællesaktiviteter

 205

dimensioner. Tildeling af midler skal ske udfra strategiske overvejelser og forudsætter
som udgangspunkt medfinansiering fra berørte fagministerrådene. Flerårige aktiviteter
skal fortrinsvis kun finansieres, når der også samtidig besluttes om mere permanente
finansieringsløsninger. På denne måde skabes ikke uløste fremtidige budgetbindinger og
budgetpostens fleksibilitet videreføres. Ressourcerne skal ikke bruges som almen
tillægsfinansiering. Dette betyder, at hvis det tages beslutning om virksomhed som er af
varig karakter, må beslutningen indeholde forslag til nedprioriteringer af anden
virksomhed som på sigt kan finansiere aktiviteten.

For anvendelse av midler gælder en samrådsordning med Nordisk Råd. Når der skal
vedtages en bevilling fra budgetposten, sendes samarbejdskomitéens beslutningsforslag
til Rådets sekretariat til orientering inden MR-SAM/NSK tager sin beslutning.

Prioriteringer i
2006

Midlerne er i første række beregnet på aktiviteter og projekter initieret af Ministerrådets
formandskab. I almindelighed indebærer dette også en forpligtelse til opfølgning af det
fratrædende formandskabs spidsprioriteringer. Endvidere vil det aktuelle formandskab
have til opgave at virkeliggøre vedtagne langsigtede politikker for Ministerrådet.

Resultater i
2006

I 2006 støttede samarbejdsministrene 37 forskellige projekter med tilskud fra formand-
skabspuljen.
Projekterne fordelte sig emnemæssigt på følgende måde:
- Social og Helse 8 st.
- Uddannelse og forskning 7 ”
- Fiskeri, Jordbrug, Skovbrug og Levnedsmidler 5 ”
- Miljø 5 ”
- Kultur 4 ”
- Næring 4 ”
- Øvrige 4 ”

5-0450-2 Stöd till frivillig sektorn

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.223.000 1.240.000 1.216.000 0 % Generalsekretæren

Formål

Øge kundskaberne om frivillig-sektorens rolle i de nordiske samfund.

Styrke organisationernes og netværkernes muligheder for nordisk samarbejde.

Styrke frivillig-sektorens muligheder for samarbejde med den officielle del af det
nordiske samarbejde, forbedre kontakten, udbyttet og den vidensmæssige vekselvirken
mellem Ministerrådet og frivillig-sektoren.

Styrke samarbejdet mellem Ministerrådet og frivillig-sektoren i hele Norden for at skabe
forudsætninger for at et større antal nye aktører kan tage del i det nordiske samarbejde

Prioriteringer i
2006

• Rejsestøtteordningen, som retter sig til vestnordiske deltagere i nordiske
samarbejdsfora. Ordningen administreres af Nordens Hus i Reykjavik, Nordens
Hus på Færøerne og Nordens Institut på Grønland.

 • Tolkningsstøtteordningen giver støtte til tolkning for frivilligsektor-deltagere fra
områder, hvor de nordiske hovedprog ikke er dækkende.

Sekretariat og andre fællesaktiviteter

 206

 • Projektstøtten vil fortsat blive koncentereret om at styrke udviklingen af NGO
strukturer såvel indenfor Norden som udenfor.

 • Som en indsats under temaet projektsamarbejde er der igangsat en række projekter
i 2004 som afsluttes i 2005-2006, omtalt under resultater 2004

Resultater i
2006

- Tolkningsstøtte er blevet givet til 8 møder .
- Fra posten finansieres også rejsestipendier i Vestnorden, som administreres af de

nordiske huse. Der er tildelt DKK 73.000,-, DKK 144.000,- og DKK 121.000,- til
hhv. Færøerne, Island og Grønland.

5-0460-1 Holdbart Norden

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 3.975.000 4.029.000 3.950.000 92 % MR-SAM/NSK

Formål

Implementere den tværgående forankrede reviderede strategi ”Bæredygtig udvikling –
En ny kurs for Norden” . Strategien omfatter såvel langsigtede målsætninger for
perioden 2001-2020 som mere kortsigtede målsætninger og indsatser for perioden 2005-
2008. Strategien fokuserer på områder, hvor Norden har fælles interesser og særlig gode
forudsætninger for at bidrage til en holdbar udvikling, og hvor det nordiske samarbejde
skaber en særlig merværdi.

En væsentlig del af Holdbart Nordens midler er projektmidler, der kan søges. Tildeling
af midler forudsætter medfinansiering fra berørte fagministerråd. Samarbejds-
ministrenes kriterier for at søge midler er, at projektet opfylder kravet om nordisk nytte,
udgør en direkte opfølgning af strategien, er forankret i det/de ansvarlige ministerråd,
samfinansieres af en eller flere ministerråd med mindst 50% og udgør merværdi;
løftestangsprincippet. Endvidere vil der blive lagt vægt på, at projektet er tværgeående,
nyt og/eller innovativt og så vidt muligt indeholder og/eller integrerer de tre
komponenter af holdbar udvikling (miljø/økonomi/social).

Prioriteringer i
2006

Den reviderede strategi 2005 – 08 skal fungere som det overordnede tværgående
styringsinstrument for bæredygtig udvikling i Ministerrådet. Arbejdet med opfølgningen
og implementeringen af strategien i de berørte fagministerråd skal fortsætte i 2006.

 • Styrkelsen af den økonomiske og sociale dimension, herunder uddannelse, samt
indsatsen vedrørende bæredygtig produktion og forbrugsmønster vil medføre, at
projekter vedrørende bæredygtig udvikling kan bruges som strategiske
spydspidsindsatser, og efterspørgslen efter midler til samfinansiering øges

 • Information og markedsføring samt påvirkning af det internationale samarbejde om
bæredygtig udvikling prioriteres. Et overordnet mål vil være at øge synligheden af
den nordiske strategi og at Norden ses som en rollemodel. Det prioriteres, at der
fortsat afholdes nordiske seminarer om bæredygtig udvikling med en bred
deltagelse af regionale og lokale aktører

 • Revisionen af det nordiske sæt af indikatorer, bl.a. med hensyn til de nye mål og
indsatser i strategien 2005 – 08, skal færdiggøres og publiceres samt bruges som
indspil i internationale sammenhæng.

 Bæredygtig udvikling er en højt prioriteret strategisk satsning i ”Ny nordisk dagsorden-
opfølgning af Vismandsrapporten”. Bæredygtig udvikling vil være et overordnet
tværgående tema og ramme for samarbejdet om den Nordlige Dimension og om Vest-

Sekretariat og andre fællesaktiviteter

 207

Norden. Nordisk Råds rekommandation 1/2005 om at fremme implementeringen af
bæredygtig udvikling skal følges op.

Resultater i
2006

Landene og de forskellige ministerråd i Ministerrådet er godt i gang med at
implementere den reviderede strategi 2005 - 08. Den sociale og økonomiske dimension
er styrket.

Et nyt sæt bæredygtighedsindikatorer blev færdigforhandlet, og samarbejdsministrene
vedtog at fremme dem. Indikatorerne blev lanceret internationalt, herunder bl.a. i EU,
som bidrag til den internationale diskussion om bæredygtig udvikling.

Ministerrådet har igangsat projekter til opfyldelse af mål og indsatser. 27
projektansøgninger om midler fra Holdbart Norden blev imødekommet. Projekterne er i
vidt omfang tværgående og vedrører miljø, genetiske ressourcer, jord- og skovbrug,
levnedsmidler, økonomi, energi, klima, fiskeri, transport og socialområdet, herunder
fremme af ”Design for alle”, samt lokal agenda 21.

Ministerrådet afholdt flere konferencer/seminarer om bæredygtig udvikling, herunder i
København, i Vilnius, Riga og Tallinn samt i St. Petersborg.

Strategien og indikatorrapporten er blevet markedsført internationalt for at kunne
stimulere andre lande og internationale regioner til en mere bæredygtig udvikling.
Eksempelvis blev den blev præsenteret i FN på det 14. møde i CSD (Commission of
Sustainable Development), i ekspertgruppen for bæredygtig udvikling i OECD og i
Norge på en nordisk bæredygtighedskonference om Lokal Agenda 21 i Oslo.

5-1010-1 Informationsverksamhet

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 3.829.000 3.882.000 3.806.000 100 % Generalsekretæren

Formål

Informationsafdelingen er en fælles afdeling for Ministerrådet og Nordisk råd.
Informationsafdelingen skal øge kundskab om og bidrage til øget interesse for det
nordiske både i og udenfor Norden gennem effektiv og målrettet formidling for at
tydeliggøre resultater og konsekvenser af det nordiske samarbejde for den enkelte
nordbo, og synliggøre hvordan de nordiske erfaringer kan bidrage til
samfundsudviklingen i verden udenfor Norden.

Informationsafdelingens formål er gennem et bredt scenario af informationsaktiviteter,
hjemmeside, seminarer og konferenser at synliggøre temaer med fælles nordisk
betydning i ministerråd og præsidiet, i et nært samarbejde med de ansvarlige nationale
myndigheder.

Informationsafdelingens arbejde retter sig mod følgende målgrupper: nordboere i
almindelighed, de nordiske samarbejdsorganer og politikere og journalister. Afdelings
arbejde tilpasses kontinuerligt nye behov.

Prioriteringer i
2006

• Informationsarbejdet vil bestå i at opbygge netværk med centrale opinionsdannere,
så de kan viderefortælle ”den nordiske historie”. Det bliver især en opgave at få
større opmærksomhed på det moderniserede nordiske samarbejde, der forventes at

Sekretariat og andre fællesaktiviteter

 208

blive resultatet af det danske formandsskabsprogram for Nordisk Ministerråd i
2005. Også forandringer i det parlamentariske samarbejde forventes.

 • Fokus på følgende temaer: moderniseringsarbejdet, forskning og innovation,
konkrete resultater af grænsehindringsarbejdet, BEN (grænseregionalt samarbejde
mod øst) Østersøsamarbejde generelt samt nordiske svar på globaliseringens
udfordringer.

 • Webbsiten www.norden.org udvikles fortsat. Der opstilles målbare succeskriterier
og øget vægt lægges på analyse af kommunikationens effekt for at kunne prioritere
informationsarbejdet og for at kunde arbejde mere bevidst med bestemte
målgrupper. Der skal fortsat arbejdes på at øge brugervenligheden og på design for
alle. Muligheder for øget brug af multimedia og for øget samarbejde med
webansvarlige hos de nordiske institutioner, informationskontorer og
arbejdsgrupper undersøges.

 • Stor synlighed af nordiske temaer i pressen. Så ofte som muligt skal
nyheder/artikler have en særlig fokus på præsidiets prioriterede temaer og
Ministerrådets formandsskabsprogram som udvikles inden for rammen af et
informationsnetværk.

Resultater i
2006

Der blev foretaget en omlægning af hjemmesiden og det stærke fokus der hidtil havde
været på nyheder.
I løbet af året blev der arbjedet på en strategi for hele Ministerrådets informations- og
Kommunikationsindsats. Kommunikationsstrategin blev vedtaget i slutning af året.

5-1020-1 Informationsverksamhet utanför Norden

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 979.000 993.000 974.000 29% Generalsekretæren

Formål

Informationsaktiviteterne uden for Norden skal fremme kendskabet til områder hvor
Norden har et veletableret samarbejde, og imødekomme ønsker om information om
nordiske forhold. Ministerrådet arrangerer seminarer, workshops og konferencer i tæt
samarbejde med fagområderne, med nordiske institutioner, med nordiske
repræsentationer i de relevante lande, og med myndighederne/organisationerne i de
pågældende lande eller regioner. En del af indsatserne gøres i samarbejde med Nordisk
Råd. Budgetmidlerne er Ministerrådets nettotilskud til virksomheden.

Prioriteringer i
2006

At informere om den nordiske samarbejdsmodel og om resultaterne af samarbejdet
primært til europæiske lande, regioner og relevante europæiske organisationer, herunder
EU.

 • At gøre det muligt for journalister at følge udviklingen i det nordiske samarbejde.
 • At præsentere den nordiske model for regionalt samarbejde, Nordens plads i

Europa og Norden i forhold til en bredere international ramme.
 • At synliggøre særlige nordiske fokuseringsområder, som for eksempel forskning,

innovation, fjernelse af grænsehindringer og bæredygtig udvikling.
 • At synliggøre ordførerprogrammets prioriteringer i forbindelse med internationale

aktiviteter.
 • At briefe relevante diplomater stationeret i de nordiske lande og gennemføre

målrettede aktiviteter uden for Norden.
Resultater i
2006

Profileringsarbete har stått högt på den politiska dagordningen. Budgetposten har bland
annat finansierat en nordisk konferens avhållen av de nordiska ambassaderna i
Warszawa samt diverse aktiviteter i förbindelse med Nordiska ministerrådets 15-

Sekretariat og andre fællesaktiviteter

 209

årsjubileum i de baltiska länderna arrangerat av NMR:s kontor i respektive baltisk
huvudstad. Även en nordisk brandingkonferens i Tallinn avhölls med hjälp av
finansiering från denna budgetpost. Posten har tillika använts till allmän
informationsverksamhet utanför Nordens gränser, bl.a. genom NMR:s årliga rapport om
ministerrådets internationella aktivieter som distribuerats till diverse EU-aktörer.
Slutligen finansierade budgetposten mediatäckning och journalistresor i samband med
framför allt öppningsseminariet av Nordiska ministerrådets kontor i Kaliningrad i
september och Nordiska rådets session i Köpenhamn i oktober 2006.

5-1025-1 Norden i Fokus (info.vinduene)

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 4.897.000 4.964.000 4.867.000 99 % Generalsekretæren

Formål

Informationskonceptet Norden i Fokus (NiF) er udformet for at øge tilstedeværelsen og
synligheden af det officielle nordiske samarbejde i de nordiske hovedstæder.

NiF skal informere generelt (informationstjeneste) om det nordiske samarbejde og
udtrykke dette gennem kulturaktiviteter og arrangementer (programaktiviteter) som
blandt andet giver bidrag til samfundsdebatten. NiF er etableret i København, Oslo og
Stockholm, hvor NiF drives af Foreningen Norden på vegne af Ministerrådet. Når det
gælder Helsingfors og Reykjavik har etablering fundet sted i 2001 og opgaven varetages
dér af eksisterende fællesnordiske institutioner – Nordens Hus på Island og Nordens
Institut i Finland (NIFIN) – som allerede har lignende opgaver.

Prioriteringer i
2006

- Fortsat integrere NiF i netværk, som omfatter de nordiske institutioner og kontorerne i
Estland, Letland og Lithauen og Nordvest-Rusland.

 - Fortsat koordinere og anvende de muligheder NiF repræsenterer indenfor
Ministerrådets totale informationsindsatser

Resultater i
2006

Norden i Fokuskonoterne i de 5 hovedstæder har i 2006 blandt andet haft følgende
aktiviteter :
Morgenmadsmøder om relevante politiske emner, koncerter, foredrag, forfatteraftner,
konferencer, seminarer, udstillinger, samt drevet informationsvirksomhed om støtte-
ordninger, herunder fonde og om det nordiske samarbejde generelt. I løbet af efteråret
påbegyndtes diskussioner om ændring af kontorernes mandat mod en større fokus på
aktuelle politiske emner på den nordisk dagsorden og mindre fokus på kulturelle
arrangementer. Det nye mandat trådte i kraft den 1 januar 2007.

5-1030-1 Hallo Norden

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 4.474.000 4.536.000 4.447.000 68% Generalsekretæren

Formål Hallå Norden är en informationstjänst som i de nordiska länderna informerar

privatpersoner och andra om nordiska spørgsmål. Syftet är framför allt att ge klarhet

Sekretariat og andre fællesaktiviteter

 210

 kring frågor som rör förhållanden i samband med flyttningar över gränserna samt att
genom att identifiera problem, bidra till att minska gränshinder i Norden. Verksamheten
är uppbyggd med en heltidsanställd operatör i samtliga fem nordiska länder och en
koordinator på Ministerrådssekretariatet i Köpenhamn.

Hallå Norden har utvecklats från att vara en renodlad telefontjänst till att bli en
dynamisk webbaserad informationstjänst. Portalen finns placerad på
www.hallonorden.org och skall fungera som ett nordiskt bibliotek med information om
myndigheter, som kan lämpa upplysningarna.

Därutöver finns databasen Nordsvar, där de enskilda operatörerna kan besvara
förfrågningar från nordbor direkt på Internet samt förmedla problemfrågor till
koordinatorn för vidare behandling.

Prioriteringer i
2006

Fokus under 2006 kommer fortsatt vara att nå ut till fler privatpersoner men också
myndigheter med information. Verksamheten byggdes 2005 ut till att även innefatta
webbinformation riktad mot företag. Detta kommer att följas upp i marknadsföringen
under 2006.

 • ökad synlighet via marknadsföring
 • Förbättrad informationsportal
 • 3000 frågeställare skall kontakta Hallå Nordens operatörer under året
 • www.hallonorden.org skall ha 130.000 besökare
 • Fokus på uppföljning av problemfrågor

Resultater i
2006

Marknadsföringsinsatserna under 2006 flyttades över till mer internetbaserad sådan,
vilket har lett till en väsentlig ökning i antalet besökare. Antalet besökare på
webportalen var 135 947, vilket också överträffar målsättningarna på 130 000 besökare.
Även antalet frågeställare överskred målsättningen för 2006 med 405 st. Ett antal nya
innehållssidor på www.hallonorden.org tillkom under året, men inga grundläggande
förändringar gjordes på portalen. Hallå Norden har sålunda under året blivit alltmer känt
och använt av en bredare allmänhet. Fortfarande saknas dock ett bra utbud till företag.

5-1040-1 Översättning och tolkning

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.088.000 1.103.000 1.081.000 100% Generalsekretæren

Formål

Medlen är beräknade för översättning av Ministerrådets dokument, trycksaker o.d. till
finska och isländska samt för täckning av speciella behov för tolkning framför allt till
finska. Medlen skall inte användas till lönekostnader för de ordinära tjänsterna vid
sekretariatet.

Prioriteringer i
2006

Medlen skall användas till prioriterade finska och isländska tolknings- och
översättningsuppgifter, vilka överskrider kapaciteten på sekretariatet

 • Utgifter till freelance översättning och tolkning i sammanhang med
ordförandeskapets ministerkonferenser.

 • Utgifter till freelance översättning och tolkning i sammanhang med
ministerrådsmöten och möten i ämbetsmannakommittéer, samt till freelance

Sekretariat og andre fællesaktiviteter

 211

översättning av centrala dokument t.ex. årsrapporter, ministerrådsförlsag o.d.
 • Ökad fokus på kvalitetssäkring av översättningarna.

Resultater i
2006

- Medlen blev använda till finansiering av finsk och isländsk tolkning på
ministerkonferenser samt på ministeråds- och ämbetsmannakommittémöten,
översättning och uppdatering av finskt och isländskt informationsmaterial, översättning
av årsberättelsen samt ministerrådsförslag och strategidokument.
- Tolkenheten genomförde ett kvalitetsgranskningsprojekt av olika typer av
översättningar till engelska.
- Uppdatering av termbanken (Multiterm) påbörjades under sommaren 2006.

5-1050-2 Tjänstemannautbyte

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 1.972.000 1.947.000 1.909.000 81 % Generalsekretæren

Formål

Tjenestemandsudvekslingen giver statsligt ansatte i Norden mulighed for at lære
forvaltning at kende i et andet nordisk land. Den årlige bevilling fordeles mellem
landene af en gruppe bestående af kontaktpersoner fra hvert land plus Færøerne og
Grønland. Stipendierne fordeles, udbetales og rapporteres nationalt. Information om
resultatet af nogle af udvekslingerne lægges på ministerrådets hjemmeside.

Prioriteringer i
2006

Der foretages løbende justeringer i ordningen. Mulighederne for bedst mulig
samordning af bevillingskriterierne i de enkelte lande søges løbende optimeret.

Resultater i
2006

Stipendierne fordeler sig således på lande: Danmark gav 15 stipendier (8 K, 7 M),
Finland gav 14 stipendier (7 K, 7 M), Island gav 7 stipendier (5 K, 2 M), Norge gav 27
stipendier (13 K, 14 M), Sverige gav 5 stipendier (3 K, 2 M), Färøerne gav 10 stipendier
(6 K, 4 M), Grønland gav 3 stipendier (2 K, 1 M). Åland fordelte ingen stipendier da de
først kom med i programmet år 2006.

5-8030-1 Publikationsverksamheten

VALUTA BUDGET 06 BUDGET 05 BUDGET 04 DISP./BUD 06 BUD.DISP AV
DKK 732.000 512.000 502.000 100 % Generalsekretæren

Formål

Formålet med publikationsvirksomheden er at give adgang til viden om Norden, nordisk
samarbejde og nordisk nytte ved at udgive, markedsføre og distribuere tekster gennem
forskellige medier - både trykte og elektroniske. Publiceringsenheden (PUB) betjener
både Ministerrådet og Nordisk Råd. Publikationsenheden fakturerer sine tjenester.

Efter en økonomisk analyse blev det i forbindelse med vedtagelse af budget 2002
besluttet at gennemføre en budgetreduktion tilpasset virksomhedens behov for
nettotilskud. Publikationsenheden gik som følge heraf over til at udarbejde listepriser for
sine ydelser. Det tidligere oparbejdede overskud blev besluttet brugt over de kommende
4 år, hvorfor det vil være opbrugt ultimo 2005. Da overskuddet nu er brugt, er der behov
for at øge budgettet fra 2006 for at fastholde aktivitetsniveauet.

Sekretariat og andre fællesaktiviteter

 212

Fra år 2004 har Nordisk Råd ophørt med at indbetale et fast beløb til
Publikationsenheden. Ændringen medførte at Nordisk Råd betaler for ydelserne efter
regning.

Prioriteringer i
2006

• At sikre at Publikationsenheden er en naturlig og attraktiv samarbejdspartner ved
produktion af nordiske publikationer, brochurer og andre grafiske produkter.

• Fortsat sikre at Publikationsenheden alsidigt og effektivt udnytter de teknologier,
der er tilgængelige i forbindelse med publicering, markedsføring og distribution og
benytte disse teknologier til at øge brugervenligheden af publikationsenhedens
informationer på hjemmesiden. Der skal ske en fortsat forskydning hen imod
elektronisk publicering.

• Fremover forventes ca. 50% af samtlige publikationer alene at forefindes som
elektroniske publikationer, men dog med mulighed for Print-on-Demand dvs. at
alle marginalomkostningerne dækkes af kunden.

• Forbedre og effektivisere produktionsprocessen af publikationer til gavn for
forfatterne, projekterne og opdragsgiverne.

Resultater i
2006

• I løbet af 2006 udgav Publikationsvirksomheden 187 rapporter fordelt på 3 i Nord-
serien, 98 i serien TemaNord og 86 i serien ANP. Alle publikationer udgivet i
TemaNord og ANP-serierne udkom elektronisk og lå gratis tilgængelige på
hjemmesiden. Stort set alle TemaNord publikationer blev udgivet som Print-On-
Demand.

• Antallet af modtagere af nyhedsbrevet om nye publikationer blev i løbet af 2006
forøget fra 730 til 855 modtagere.

• Publikationsenheden deltog med en udstilling på bogmessen i Göteborg og afholdt
et meget velbesøgt seminarium med litteraturprismodtageren Göran Sonnevi.

5-1000-1 Strukturpulje

VALUTA BUDGET 06 BUDGET 05 DISP/BUD 06 BUD.DISP AV
DKK 7.530.000 0 67 % NSK/MR-Sam

Formål

Med ophøret som formelle ministerråd bortfalder i øvrig som hovedregel de tilsvarende
embedsmandskomiteer samt budgetstøtte og bistand fra ministerråds-sekretariatet.

Ansvar for områder, som i dag ligger på ministerråd, der nedlægges, lægges i en
overgangsperiode i en strukturpulje, som disponeres af NSK/MR-SAM, såfremt en
afviklingsperiode er nødvendig. Det kan f.eks. gælde varetagelse af bindende aftaler,
nordisk-baltisk samarbejde, ansvar for samnordiske institutioner e.l.

Med disse midler kan Nordisk Ministerråd støtte politisk vigtige initiativer, som ikke
omfattes af den formelle ministerrådsstruktur. Dette vil kunne bidrage til at sikre en
ønsket dynamik og evnen til at opfange nye, vigtige samarbejdsområder. Ansvaret for
dette ligger hos samarbejdsministrene.

Resultat i 2006 Der er bevilliget understøttelse til 19 projekter, til et beløb af DKK 6.218.400,-.
Af disse er 16 projekter relateret til forbrugerområdet og 3 projekter til Byg & Bolig.

8. Specielle skemaer for Satsninger på Børn og Unge, Frivilligsektoren og Nabopolitikområdet

 213

8. Specielle skemaer for Satsninger på Børn og Unge, Frivilligsektoren og Nabopolitikområdet

 BØRN & UNGE

Den følgende tabel viser hvilke budgetposter som indeholder indsatser for børn og unge. Det skal understreges, at
de økonomiske størrelser for hver enkelt budgetpost er en skønsmæssig vurdering, som er baseret på et subjektivt
skøn på de enkelte ministerråd. Dog vurderes tallene i tabellen at være en god indikator for størrelsesordenen af
de midler, der benyttes til indsatser for børn og unge i Nordisk Ministerråd. For nærmere oplysninger henvises til
resultatafsnittene under de enkelte budgetposter.

Budgetpost Disponeret

2006
 Disponeret

2005
1-2205-2 Nordisk kulturfond 1.650 2.696
1-2210-1 Nordisk idrottsamarbete 1.431 1.271
1-2212-1 Nordisk Ungdomskomité 6.559 6.294
1-2214-1 Styringsgruppen (BUK) 3.034 6.129
1-2221-2 Nordisk

Computerspilprogram
6.114 0

1-2256-3 NOMUS 1.500 1.500
1-2270-3 Nordens Hus i Reykjavík 80 160
1-2272-3 Nordens Hus på Færøerne 1.428 749
1-2274-3 Nordens Institut på Åland 55 195
1-2277-3 Nordens Institut på Grønland 1.334 998
1-2548-3 NIFIN 375 375

 Sum Kultur 23.560 20.367

1-4410-1 Projektmidler Ligestilling 300 600

 Sum Ligestilling 300 600

2-2510-1 Nordisk Skolesamarbejde 1.567 2.564
2-2512-2 Nordplus junior 20.074 20.309

 Sum Utdanning og
forskning

21.641 22.873

3-3310-1 Projektmedel – Miljø 893 670

 Sum Miljø 893 670

3-6310-1 Projektmidler – skovbrug 0 40

3-6510-1 Projektmidler - jordbrug 0 60

3-6610-1 Projektmidler - Fiskeri 0 270

3-6810-1 Projektmidler –
Levnedsmidler

0 400

 Sum MR-FJLS 0 770

4-4310-1 Projektmidler helse & sosial 1.963 1.065
4-4381-3 NHV 4.306 0

8. Specielle skemaer for Satsninger på Børn og Unge, Frivilligsektoren og Nabopolitikområdet

 214

4-4384-3 NSH 2.229 1.500
4-4385-3 NUD 0 2.000
4-4386-3 NOPUS 0 24
4-4483-3 NAD 134 150

 Sum Helse & Social 8.632 4.739

4-4120-2 Nordjobb 2.287 2.244

 Sum arbejdsliv 2.287 2.244

6-0810-3 Ministerådets kontorer i
Estland, Letland og Litauen

250 150

6-0820-2 Kunskapsupbygning og
netværk

1.000 1.000

6-0870-1 Arktisk samarbejdsprogram 0 100

6-0910-1 Politisk initiativ 300 0

6-0920-1 Projektvirksomhed i Estland,
Letland og Litauen

200 1.161

6-0930-1 Handlingsplan for NV-
Rusland

380 1.395

6-0940-1 Deltagelse i EU’s
partnerskab, samarbejde m.
Barentsregionen og m.
frivilligsektoren i NV
Rusland

2.000 -

6-0960-1 NGO samarbejde i
Østersøregionen

200 -

6-0970-1 Ministerrådets kontor i NV
Rusland

100 0

 Sum Nabopolitik 4.430 3.806

5-0445-1 Formandskabspuljen 641 500

5-0185-1 Grænsehindringer 31 0

5-1025-1 Norden i Fokus 500 600

5-0460-1 Holdbart Norden 0 500

4-6710-1 Konsument - 645

3-6210-1 Transport - 100

5-1000-1 Strukturpuljen 2.234 -

 Sum Sekretariat og andre
fællesaktiviteter

3.406 2.345

TOTAL BØRN & UNGE 65.149 58.414

8. Specielle skemaer for Satsninger på Børn og Unge, Frivilligsektoren og Nabopolitikområdet

 215

FRIVILLIG SEKTOR

Den økonomiske redegørelse er opdelt i 3 undergrupper med udgangspunkt i indholdet af samarbejdet
med organisationer som hverken er offentlige eller private, herunder frivillige. Ministerrådets samarbejde
med den frivillige sektor er baseret på, at der ikke foreligger nogle entydige formelle krav eller kriterier
for at omfattes af begrebet frivillig sektor. Dette gælder specielt i forhold til hvad betegnes som en
frivillig organisation. I denne sammenhæng er det valgt at lade støtteordninger, som både kan have enkelt
personer/ikke formaliserede grupper samt frivillige organisationer som modtagere indgå i oversigten. Det
afgørende i denne sammenhæng er en afgrænsning om modtagere af budgetmidlerne er offentlige eller
private virksomheder

Dette giver 3 kategorier som er lagt til grund for den økonomiske opgørelse:

1. Budgetmidler til direkte drift af frivillige organisationers virksomhed/aktiviteter
2. Budgetmidler hvor frivillige organisationer udfører et opdrag på vegne af Ministerrådet
3. Støtteordninger/stipendieprogrammer åbne for frivillige organisationer/enkeltpersoner/ikke-

formaliserede grupper

I den følgende tabel vises hvilke budgetposter med tilhørende økonomiske størrelser som indeholder
midler i samsvar med ovennævnte kategoriinddeling. Det skal understreges, at de økonomiske størrelser
for hver enkelt budgetpost er en skønsmæssig vurdering, som er baseret på et subjektivt skøn på de
enkelte ministerråd. Dog vurderes tallene i tabellen at være en god indikator for størrelsesordenen af de
midler, der retter sig mod frivilligsektoren i Nordisk Ministerråd.

Budgetpost Disponeret Disponeret
 2006 2005

Budgetmidler til direkte drift af frivillige organisationers virksomhed/aktivitet
1-2234-1 Samisk samarbejd 4.153 4.153
 Kultur 4.153 4.153
2-2534-4 Bidrag til Nordisk Sommeruniversitet (NSU) 1.137 1.151
 Uddannelse og Forskning 1.137 1.151
5-0410-4 Föreningarna Nordens Förbund 3.259 3.303
5-0435-1 Generalsekreterarens disponeringsreserv 0 185
5-0445-1 Formandskabspuljen 100 0
SUM 8.649 8792

Budgetpost Disponeret Disponeret
 2006 2005
Budgetmidler hvor frivillige organisationer udfører et opdrag på vegne af NMR

1-2212-1 Nordiska ungdomskomittén (NORDBUK) 1.385 390
1-2214-1 Ledningsgrupp för nord. barn- och ungdomskultur 0 0
 Kultur 1.385 390

4-4120-2 Nordjobb 2.287 2.244
 MR-A 2.287 2.244

5-1025-1 Norden i Fokus (info. vinduerne) 4.897 4.964
5-1000-1 Strukturpuljen 200 203
5-1030-1 Hållo Norden 3.000 3.000
SUM 11.769 10.801

8. Specielle skemaer for Satsninger på Børn og Unge, Frivilligsektoren og Nabopolitikområdet

 216

Budgetpost Disponeret Disponeret
 2006 2005
Støtteordninger/stipendieprogrammer/åbne frivillige organisationer/enkelt
personer/ikke-formaliserede grupper

1-2205-2 Nordisk kulturfond 9.573 8.925
1-2210-1 Nordisk idrettsamarbejd 1.431 1.271
1-2212-1 Nordiska ungdomskomittén (NORDBUK) 2.661 2.454
1-2231-2 Sleipnir - 2.760
1-2246-2 Skandinavisk kunstnerkollegium i Roma - 839
1-2254-2 Mobilitets- og residensprogrammet 10.190 -
1-2255-3 Nordiskt center for scenkunst (NordScen) 805 814
1-2256-1 Nordisk musikkommitté – NOMUS 150 150
1-2257-3 Nordisk Kultursenter Dalsåsen - 800
1-2258-3 NIFCA - 1.4

75
1-2270-3 Nordens hus i Reykjavik 150 150
1-2272-3 Nordens hus på Færøyene 55 22
1-2274-3 Nordens Institutt på Åland 32 200
1-2277-3 Nordens Institutt på Grønland 119 57
1-4410-1 Projektmidler - ligestilling 300
 Kultur 25.166 20.

217
2-2522-2 Nordplus Voksen 8.964 9.0

69
2-2543-2 Nordplus Sprog 8.874 8.9

78
 Uddannelse og Forskning 17.838 18.

047
3-3310-1 Projektmedel – Miljø 611 970
 Miljø 611 970
4-4310-1 Projektmidler - Sosial og helsepolitikk 1.2

90
4-4483-3 NAD 127 -
 Social og helse 127 1.2

90
5-0450-2 Stöd till frivillig sektorn 1.223 1.2

40
5-0445-1 Formandskabspuljen 200 185
 NMRS Sekretariat 1423 1425
5-1011-1 Informationsvirksomhed -
6-0790-1 Grænseregionalt samarbejde 90 0
6-0810-3 Nordisk Ministerråds kontor i Estland, Letland og

Litauen
100

6-0820-2 Kunskapsupbygning og netværk 17.000 12.000
6-0910-1 Politisk initiativ 300
6-0920-1 Projektvirksomhed i Estland, Letland og Litauen 140 1.410
6-0930-1 Handlingsplan for NV Rusland 875 3.000
6-0940-1 Deltagelse i EU’s partnerskab, samarbejde m.

Barentsregionen og m. frivillig organisationer i NV
Rusland

2.100

6-0960-1 NGO-virksomhed i Østersøregionen 1.019 -
6-0870-1 Arktisk samarbejdsprogram 0 350

8. Specielle skemaer for Satsninger på Børn og Unge, Frivilligsektoren og Nabopolitikområdet

 217

 Nabopolitikområdet 21.624 16.760

SUM 66.789 58.709

TOTAL FRIVILLIGSEKTOREN 87.207 78.302

8. Specielle skemaer for Satsninger på Børn og Unge, Frivilligsektoren og Nabopolitikområdet

 218

NABOPOLITIK

Ministerrådets Nabopolitikaktiviteter finansieres dels over ministerrådenes egne budgetmidler og dels
over rammen Nabopolitik. Resultaterne for 2004 og 2005 er baseret på registrering af den enkelte
projektbevilling på bevillingstidspunktet samt rapportering fra institutioner, samarbejdsorganer og
støtteordninger i forbindelse med deres årsrapportering.. Det skal understreges, at opgørelsen er en
skønsmæssig vurdering, som er baseret på et subjektivt skøn på de enkelte ministerråd. Dog vurderes
tallene i tabellen at være en god indikator for størrelsesordenen af de midler, der retter sig mod
Nabopolitikområdet i Nordisk Ministerråd.

Løbende priser,
TDKK

Resultat 2006 Resultat 2005

 %-andel Beløb %-andel beløb
Kultursamarbejdet 2 3.225 5 8.000
Jämställdhet 2 200 1 86
Justitssamarbejdet 9 118 7 90
Uddannelse og
forskning

4 9.088 5 9.600

Arbetsmarknad och –
miljö

3 350 3 350

MR-NER 20 21.700 10 10.850
Byg og bolig - - 25 230
Ekonomi 1 16 8 130
Social- og
helsepolitik

5 2.454 2 850

Miljø 30 13.985 32 14.270
Jord- og skogbruk,
fiskeri og
levnedsmidler

0 0 16 6.139

Transport - - 9 100
Nabopolitisamarbejde 100 84.286 100 87.286
Samarbejdsministrene 1 880 0,4 400
Strukturpuljen 31 943 - -

TOTAL
NABOPOLITIK

16 137.245 16 138.381

9. Oversigt over udvalgte rapporter

 219

9. Oversigt over udvalgte rapporter

Før 2006

• Norden 2000 – Öppet for världens vindar. Rapport fra det af Nordisk Ministerråd nedsatte
”Vismandspanel”, oktober 2000

• Ny Nordisk Dagsorden – opfølgning af vismandsrapporten, Nordisk Råd og Nordisk Ministerråd,
september 2001

• Norbornas rättigheder – Slutrapport, april 2002. Rapport av utredningsmannen ambassadör Ole Norrback,
utarbetad på uppdrag av Nordiska Ministerrådet (Samarbetsministrarna)

• Nordiska ministerrådets genomförande av den andra handlingsplanen för Nordliga Dimensionen 2004-

2006, april 2004

• Nord Forsk - organ for nordisk forskningssamordning, tiltrådt af Samarbejdsministrene 16. august
2004 om oprettelse af et centralt organ med ansvar for nordisk samarbejde indenfor forskning og
innovation.

• Retningslinjer for Nordisk Ministerråds samarbeid med Nordvest Russland 2006-2008, december 2004

• Retningslinjer for Nordisk Ministerråds samarbeid med Estland, Latvia og Litauen 2006-2008, december
2004

• Design for alle, et nordisk handlingsprogram, juni 2005

• Ny struktur for Nordisk Ministerråd, tiltrådt af samarbejdsministrene 15. juni 2005 om
moderniseringsarbejdet i Ministerrådet for at styrke det nordiske samarbejdes politiske relevans og
effektivitet

• Det internationale Norden – nordisk samarbejde i europæisk ramme 2005, september 2005

• Nordic statistical Yearbook/Nordisk statistisk årsbok 2005, oktober 2005

• De nordiske lande – én arbejdsplads, ét hjemmemarked – en redegørelse om fjernelse af grænsehindringer
fra samarbejdsminstrenes særlige repræsentant Poul Schlüter 2005, oktober 2005

• Det nye Norden: Fornyelse og samarbejde i Nord-Europa – Norges program for formandsskapet i Nordisk
Ministerråd 2006, oktober 2005

• Norden som global vinderregion – på sporet af den nordiske konkurrencemodel: Udgivet af Huset mandag
Morgen A/S, oktober 2005

• Nordisk samarbete för gemensam styrka, november 2005

• Nordic Information society Statistics 2005, december 2005

• Nordisk Ministerråds planer og budget 2006, december 2005

9. Oversigt over udvalgte rapporter

 220

2006

• Nordic Environmental Technology, februar 2006

• Børn, mad og køn – Børns deltagelse i arbejde og beslutninger i familien, marts 2006

• De fyra modulernas modell – Ett nytt nordiskt mobilitets- och residensprogram, marts 2006

• Et år av förnyelse – Årets som gick i Nordiska Rådet og Nordiska Ministerrådet, april 2006

• Fokus på bæredygtig udvikling – Nordiske indikatorer 2006, maj 2006

• Välfärdspolitiska forhållanden i Västnorden, maj 2006

• Nordisk strategi for klima og miljøgifte i Arktis, august 2006

• Unge, køn og pornografi i Norden, september 2006

• Det nordiske arbejdsmarked to år etter EU-utvidelsen – mobilitet, virkninger og utfordringer, september
2006

• Det internationale Norden, Nordisk samarbejde i europæisk ramme 2006, oktober 2006

• Nordisk Innovationskraft – Studie 1: Strategier og virkemidler til øget samspil mellem forskning og
erhvervsliv i de nordiske lande, oktober 2006

• Nordisk kvalitetssikering av høyere utdanning – Studie 2:Muligheter for gjensidig godkjenning og økt
samarbeid, oktober 2006

• Building Nordic Strength Through more open R&D funding – Studie 3: The next step in NORIA, oktober
2006

• Læsefærdigheder i Norden – Studie 4, oktober 2006

• Spillet om den nordiske velferden – En debattrapport om den nordiske velferdsmodellens fremtid i den
globale konkurranseøkonomien, november 2006

• Nu handlar det om pengarna – Integrering av ett köns- och jämställdhetsperspektiv i de nordiska
statsbudgetarna, november 2006

• Et bedre liv gennem mad og motion – Nordisk handlingsplan for bedre sundhed og livskvalitet gennem
mad og fysisk aktivitet, november 2006

• Northern Light son PISA 2003 – A reflection from the Nordic Countries, november 2006

• Nordisk Ministerråds hjemmeside www.norden.org

10. Forkortelser

 221

10. Forkortelser

ACIA Arctic Climate Impact Assessment
ADHD Attention Deficit Hyperactivity Disorder (Beteendestörning)
ADSL Asymmetric Digital Subscriber Line
AFFORNORD Afforestation in the Nordic Region (conference)
ALLA-projekt Adult Learning – Local Action
AMAP Arctic Monitoring and Assessment Programme
ANP A New Prospect (Webdesign)
ASCUS Academic Serials in Communication Unified System
BACCI Biosphere – Aerosol – Cloud – Climate – Interactions
BEAC Barents Euro – Artic Council
BEN Baltic Euro-regional Network
BIBBI Vitruelt børnebibliotek
BSAP Baltic Sea Action Plan
BRIMHEALTH Baltic Rim Partnership for Public Health
BSE Bovine Spongiform Encepalopathy (Galna ko sjukan)
BSI Baltic Sea Initiativ

BUGL
Rigshospitalets-Universitetssygehusets Ambulente børne- og
Ungdomspsykiatriske afdeling (IS)

BUK Barn- och Ungdomskultur
CAR Center of Advanced Research
CBSS Council of the Baltic Sea States
CFJE Center for Journalistik og Efteruddannelse
CICERO Senter for Klimaforskning (NO)
CIMO Center for International Mobility

CIRIUS
Statlig Styrelse for internationalisering af uddannelser og
indlæringsmiljøer (DK)

CMI Comité Maritime International
CONVERNET European Conversion Network for Military sites
COP8 8th Meeting of the Conference of the Parties to (CMS & UNEP)
CRIS Current Research Information System
DEMOS Democracy in Europe and the Mobilization of Society
DR Danmarks Radio
EES Europeiska Ekonomiska Samarbetet
EFI European Forest Institute
EFTA European Free Trade Association
EHU European Humanities University
EK-xxxx Embedsmandskomité for xxxx
EKONARK Effekter och Kostnader av Narkotika och Narkotikapolitik i Norden
ENIC European National Information Centres
ENPI European Neighbourhood and Partnership Instrument
ERA European Research Area
ERA-NET Networking in the European Research Area

10. Forkortelser

 222

ERDI European Research and Development Institutes of Adult Education

ESPON
European Spatial Planning & Observation Network (Utveckling av
Europas städer, Regioner och Infrastruktur

EU Europeiska Unionen
EUROJUST Europeisk Enhet för Juridiskt samarbete
EUROPOL Europeisk Polisbyrå
EØS/EÔS Europeiska Östersjösamarbetet
FAO Food and Agriculture Organization of the United Nations
FN Förenta Nationerna
FNF Föreningarna Nordens Förbund
FoU Forsøgs- og Udviklingsprojekter
FTP Forest Based Sector Technology Platform
GRAN Gränslösheten och den Nordiska Alkoholpolitiken
GRID Global Resource Information Database
GUSP Gemensamma Utrikes- och Säkerhetspolitiken
HELCOM Helsingfors Kommissionen
HIV/AIDS

Human Immunodeficiency virus/acquired Immune Deficiency
Syndrome

HY-CO Coordination Action to establish a Hydrogen and Fuel Cell (ERANet)
HÖGUT Rådgivningsgruppen för Högre Utbildning
ICT Institute of Computer Technology
IKT Informations- och Kommunkationsteknologi
IMO International Marine Organization
INNER Innovative Energy and Research
IPY International Polar Year

ISO/CEN
International Organization for Standardization/European Committee of
Standardization

IUU Illegal, Unregulated an Unreported Fishing
KM-Gruppen Nordisk Kultur- och Massmediasamarbetsgruppen
KTH Kungliga Tekniska Högskolan
KU Københavns Universitet
LRTAP Convention on Long Range Transboundary Air Pollution

MARPOL
International Convention the the Prevention of Marine Pollution from
Ships

MCPA Marine Certain Protection Areas
MEAs Multilateral Invironmental Agreeements
MR-A Ministerrådet för Arbetsmarknadspolitik

MR-FJLS
Ministerrådet för Fiskeri, Havsbruk, Jordbruk, Livsmedel och
Skogsbruk

MR-IT Ministerrådet för IT
MR-Jäm Ministerrådet för Jämställdhet
MR-K Ministerrådet för Kultur
MR-Lag/Lov Ministerrådet för Lagstiftning
MR-NER Ministerrådet för Näring, Energi och Regionalpolitik
MR-S Ministerrådet för Social och Hälsopolitik
MR-SAM Samarbetsministrarna

10. Forkortelser

 223

MR-U Ministerrådet för Utbildning
N-IRI Nordisk konferens ”Investing in Resarch and Innovation”
NAD Nordiskt Center för Alkohol- och Drogforskning
NAF Nordiskt Administrativt Förbund
NAT Nordisk Administrativ Tidsskrift
NAPA Nordens Institut på Grönland
NARIC National Academic Recognition Information Centres
NATO Nordatlantiska Fördragsorganisationen
NB8 De Nordiska och Baltiska länderna
NBTF Nordiska Baltiska arbetsgruppen för bekämpande av människohandel
NCOE Nordic Center of Excellence
NCOM Nordiske Medieforskningspublikationer
ND Nordlig Dimension
NDF Nordic Development Fund
NeDAP The Northern eDimension Action Plan
NEF Nordisk Energiforskning
NEFCO Nordic Environment Finance Corporation
NFA Nordens Folkliga Akademi
NFTF Nordisk Film- och TV-fond
NGB Nordiska Genbanken
NGH Nordiska Genbanken Husdjur
NGO Non Government Organisation
NHR Nordiska Handikappolitiska Rådet
NHV Nordiska Hälsovårdshögskolan
NIAS Nordens Institut för Asienstudier
NIB Nordiska Inversteringsbanken
NIF Norden i Fokus
NICe Nordiskt Innovationscenter
NIFCA Nordisk Institut för Samtidskonst
NIFIN Nordens Institut i Finland
NIfS Nordiskt Institut för Sjörätt
NIKK Nordisk Institut for kvinde- og kønsforskning
NIOM Nordisk Institutt for Odontologiske Materialer
NIPÅ Nordens Institut på Åland
NIVA Nordiska Institutionen för vidareutveckling inom arbetsmiljöområdet
NJC Nordiskt Journalist Center
NKJ Nordiskt Kontaktorgan för jordbruksforskning
NKMT Nordisk arbetsgrupp för Kost, Mat och Toxikologi
NMN Nordisk Miljömärkningsnämnd
NMR Nordiska Ministerrådet
NMRS Nordiska Ministerrådets Sekretariat
NOMESKO Nordisk Medicinal-Statistisk Kommitté
NOMUS Nordisk Musikkommitté
NOPEF Nordiska Projektexport Fonden

10. Forkortelser

 224

NOPUS Nordiskt Utbildningsprogram for Social Service
NORA Nordiskt Atlantsamarbete
NorFA Förëgångare till NordForsk
NORIA Nordisk Forskning och Innovation

NORON
Nordiskt Nätverkssamarbete mellan chefer för de Nordiska National-
biblioteken.

NOS-M Nordiskt Samarbete för Medicinsk forskning
NOS-N Nordiskt Samarbete för Naturvetenskaplig forskning
Nordbib Nordisk vetenskaplig information
NORDBOK Nordisk Litteratur- och Bibiliotekskommitté
NordForsk Nordisk ForskningsCenter
NORDICOM Nordiskt Informationscenter för Medie- och Kommunikationsforskning
NORDITA Nordiskt Institut for Teoretisk Fysik
NORDRED Nordisk Räddningsenhet
Nordregio Nordisk Center för Regional Utveckling
NORDVULK Nordiskt Vulkanologiskt Institut
NORIA Nordisk Forskning och Innovation

NORON
Nätverkssamarbete mellan chefer för de nordiska nationalbiblioteken
och bibilioteksstyrelser

NOSOSKO Nordisk Social-Statistisk Kommitté
NOVA Norskt Samfundsvetenskapligt Forskningsinstitut
NSH Nordiskt Samarbetsorgan for Handikappfrågor
NR Nordiska Rådet
NSI Nordiskt Samiskt Institut
NSK Nordisk Samarbetskommitté
NSS Nordiskt skolsamarbete
NSU Nordiskt Sommaruniversitet
NTV Norges Televisjon
NUD Nordisk Uddannelse center for døvblinde personale
NVL Nätverk för vuxnas lärande
OECD Organisation for Economic Cooperation and Development
ORKA Nyhetsbald från Nordisk Energiforskning

OSPAR
Convention for Protection of the Maritime Environment in the North-
East Atlantic

OSS Open Source Software
OSSE Organisationen för Säkerhet och Samarbete i Europarådet
PAME Protection of Arctic Marine Environment
PISA Programme for International Student Assessment
POPs Peristent Organic Pollutants
PUB Nordiska Ministerrådets Publikationsenhet
REACH Registration, Evaluation and Authorization of Chemicals
ROSA Dansk Rock Samråd
SAB Scientific Advisory Board
SAFEFOODERA European Excellence in food Research Area
SAICM Strategic Approach to International Chemical Management

10. Forkortelser

 225

SIHLWA Social Inclusion, Healthy Lifestyle & Working Ability
SNS Samnordisk Skogsforskning
SNU Samarbetsnämnden för Nordenundervisning i Utlandet
SRA Strategic Research Area
STEM Sveriges Energimyndighet
SVANEN Nordiskt miljömärke
SVL Nordiskt samarbete om vuxnas lärande
SVT Sveriges Television
UNEP United Nations Environment Programme
UNI Universitetets Naturvetenskapliga Institut
UNODCP United Nations Office of Drugs and Crime
UNESCO United Nations Educational, Scientic and Cultural Organization
UNFCCC United Nations Framwork Convention on Climate Change
VLT Vasa Läns Telefon

VTT
Valtion Teknillinen Tutkimuskeskus – Statens Tekniska
Forskningsanstalt

WHO World Health Organization
YLE YleisRadio (Finlands Rundradio)
ÄK-xxxx Ämbetsmannakommittén för xxxx

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /CMYK
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo true
 /PreserveFlatness true
 /PreserveHalftoneInfo false
 /PreserveOPIComments true
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 300
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 300
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 1200
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e9ad88d2891cf76845370524d53705237300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc9ad854c18cea76845370524d5370523786557406300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000620065006400730074002000650067006e006500720020007300690067002000740069006c002000700072006500700072006500730073002d007500640073006b007200690076006e0069006e00670020006100660020006800f8006a0020006b00760061006c0069007400650074002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200076006f006e002000640065006e0065006e002000530069006500200068006f006300680077006500720074006900670065002000500072006500700072006500730073002d0044007200750063006b0065002000650072007a0065007500670065006e0020006d00f60063006800740065006e002e002000450072007300740065006c006c007400650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000410064006f00620065002000520065006100640065007200200035002e00300020006f0064006500720020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f00730020005000440046002000640065002000410064006f0062006500200061006400650063007500610064006f00730020007000610072006100200069006d0070007200650073006900f3006e0020007000720065002d0065006400690074006f007200690061006c00200064006500200061006c00740061002000630061006c0069006400610064002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f00620065002000500044004600200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA <FEFF005500740069006c0069007a007a006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000410064006f00620065002000500044004600200070006900f900200061006400610074007400690020006100200075006e00610020007000720065007300740061006d0070006100200064006900200061006c007400610020007100750061006c0069007400e0002e0020004900200064006f00630075006d0065006e007400690020005000440046002000630072006500610074006900200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000410064006f00620065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /JPN <FEFF9ad854c18cea306a30d730ea30d730ec30b951fa529b7528002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020ace0d488c9c80020c2dcd5d80020c778c1c4c5d00020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken die zijn geoptimaliseerd voor prepress-afdrukken van hoge kwaliteit. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d00200065007200200062006500730074002000650067006e0065007400200066006f00720020006600f80072007400720079006b006b0073007500740073006b00720069006600740020006100760020006800f800790020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006500720065002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f0062006500200050004400460020006d00610069007300200061006400650071007500610064006f00730020007000610072006100200070007200e9002d0069006d0070007200650073007300f50065007300200064006500200061006c007400610020007100750061006c00690064006100640065002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f00740020006c00e400680069006e006e00e4002000760061006100740069007600610061006e0020007000610069006e006100740075006b00730065006e002000760061006c006d0069007300740065006c00750074007900f6006800f6006e00200073006f00700069007600690061002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d002000e400720020006c00e4006d0070006c0069006700610020006600f60072002000700072006500700072006500730073002d007500740073006b00720069006600740020006d006500640020006800f600670020006b00760061006c0069007400650074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create Adobe PDF documents best suited for high-quality prepress printing. Created PDF documents can be opened with Acrobat and Adobe Reader 5.0 and later.)
 >>
 /Namespace [
 (Adobe)
 (Common)
 (1.0)
]
 /OtherNamespaces [
 <<
 /AsReaderSpreads false
 /CropImagesToFrames true
 /ErrorControl /WarnAndContinue
 /FlattenerIgnoreSpreadOverrides false
 /IncludeGuidesGrids false
 /IncludeNonPrinting false
 /IncludeSlug false
 /Namespace [
 (Adobe)
 (InDesign)
 (4.0)
]
 /OmitPlacedBitmaps false
 /OmitPlacedEPS false
 /OmitPlacedPDF false
 /SimulateOverprint /Legacy
 >>
 <<
 /AddBleedMarks false
 /AddColorBars false
 /AddCropMarks false
 /AddPageInfo false
 /AddRegMarks false
 /ConvertColors /ConvertToCMYK
 /DestinationProfileName ()
 /DestinationProfileSelector /DocumentCMYK
 /Downsample16BitImages true
 /FlattenerPreset <<
 /PresetSelector /MediumResolution
 >>
 /FormElements false
 /GenerateStructure false
 /IncludeBookmarks false
 /IncludeHyperlinks false
 /IncludeInteractive false
 /IncludeLayers false
 /IncludeProfiles false
 /MultimediaHandling /UseObjectSettings
 /Namespace [
 (Adobe)
 (CreativeSuite)
 (2.0)
]
 /PDFXOutputIntentProfileSelector /DocumentCMYK
 /PreserveEditing true
 /UntaggedCMYKHandling /LeaveUntagged
 /UntaggedRGBHandling /UseDocumentProfile
 /UseDocumentBleed false
 >>
]
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

