

Länsstyrelsen Dalarna
Att: Lars-Håkan Jönsson
Plan- och Beredskapsenheten
791 84 Falun

Projekt: Gränsstrategisk kris- och katastrofhantering Sverige-Norge

Beslut om EG-medel

Förvaltande myndighet för det territoriella programmet Interreg Sverige-Norge, Länsstyrelsen Jämtlands län, beslutar att ur Europeiska regionala utvecklingsfonden bevilja stöd till den svenska parten, Länsstyrelsen Dalarna, 16-202100-2429 för ovan nämnda projekt.

Stödet tas ur budgeten för det prioriterade området Attraktiv livsmiljö, och avser projektkostnader för perioden 2009-06-01 till 2010-05-31. Stödet uppgår till 37,31 % av stödmottagarens redovisade, betalda och godkända kostnader, dock högst 125 000 kronor. Av den offentliga finansieringen kan EG:s andel uppgå till högst 31,39 %.

Beslutet har fattats med stöd av förordning SFS 2007:14 om förvaltning av EG:s strukturfonder. Beslutet kan inte överklagas, enligt 31 § i förordningen (2007:14) om förvaltning av EG:s strukturfonder.

Allmänna och särskilda villkor för beslutet

Allmänna villkor: Stödmottagaren ska följa *Länsstyrelsen i Jämtlands läns föreskrifter och allmänna råd om stöd från Interregprogrammet Sverige-Norge 2007-2013* samt i dessa föreskrifters 2 §, nämnda grundläggande bestämmelser. Se bilaga om gällande föreskrifter och allmänna råd.

- Projektägaren är skyldig att informera allmänheten om stödet från EU:s fonder. Det görs genom att visa den europeiska flaggan tillsammans med texten "Europeiska unionen" samt "Europeiska regionala utvecklingsfonden" på tryckt och digitalt material som produceras i projektet, vid informationsevenemang, på platsen där projektet bedrivs. "En investering för framtiden" ska användas som slogan där det är lämpligt.
- Ansökan om utbetalning av EU-medel och slutrapport ska lämnas in senast två månader efter projektets slutdatum enligt beslut om stöd. Observera att inga kostnader efter projektets slutdag (2010-05-31) är stödberättigande.

Övrigt: Vid genomförande av projekt kan programmanualen följas där *tolkningar* av ovan nämnda regelverk, principer och råd för genomförande av projektet framgår.

Ansökan om utbetalning av EU-medel och slutrapport ska skickas till Länsstyrelsen, Interreg Nationella kontrollanten, 831 86 Östersund.

För förvaltande myndighet

.....
Anita Sandell
Programansvarig
Interreg Sverige-Norge

.....
Ulf Johansson

Vid frågor kring detta ärende kontakta ansvarig handläggare vid beredningssekretariatet i delområdet: Inre Skandinavien

Handläggarens namn: Magnus Dagerhorn
Organisation: Länsstyrelsen Värmland
Telefonnummer: 054-197045
E-post: magnus.dagerhorn@lansstyrelsen.se

Projektnamn/projektavn	Gränsstrategisk Kris- och katastrofhantering Sverige-Norge	
Prioriterat/prioriterat område	Attraktiv livsmiljö	
Huvudsaklig inriktning är insatser:	Insatser för folkhälsa	
Projektet är en förstudie	JA	
Svensk sökande/organisationsnr	Länsstyrelsen Dalarna	16-202100-2429
Norsk søker/organisasjonsnr	Hedmark politidistrikt	983 997 953
Projektledare/projektleder	Tor Magne Kalland	
Kategori	54 Övriga miljöskyddande och riskförebyggande åtgärder	

Motivering/begrunnelse för beslutet/vedtaket

Projektet stämmer till mål och innehåll väl överens med innehållet i programmet för Interreg Sverige-Norge. I Interregprogrammet konstateras att det är av stor betydelse att hitta former för lösningar på viktiga samhällsfunktioner, inom till exempel räddningstjänstområdet då nationsgränsen i sig inte får utgöra hinder för effektiva räddningsinsatser. Vidare konstateras att gränssamverkan inom bland annat förebyggande risk- och katastrofplanering är av central betydelse. Detta förprojektet som bland annat ska arbeta inom områdena katastrofberedskap, Risk och sårbarhetsanalyser samt strategisk krishantering ligger alltså väl i linje med några av de områden som anses som särskilt viktiga att vidareutveckla över den svensk norska gränsen.

Projektet ska om möjligt dra nytta av erfarenheter från det tidigare genomförda Interreg projektet i delområde Gränslöst Samarbete, som genomfördes under föregående programperiod, med namnet: "Gränslös riskanalys 2005-2007" med Dnr GS3041-126-04. Vidare bör projektet söka samarbete med det projekt som för närvarande pågår i Gränslöst Samarbete, V:a Götaland, Östfold, samt delar av Värmland, med namnet Gränsstrategisk krishantering 2009-2011, Dnr R30441-22-09.

Projektbeskrivning

Projektet som är en förstudie ska vidareföra och genomföra en utveckling av krishanteringsarbetet mellan Hedmark fylke samt Värmlands och Dalarnas län. Detta ska ske genom ett ökat fokus på extraordinära händelser och kriser som kan drabba ett sårbart samhälle. Det tas sikte på en vidareutveckling av det samarbete som ligger till grund för Nordred-avtalet, samt ett ökat fokus på samordning av proaktivt, aktivt och reaktivt arbete i varje katastrofberedskapsarbete. Projektet ska lägga stor vikt vid en hög grad av integrering, kunskapsförmedling och etablering av databaserad information som integrerar samtliga aktörer och förväntas stärka samhällets generella beredskap.

Mål

1. Utveckla gemensam kunskap och förståelse inom området katastrofberedskap.
2. Identifiera samarbetsområden genom RSA/ROS Risk och Sårbarhetsanalyser och registrera dessa i GIS.
3. Utforma en gemensam plattform för gränsstrategiskt arbete genom övningar och dialogmöten.
4. Vidareutveckla fasta övningsplaner för norsk-svensk strategisk krishantering

Målgrupp och mottagare av resultatet

Målgrupp för projektet är i första hand den personal som ingår i de organisationer och myndigheter som direkt berörs av projektsamarbetet. Sekundär målgrupp är allmänheten i regionen som kommer att få nytta av det samarbete som byggs upp i regionen när det gäller att på ett bättre sätt kunna hantera kris- och katastrofsituationer.

Projektets gränsregionala mervärde

1. Utveckla gemensam kunskap och förståelse inom katastrofberedskap.
2. Identifiera samarbetsområden genom RSA/ROS Risk och Sårbarhetsanalyser och registrera dessa i GIS.
3. Utforma en gemensam plattform för gränsstrategiskt arbete genom övningar och dialogmöten.
4. Förbättra rollförståelsen genom seminarier och ömsesidig auskultation på svensk och norsk sida av gränsen.

Information och resultatspridning

Samtliga samarbetspartners i projektet genomför utbildning och sprider information rörande projektets resultat och arbete, vidare genomförs en presskonferens där avsikten är att informera lokalsamhället om gränsstrategiskt samarbete när extraordinära händelser inträffar.

Projektets miljöarbete

Projektets målsättning är att kartlägga det gränsöverskridande arbetet och gemensamma uppgifter genom analyser, som görs tillgängliga i GIS. Projektet förväntas vidare ge ökad kompetens och möjlighet för gemensamt utnyttjande av resurser. Projektet förväntas också öka förståelsen för respektive lands förmåga avseende att hantera olyckor med farliga ämnen. Slutligen så förväntas på sikt förmågan att tillsammans kunna hantera en krissituation att öka.

Projektets arbete med jämställdhet/likestilling

Projektet avser att jämföra hur de olika kommunerna och länen arbetar med rekrytering utifrån ett jämställdhetsperspektiv, samt hur detta kan påverka beredskapen.

Projektets arbete för etnisk mångfald/integration

Projektet avser att kartlägga representationen av andelen med utomnordisk bakgrund inom den uttryckande verksamheten och hur det kan påverka språkförståelsen vid en gemensam skadeavhjälpan insats.

Tid- och aktivitetsplan

Aktivitet	Startdatum	Slutdatum
Engagera samarbetspartners och starta upp projektgrupper samt påbörja arbetet att nå uppsatta mål	2009-06-01	2009-09-30
Kartlägga en gränsöverskridande RSA* analys som registreras i GIS	2009-10-01	2010-04-30
Övning baserad på RSA* analys	2010-05-01	2010-05-14
Planläggning av fortsatt verksamhet och användning av resultat efter projektslut	2010-05-06	2010-05-31
Projektutvärdering och slutredovisning/projektevaluering og regnskapsavslutning	2010-05-06	2010-05-31
Projektets start och slutdatum	2009-06-01	2010-05-31

*RSA = Risk och sårbarhetsanalys

Förväntat resultat av programindikatorerna för (A) Ekonomisk tillväxt eller (B) Attraktiva regioner)

Övergripande indikatorer	Antal vid projekt-	
	start	slut
Antal kvinnor 15- 24 år som deltar i projektet.	0	0
Antal kvinnor yngre än 15 eller äldre än 24 år som deltar i projektet.	0	56
Antal män 15- 24 år som deltar i projektet.	0	0
Antal män yngre än 15 eller äldre än 24 år som deltar i projektet.	0	18
Antal deltagande företag med kvinnligt ägande som deltar i projektaktiviteter.	0	0
Antal deltagande företag med manligt ägande som deltar i projektaktiviteter.	0	0
Antal deltagande företag med mixat ägande som deltar i projektaktiviteter.	0	0
Resultat indikatorer		
(A) Antal formella gränshinder som projektet bidrar till att undanröja.	0	1
(A) Antal undanröjda upplevda gränshinder.	0	1
(A) Antal kvinnor som deltar i gemensamma utbildningar och praktik.	0	0
(A) Antal män som deltar i gemensamma utbildningar och praktik	0	0
(A) Antal kvinnliga studenter som studerar del av sin utbildning i det andra landet.	0	0
(A) Antal manliga studenter som studerar del av sin utbildning i det andra landet.	0	0
(A) Antal nyetablerade och vidareutvecklade gränsöverskridande kluster.	0	0
(B) Etablerade institutionella samarbeten.	0	1
(B) Nya och vidareutvecklade metoder för stads- och landsbygdsutveckling.	0	0

Aktivitetsindikatorer för projektet
(B) Projekt med inriktning folkhälsa

Förväntade resultat och effekter

Projektet förväntas utveckla ett gränsstrategiskt krishanterningsnätverk som är baserat på gemensamma RSA (Risk och Sårbarhets Analys)/ROS analyser och kunskap om olika aktörer, roller och strategier.

Det formella gränshinder som ska undanröjas är att ändra lagstiftningen i Norge och Sverige för att räddningsinsatser ska kunna genomföras i det andra landet utan särskilt avtal (i dag Nordred avtalet).

Förväntad gränsregionalt samarbete efter projektets slut

Projektet förväntas resultera i att vidareförmedla och utveckla planer för krishantering som ett resultat av genomförda RSA analyser. Uppnå fortsatt vidareutveckling av övningar och samarbetsmetoder inom området. Integrera lokalsamhället i det fortsatta arbetet.

Ekonomi

Svensk projektbudget SEK						
Faktiska kostnader	2009	2010	2011	2012	Summa SEK	%
Egen personal inkl soc avg	40 667	81 334			122 001	30,64%
Externa tjänster	41 333	33 667			75 000	18,83%
Lokalkostnader	0	0			0	0,00%
Investeringar	0	0			0	0,00%
Resor	18 000	47 999			65 999	16,57%
Övriga kostnader	24 000	48 000			72 000	18,08%
Summa faktiska kostnader	124 000	211 000	0	0	335 000	84,13%
<i>Externt offentligt direktfinansierade kostnader</i>	21 068	42 138			63 206	15,87%
Summa svenska projektkostnader	145 068	253 138	0	0	398 206	100,00%
Norsk prosjektbudjett NOK						
Faktiske kostnader	2009	2010	2011	2012	Summa NOK	%
Eget personale inkl sos avg	56 987	113 976			170 963	49,83%
Eksterne tjenester	0	15 000			15 000	4,37%
Lokalkostnader	0	0			0	0,00%
Investeringar	0	0			0	0,00%
Reiser	25 513	19 524			45 037	13,13%
Övriga kostnader	0	22 000			22 000	6,41%
Sum faktiske kostnader	82 500	170 500	0	0	253 000	73,74%
<i>Eksterne offentlige direkte finansierte kostnader</i>	27 027	63 064			90 091	26,26%
Sum norsk prosjektkostnader	109 527	233 564	0	0	343 091	100,00%

Specificering av övriga kostnader

Övriga kostnader	
Typ av kostnad	Kostnad SEK
Kontorsmtrl, telefon och porto	2 000
Informationsmtrl	15 000
Möteslokaler	55 000
Summa övriga kostnader	72 000

Øvriga kostnader	
Typ av kostnad	Kostnad NOK
Förbrukningsmateriel	7 000
Informationsmateriel, telefon och porto	15 000
Summa øvrige kostnader	22 000

Svensk finansieringsplan

Offentlig finansiering						
Svensk nationell medfinansiering	2009	2010	2011	2012	Summa SEK	%
Länsstyrelsen Dalarna	84 000	126 000			210 000	52,74%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
Summa kontant finansiering	84 000	126 000	0	0	210 000	52,74%
Direktfinansiering (arbete m.m.)						
Länsstyrelsen Värmland	21 068	42 138			63 206	15,87%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
Summa direktfinansiering	21 068	42 138	0	0	63 206	15,87%
Summa svensk nationell medfinansiering	105 068	168 138	0	0	273 206	68,61%
Europeiska regionala utvecklings fonden	40 000	85 000			125 000	31,39%
EG-andel av finansiering av faktiska kostnader						37,31%
EG-andel av offentlig finansiering						31,39%
Summa svensk offentlig finansiering inkl EG-finansiering	145 068	253 138	0	0	398 206	100,00%
Privat kontant finansiering						
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
Summa svensk privat medfinansiering	0	0	0	0	0	0,00%
Total svensk finansiering	145 068	253 138	0	0	398 206	100,00%

Norsk finansieringsplan

Offentlig finansiering						
Norsk regional medfinansiering	2009	2010	2011	2012	Summa NOK	%
Hedmark politidistrikt	32 500	95 500			128 000	37,31%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
Summa kontant finansiering	32 500	95 500	0	0	128 000	37,31%
Direktfinansiering (arbeid m.m.)						
Fylkesmannen i Hedmark	27 027	63 064			90 091	26,26%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
Summa direktfinansiering	27 027	63 064	0	0	90 091	26,26%
Total norsk regional medfinansiering	59 527	158 564	0	0	218 091	63,57%
Statliga IR-midler	50 000	75 000			125 000	36,43%
IR-midler av finansiering av faktiska kostnader						49,41%
IR-midler av offentlig finansiering						36,43%
Summa norsk regional finansiering inkl statliga IR-midler	109 527	233 564	0	0	343 091	100,00%
Privat kontant finansiering						
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
					0	0,00%
Summa norsk privat medfinansiering	0	0	0	0	0	0,00%
Summa norsk finansiering	109 527	233 564	0	0	343 091	100,00%