
Yhteistyö yli rajojen
EAY/ENI 2014–2020

TEM oppaat ja muut julkaisut • 16/2016

EAY/ENI CBC 2014–2020 -esite
TEM oppaat ja muut julkaisut 16/2016

ISSN 2342-7914 (painettu)
ISBN 978-952-327-168-5 (painettu)

ISSN 2342-7922 (verkkojulkaisu)
ISBN 978-952-327-169-2 (verkkojulkaisu)

Julkaisijat:
Työ- ja elinkeinoministeriö
Ulkoasiainministeriö

Taitto ja ulkoasu: Sissy Oy
Kuvat: www.123rf.com
Paino: Lönnberg Print & Promo 12/2016

EU tukee rajat ylittävää alueellista yhteistyötä Unionin sisä- ja ulkorajoilla������������������ 5

Euroopan alueellinen yhteistyö (EAY) -tavoite 2014–2020��� 6

Pohjoinen/Nord ��� 8

Botnia-Atlantica �� 10

Keskinen Itämeri��� 12

Itämeri�� 14

Pohjoinen periferia ja Arktis�� 16

INTERREG EUROPE��� 18

INTERACT III��� 19

URBACT III�� 19

ESPON 2020�� 20

Euroopan naapuruusvälineen rajayhteistyöohjelmat 2014–2020 (ENI CBC)�������������� 21

Kolarctic���24

Karelia���26

Kaakkois-Suomi – Venäjä ���28

Sisällys

4

EU tukee rajat ylittävää alueellista yhteistyötä
Unionin sisä- ja ulkorajoilla
Osana unionin koheesiopolitiikkaa ja ulkosuhdepolitiikkaa
Euroopan unioni on 1990-luvulta asti tukenut rajat ylittävää
alueellista yhteistyötä sekä jäsenmaiden kesken että unioniin
rajoittuvien kolmansien maiden kanssa. Sisärajayhteistyötä
varten otettiin jo vuonna 1990 käyttöön rakennerahastoista
rahoitettu INTERREG-yhteisöaloite, kun taas ulkorajayh-
teistyötä pyrittiin edistämään kehittämällä Phare- ja Tacis
–ulkosuhdevälineisiin rajayhteistyöosiot.

Edellisellä ohjelmakaudella (2007–2013) rajat ylittävää alu-
eellista yhteistyötä vahvistettiin ja vakinaistettiin. Ensinnäkin
kokeilumuotoinen INTERREG –yhteisöaloite vakinaistettiin
rakennerahastojen uudeksi Euroopan alueellinen yhteis-
työ (EAY) -tavoitteeksi. Jo juurrutettu INTERREG –käsite
säilyi kuitenkin toiminnan epävirallisena brändinä. Toiseksi,
ulkorajayhteistyö irrotettiin omaksi kokonaisuudeksi uuden
Eurooppalaisen naapuruuden ja kumppanuuden välineen
(ENPI) yhteyteen. Tämän ENPI CBC -välineen rahoitus tuli
osaksi rakennerahastoista, osaksi ulkosuhdebudjetista.

Nykyisellä ohjelmakaudella (2014-2020) toiminta jatkuu edel-
lisellä kaudella luodulta pohjalta. Useat EAY-ohjelmat ovat tällä
kaudella virallisestikin ottaneet takaisin INTERREG-nimen.
Ulkorajayhteistyössä ENPI-välineen on korvannut Euroopan
naapuruusväline (ENI), jolla tuetaan mm. rajat ylittävää yhteis-
työtä (ENI CBC).

Tällä ohjelmakaudella Suomi osallistuu yhdeksän EAY/
INTERREG-ohjelman ja kolmen ENI CBC -ohjelman toteutta-
miseen. EAY/INTERREG-ohjelmat hyväksyttiin 2014/2015 ja
niiden toteuttaminen käynnistyi vuoden 2015 aikana. ENI CBC
-ohjelmat hyväksyttiin vuoden 2015 lopussa, mutta rahoitusso-
pimusten viivästymisestä johtuen niiden toteuttaminen alkaa
vasta vuoden 2017 alussa.

Tässä esitteessä esitellään kaikki kaksitoista EAY/INTERREG-
ja ENI CBC -ohjelmaa, joihin Suomi osallistuu. EAY/INTERREG
-ohjelmien esittelyihin on sisällytetty myös joitakin esimerkkejä
jo hyväksytyistä hankkeista.

5

Euroopan alueellinen yhteistyö (EAY)
-tavoite 2014–2020
EAY on EU:n rakennerahastojen tavoite, jota rahoitetaan
Euroopan aluekehitysrahastosta (EAKR) noin 10,1 miljardilla
eurolla (2,8 % koko koheesiorahoituksesta).

EAY -tavoitteella tuetaan rajat ylittävää (A), valtioiden välistä
(B) ja koko EU:n kattavaa alueiden välistä (C) yhteistyötä EU:n
sisärajoilla. Ulkorajayhteistyötä rahoitetaan ENI- ja IPA -rahoi-
tusvälineistä.

Suomi osallistuu kolmeen A-ohjelmaan (EU:ssa yhteensä 60
ohjelmaa), kahteen B-ohjelmaan (15) ja kaikkiin C-ohjelmiin
(4). A- ja B-ohjelmat ja yksi C-ohjelma tunnetaan myös
INTERREG –ohjelmina.

Suomen EAY-ohjelmat 2014–2020
Rajat ylittävän yhteistyön ohjelmat (A)

•	 Pohjoinen	 	 	

•	 Botnia-Atlantica 	 	 	

•	 Keskinen Itämeri (Central Baltic)

Valtioiden välisen yhteistyön ohjelmat (B)

•	 Itämeren alue (Baltic Sea Region) 	

•	 Pohjoinen periferia ja Arktis (Northern Periphery and Arctic)

Alueiden välisen yhteistyön ohjelmat (C) 		

•	 INTERREG EUROPE

•	 INTERACT III

•	 URBACT III

•	 ESPON 2020

Useimmat ohjelmat hyväksyttiin joulukuussa 2014 (eräät
C-ohjelmat vasta keväällä/kesällä 2015) ja niiden toteuttaminen
alkoi vuonna 2015.

Kaikki ohjelmat perustuvat tai ovat jatkoa edellisen ohjelma-
kauden ohjelmille.

Uusia elementtejä verrattuna edelliseen ohjelmakauteen:

•	 Ohjelmien sisällön fokusointi. Kunkin ohjelman tuli valita
enintään neljä temaattista tavoitetta asetuksissa määritellyltä
yhdentoista temaattisen tavoitteen listalta.

•	 Enemmän painoa tavoitteiden määrittelylle ja niiden toteutu-
misen mittaamiselle

•	 Hallinnon yksinkertaistaminen, mm. yksinkertaistetut
kustannusmallit.

•	 Siirtyminen sähköiseen asiakirjahallintaan

Itämeren alueella toimivien ohjelmien (em. A- ja B-ohjelmat)
tulee myös ottaa huomioon ja tukea EU:n Itämeri-strategiaa.

Ohjelmien rahoitus
Kukin maa on saanut EAKR-potin A- ja B-ohjelmia varten
(Suomi 161,3 milj. euroa), jonka se on jakanut niiden ohjelmien
kesken joihin se osallistuu (mukaan lukien ENI CBC –ohjel-
mat). Yksittäisten A- ja B-ohjelmien EU-rahoitus koostuu
siten niihin osallistuvien maiden kontribuutioiden summasta.
Toteuttamisessa summaa käsitellään kokonaisuutena, ilman
maakohtaista kiintiöintiä. C-ohjelmieen EAKR-rahoitus osoite-
taan suoraan EU:n budjetista.

EAKR-rahoituksen osuus rahoitettavissa hankkeissa vaihtelee
85 %:n ja 60 %:n välillä ohjelmasta (joissain ohjelmissa myös
maasta) riippuen. Valtiontuen alaisessa toiminnassa osuus voi
olla alempi. Vaadittava kansallinen rahoitus voi olla sekä julkista
että yksityistä (kts. taulukko).

Suomalaiset hankekumppanit voivat hakea ns. valtion vastinra-
hoitusta, jolla voidaan kattaa osa kansallisesta rahoitustarpeesta.

Ohjelmien sisällölliset painopisteet
Kussakin ohjelmassa on määritelty enintään neljä toimintalinjaa
sekä niiden alaiset erityistavoitteet. Keskeisiä toimintalinjoja
ovat innovaatiotoiminta, yrittäjyys ja elinkeinotoiminta (erityi-
sesti pk-yritykset), ympäristö ja luonnonvarat sekä liikenne.

6

Ohjelmien hallinto
Jokaisella ohjelmalla on hallintoviranomainen ja tarkastus-
viranomainen. Yhtä ohjelmaa (Keskinen Itämeri) lukuun
ottamatta ne sijaitsevat Suomen ulkopuolella.

Jokaisella ohjelmalla on seurantakomitea, jossa ovat edustet-
tuna kaikki ohjelmaan osallistuvat maat. B- ja C -ohjelmissa
seurantakomitea valitsee rahoitettavat hankkeet, kun taas
A-ohjelmissa valinta on delegoitu yhdelle tai usealle hallintoko-
mitealle.

Jokaisella ohjelmalla on yhteinen sihteeristö – yleensä hallin-
toviranomaisen yhteydessä – ja joillakin on lisäksi sihteeristön
sivupisteitä ja/tai tiedotus/kontaktipisteitä muissa osallistu-
vissa maissa.

Jokainen maa vastaa EAY-ohjelmien ensimmäisen tason valvon-
nan järjestämisestä. Valvontajärjestelmä voi olla keskitetty tai
hajautettu, Suomessa se on hajautettu.

TEM:n rooli EAY-ohjelmien
hallinnossa
Työ- ja elinkeinoministeriö

•	 toimii EAY-tavoitteen kansallisena vastuuviranomaisena,
mutta ei minkään ohjelman hallintoviranomaisena

•	 on edustettuna kaikkien EAY-ohjelmien seurantakomiteoissa
ja toimii niiden puheenjohtajana kun on Suomen vuoro

•	 osallistuu (seurantakomiteassa) hankkeiden valintaan B- ja
C-ohjelmissa

•	 vastaa EAY-ohjelmien suomalaisille hankekumppaneille
myönnettävästä valtion vastinrahoituksesta. A-ohjelmissa
rahoituksen hallinnointi on delegoitu aluetasolle.

•	 vastaa Suomen ensimmäisen tason valvonnan järjestämisestä
ja sertifioi hankekumppaneiden valitsemat valvojat

Lisätietoa: www.rakennerahastot.fi

Ohjelma EU:n jäsenmaat
RU ja BY

ENI
Muut 1)
Valtion
rahoitus

EAKR-rahoitus Kansallinen
rahoitus

EAKR +
Kans. rah.

Yhteensä josta Suomi

Pohjoinen 42,0 17,6 23,9 65,9 8,7

Botnia-Atlantica 36,3 12,0 25,0 61,3 3,0

Keskinen Itämeri 122,4 32,9 37,9 160,3

Itämeren alue 263,8 29,3 59,2 323,0 8,8 6,0

Pohjoinen periferia ja Arktis 50,2 9,5 28,4 78,6 9,0

INTERREG EUROPE 359,3 67,0 426,3 6,0

INTERACT III 39,4 6,9 46,3

URBACT III 74,3 22,0 96,3

ESPON 2020 41,4 7,3 48,7

Yhteensä (milj. euroa) 1 029,1 277,6 1 306,7

Taulukko 1: EAY-ohjelmien rahoitus 2014–2020 (Miljoonaa euroa)

1) Pohjoinen, Botnia-Atlantica, Itämeren alue: Norja. Pohjoinen periferia ja Arktis: Norja, Islanti, Färsaaret & Grönlanti. INTERREG
EUROPE: Norja & Sveitsi.

7

Pohjoinen/Nord
Pohjoisen ohjelma on Suomen, Ruotsin ja Norjan välinen rajat

ylittävän yhteistyön ohjelma. Ohjelma kattaa Pohjoiskalotin alueen
ja sen arktinen luonne on otettu huomioon ohjelmaa laadittaessa.

Nykyinen ohjelmakausi on järjestyksessä neljäs.

OHJELMA-ALUE

Ohjelma-alueeseen kuuluu alueita Suomesta, Ruotsista ja Norjasta ja se jakaantuu kahteen osittain
päällekkäiseen osa-alueeseen: Pohjoisen osa-alue ja Sápmin osa-alue. Suomesta ohjelma-aluee-

seen kuuluvat Lapin, Pohjois-Pohjanmaan ja Keski-Pohjanmaan maakunnat.

Ohjelman kotisivu www.interregnord.com

8

Ohjelman toimintalinjat
Ohjelman toimintalinjoja ja niiden erityistavoitteita ovat:

1.	 Tutkimus ja innovointi (yritysten innovaatioiden kau-
pallistamiskyvyn vahvistaminen, innovaatiojärjestelmän
toimijoiden toimintakyvyn vahvistaminen)

2.	Yrittäjyys (rajat ylittäviä liikemalleja käyttävien pk-yritysten
määrä lisääminen, pk-yritysten viennin kasvu)

3.	Kulttuuri ja ympäristö (alueen kulttuurin ja kulttuuriperin-
nön vahvistaminen, saamen kielen aseman vahvistaminen,
luonnon suojelutason parantaminen, julkisen sektorin tieto-
jen lisääminen vihreästä kasvusta ja resurssitehokkuudesta)

4.	Yhteiset työmarkkinat (rajat ylittävän liikkuvuuden
lisääminen työmarkkinoilla, saamelaiselinkeinoja koskevien
erikoistietojen ja pätevyyksien lisääminen)

Toimintalinja 4 on uusi painopiste tällä ohjelmakaudella.

Rahoitus
Ohjelman EU (EAKR) –rahoitus on 42,0 miljoonaa euroa ja sitä
vastaava Norjan rahoitus 17,3 miljoonaa euroa. EU:n rahoitus-
osuus hankkeissa on 65 % tukikelpoisista kustannuksista.

Hallinto ja rahoituksen hakeminen
Ohjelman hallintoviranomaisena toimii Norrbottenin läänin-
hallitus. Yhteinen sihteeristö sijaitsee Luulajassa (Pohjoisen
osa-alue) ja Kiirunassa (Sápmin osa-alue). Suomen tiedotuspiste
sijaitsee Rovaniemellä Lapin liiton yhteydessä.

Rahoituksen hakemista varten järjestetään hakukierroksia,
joiden yhteydessä järjestetään myös Suomen valtion vastinra-
hoituksen hakuja. Rahoitusta hakevissa hankkeissa tulee olla
kumppaneita vähintään kahdesta ohjelmaan osallistuvasta
maasta. Hankkeen vetäjän (johtavan tuensaajan) tulee olla EU:n
jäsenmaasta. Ohjelmarahoitusta voidaan hakea myös ns. esisel-
vityshankkeisiin.

Hanke-esimerkkejä

CMT (Tl 1)

Hankkeen tavoitteena on alueen pk-yritysten
kansainvälisen kilpailukyvyn parantaminen panos-
tamalla nykyaikaisiin pintakäsittelyteknologioihin
(CMT + laser) ja niiden kehittämiseen. Alueen kaivos-,
offshore- ja prosessiteollisuudessa on kysyntää
uusille materiaali-innovatioille.

•	 Pääpartneri Centria-ammattikorkeakoulu Oy, muut
kumppanit Luulajan teknillinen yliopisto ja Norjan
Arktinen yliopisto

•	 Kokonaiskustannukset 1,5 milj. euroa, josta EU:n
osuus 0,7 milj. euroa.

Visit Arctic Europe (Tl 2)

Hankkeen tavoitteena on parantaa rajat ylittävää
verkostoitumista ja yhteistyötä, jonka tuloksena syn-
tyy kansainvälisesti tunnettu yhteinen matkailualue
Pohjois-Skandinaviaan. Hankkeessa parannetaan
esteettömyyttä, harjoitetaan yhteistä matkailumark-
kinointia sekä kehitetään ulkomaisten matkailijoiden
vaatimukset täyttäviä uusia tuotteita ja yhteisiä
tuotepaketteja.

•	 Pääpartneri Lapin Matkailuelinkeinon Liitto ry,
muut kumppanit Swedish Lapland Visitors Board
ja NordNorsk Reiseliv AS

•	 Kokonaiskustannukset 6,5 milj. euroa, josta EU:n
osuus 2,8 milj. euroa.

Giallagáldu (Tl 3)

Hankkeen tavoitteena on Sámi Giellagáldun toimin-
nan vakinaistaminen pohjoismaiseksi saamelaisten
tieto- ja rekisterikeskukseksi. Saamen kielten käytön
vahvistaminen ja lisääminen kaikilla kielenkäyttöaree-
noilla sekä Sápmin kulttuurin ja kulttuuriperinteen
vahvistaminen ja kannustaminen.

•	 Pääpartneri Suomen Saamelaiskäräjät, muut kump-
panit Ruotsin ja Norjan Saamelaiskäräjät

•	 Kokonaiskustannukset 3,1 milj. euroa, josta EU:n
osuus 0,9 milj. euroa.

Lisätietoja ohjelman kotisivuilla

9

Botnia-Atlantica
Botnia-Atlantica ohjelma on Suomen, Ruotsin ja Norjan välinen rajat

ylittävän yhteistyön ohjelma. Ensimmäinen vastaava Interreg-ohjelma
(nimellä Merenkurkku-MittSkandia) käynnistyi vuonna 1997 ja

nykyinen ohjelmakausi on järjestyksessä neljäs.

OHJELMA-ALUE

Ohjelma-alueeseen kuuluu alueita Suomesta, Ruotsista ja Norjasta. Suomesta ohjelma-alueeseen
kuuluvat Pohjanmaan, Keski-Pohjanmaan ja Etelä-Pohjanmaan maakunnat. Edellisellä ohjelmakaudella

mukana ollut Satakunnan maakunta on siirretty Keskisen Itämeren ohjelmaan.

Ohjelman kotisivu www.botnia-atlantica.eu

10

Hanke-esimerkkejä

Renovation Center / A Nordic Center for
Energy Efficient Renovations (Tl 1)

Hankkeen tavoitteena on lisätä sellaisten osaavien
ammattilaisten määrää, jotka pystyvät toteuttamaan
kestävää ja energiatehokasta korjausrakentamista
ohjelma-alueella. Tavoitteen saavuttamiseksi kehitetään
pohjoismainen osaamisverkosto ”Korjausrakentamisen
tietokeskus”.

•	 Pääpartneri Yrkeshögskolan Novia, mukana lisäk-
si kolme kumppania Suomesta, kolme Ruotsista ja
yksi Norjasta

•	 Kokonaiskustannukset 1,8 milj.euroa, josta EU:n
osuus 0,9 milj.euroa.

Cleantech Kvarken (Tl 2)

Hankkeessa vahvistetaan cleantech-alan pk-yritysten
edellytyksiä uuteen liiketoimintaan sekä kansallisil-
la että kansainvälisillä markkinoilla edistämällä rajat
ylittävää yhteistyötä kaupunkien, kuntien ja niiden
omistamien yhtiöiden välillä, lisäämällä alan yritysten
yhteistyötä, toteuttamalla yhteisiä vientiponnistuksia
sekä houkuttelemalla uusia investointeja ja yrityksiä.

•	 Pääpartneri Kompetensspridning i Umeå AB, mukana
lisäksi yksi kumppani Ruotsista ja kaksi Suomesta
(Oy Merinova Ab, Vaasanseudun Kehitys Oy)

•	 Kokonaiskustannukset 1,3 milj.euroa, josta EU:n osuus
0,8 milj.euroa.

Spotlight High-Low Coast (Tl 3)

Hanke luo tuotepaketteja ja markkinointimateriaalia
suuremman vierailijamäärän houkuttelemiseksi Korkean
rannikon/Merenkurkun saariston maailmanperintökoh-
teelle ja sen lähialueille.

•	 Pääpartneri Merenkurkun neuvosto, mukana li-
säksi kaksi kumppania Ruotsista ja yksi Suomesta
(Vaasanseudun Kehitys Oy)

•	 Kokonaiskustannukset 0,75 milj.euroa, josta EU:n
osuus 0,45 milj.euroa.

Lisätietoja ohjelman kotisivuilla

Ohjelman toimintalinjat
Ohjelman toimintalinjoja ja niiden erityistavoitteita ovat:

1.	 Innovaatio (osaamiskeskukset, innovatiiviset ratkaisut)

2.	Elinkeinoelämä (rajat ylittävä liiketoimintayhteistyö)

3.	Ympäristö (luonnon- ja kulttuuriperinnön kestävä hyö-
dyntäminen, valmius käsitellä ympäristöhaasteita meri-,
rannikko- ja tunturialueilla sekä mereen valuvissa vesistöissä)

4.	Kuljetus (itä-länsi suuntaisia liikenneyhteyksiä koskevat
tavoitteet ja strategiat)

Toimintalinja 4 on rahoituksellisesti melko pieni ja keskittyy
yhteisten tavoitteiden ja strategioiden laadintaan.

Rahoitus
Ohjelman EU (EAKR) –rahoitus on 36,4 miljoonaa euroa ja sitä
vastaava Norjan rahoitus 6,0 miljoonaa euroa. EU:n rahoitus-
osuus hankkeissa on 60 % tukikelpoisista kustannuksista.

Hallinto ja rahoituksen hakeminen
Ohjelman hallintoviranomaisena toimii Västerbottenin läänin-
hallitus. Sihteeristön päätoimipaikka on Uumajassa ja Suomen
toimipiste sijaitsee Vaasassa Pohjanmaan liiton yhteydessä.

Rahoituksen hakemista varten järjestetään hakukierroksia,
joiden yhteydessä järjestetään myös Suomen valtion vastinra-
hoituksen hakuja. Rahoitusta hakevissa hankkeissa tulee olla
kumppaneita vähintään kahdesta ohjelmaan osallistuvasta
maasta. Hankkeen vetäjän (johtavan tuensaajan) tulee olla EU:n
jäsenmaasta.

11

Keskinen Itämeri
Keskisen Itämeren ohjelma (Central Baltic Programme) on Suomen, Ruotsin,

Viron, Latvian ja Ahvenanmaan välinen rajat ylittävän yhteistyön ohjelma.
Nykyinen ohjelmakausi on järjestyksessä toinen.

OHJELMA-ALUE

Ohjelma-alueeseen kuuluu alueita Suomesta, Ruotsista ja Latviasta sekä Viro kokonaisuudessaan.
Manner-Suomesta ohjelma-alueeseen kuuluvat Satakunnan, Varsinais-Suomen, Uudenmaan, Kymenlaak-
son, Pirkanmaan, Kanta-Hämeen, Päijät-Hämeen ja Etelä-Karjalan maakunnat. Satakunnan ja Pirkanmaan
maakunnat on liitetty ohjelma-alueeseen tällä ohjelmakaudella. Lisäksi ohjelma-alueeseen kuuluu Ahve-
nanmaan maakunta, joka osallistuu ohjelmaan itsenäisenä toimijana. Ohjelma-alue on jaettu ydinalueisiin

ja lisäalueisiin. Rahoitettavien hankkeiden tulee hyödyttää ensi sijassa ydinalueita.

Ohjelman toteuttamisessa sovelletaan kolmea alaohjelmaa: Keskinen Itämeri (koko ohjelma-alue), Etelä-Suomi
– Viro (Suomen ja Viron ohjelma-alueet) ja Saaristo (Suomen, Ruotsin ja Viron saaristoalueet).

Ohjelman kotisivu www.centralbaltic.eu

12

Ohjelman toimintalinjat
Ohjelman toimintalinjoja ja niiden erityistavoitteita ovat:

1.	 Kilpailukykyinen talous (uudet tietointensiiviset yritykset,
nuoret yrittäjät, yritysten vienti uusille markkinoille)

2.	Yhteisten resurssien kestävä käyttö (yhteisiin resursseihin
perustuva kestävä matkailu, meri/rannikkoalueiden kestävä
suunnittelu ja hallinnointi, kaupunkisuunnittelun paran-
taminen, ravinteiden sekä vaarallisten aineiden valumisen
vähentäminen)

3.	Hyvin yhdistetty alue (matkustaja- ja kuljetusvirtojen paran-
taminen, pienten satamien palvelujen parantaminen)

4.	Osaava ja sosiaalisesti osallistava alue (ihmisiä hyödyttävä
yhdyskuntien vahvistaminen, yhdennetyt ammattikoulutus-
ohjelmat)

Hanke-esimerkkejä

RIBS / Rolling Images in Business Startups (Tl 1, Saaristo)

Tavoitteena on lisätä nuorten yrittäjyys- ja medianlukutaitoja
osallistamalla heidät rajat ylittäviin yrittäjyyskursseihin, paikalli-
siin ja kansainvälisiin työpajoihin sekä opiskelijoille, opettajille ja
valmentajille tarkoitettuihin vaihtomahdollisuuksiin.

•	 Pääpartneri Paraisten kaupunki, yhteensä kuusi kumppania
Suomesta, Ruotsista ja Virosta

•	 Kokonaiskustannus 1,8 milj.euroa, josta EU:n osuus
1,4 milj.euroa

Lights On! (Tl 2, Etelä-Suomi – Viro)

Hankkeen taustalla on virolaisen ja suomalaisen kulttuurin
jatkuva vuorovaikutus esihistorialliselta ajalta lähtien. Hankkees-
sa muotoillaan ja paketoidaan kahdeksan historiallista paikkaa
vetovoimaisiksi matkailukohteiksi parantamalla niiden kävijäko-
kemusta ja palveluja, luomalla yhteisiä markkinointivälineitä ja
kehittämällä uusia innovatiivisia tuotteita.

•	 Pääpartneri Metsähallituksen Luontopalvelut, yhteensä neljä
kumppania Suomesta ja Virosta

•	 Kokonaiskustannus 1,9 milj.euroa, josta EU:n osuus
1,5 milj.euroa.

30Miles (Tl 3, Etelä-Suomi – Viro)

Hankkeen tavoitteena on parantaa pienten satamien ja sata-
ma-alueiden yleistä palvelutasoa ja turvallisuutta. Tarkoitukse-
na on organisoida itäisen Suomenlahden ympärillä sijaitsevat
piensatamat yhteistyöverkostoksi kestävien satamapalvelujen
ja markkinointitoimenpiteiden kehittämiseksi.

•	 Pääpartneri Meriturvallisuuden ja –liikenteen tutkimusyhdistys
ry (Merikotka), yhteensä yksitoista kumppania Suomesta ja
Virosta

•	 Kokonaiskustannus 3,3 milj.euroa, josta EU:n osuus
2,6 milj.euroa.

Let us be active! (Tl 4, Keskinen Itämeri, pienhanke)

Hankkeen tavoitteena on vähentää vanhempien ihmisten
sosiaalista syrjäytymistä ja yksinäisyyttä osallistamalla heidät
vapaaehtoistyöhön. Hankkeessa laaditaan suuntaviivoja sosiaali-
ja terveysalan työntekijöille vanhempien ihmisten vapaaehtois-
työhön osallistumisen edistämiseksi ja tukemiseksi.

•	 Pääpartneri Itämeren alueen Terveet Kaupungit ry, yhteensä
neljä kumppania Suomesta, Virosta ja Latviasta

•	 Kokonaiskustannus 0,3 milj.euroa, josta EU:n osuus
0,2 milj.euroa.

Rahoitus
Ohjelman EU (EAKR) –rahoitus on 122,4 miljoonaa euroa. EU:n
rahoitusosuus hankkeissa vaihtelee maittain ja on Suomessa

enintään 75 % tukikelpoisista kustannuksista.

Hallinto ja rahoituksen hakeminen
Ohjelman hallintoviranomaisena toimii Varsinais-Suomen
liitto. Ohjelman yhteinen sihteeristö sijaitsee Turussa. Lisäksi
jokaisessa osallistuvassa maassa on kontaktipiste. Suomen kon-
taktipiste sijaitsee Helsingissä Uudenmaan liiton yhteydessä.

Rahoituksen hakemista varten järjestetään hakukierrok-
sia, joiden yhteydessä järjestetään myös Suomen valtion
vastinrahoituksen hakuja. Rahoitusta voidaan hakea nor-
maalihankkeisiin tai pienhankkeisiin. Rahoitusta hakevissa
hankkeissa tulee olla kumppaneita vähintään kahdesta ohjel-
maan osallistuvasta maasta.

13

Itämeri
Itämeren alueen ohjelma (Interreg Baltic Sea Region) on yhdentoista maan

välinen valtioiden välisen yhteistyön ohjelma. Nykyinen ohjelmakausi on
järjestyksessä neljäs. Edelliseltä ohjelmakaudelta lähtien ohjelmalla on

keskeinen rooli EU:n Itämeri-strategian toteuttamisessa.

OHJELMA-ALUE

Ohjelma-alueeseen kuuluvat EU:sta Suomi, Ruotsi, Tanska, Viro, Latvia, Liettua ja Puola
kokonaisuudessaan sekä Saksan pohjoiset alueet. EU:n ulkopuolelta alueeseen kuulu-

vat Norja ja Valko-Venäjä kokonaisuudessaan sekä Venäjän luoteiset alueet.

Ohjelman kotisivu www.interreg-baltic.eu

14

Hanke-esimerkkejä

BSN / Baltic Science Network (Tl 1)

Hankkeessa perustetaan Itämeren alueen korkea-
koulutus-, tiede- ja tutkimuspolitiikan yhteinen
koordinaatiokehikko tavoitteena tukea Eurooppalai-
sen tutkimusalueen (ERA) toteuttamista Itämeren
alueella. Tavoitteena on lisätä tutkimus- ja innovaa-
tiotyön tuloksellisuutta.

•	 Pääpartneri Free and Hanseatic City of Hamburg,
yhteensä 15 kumppania kahdeksasta maasta, Suo-
mesta Turun yliopisto ja Åbo Akademi

•	 Kokonaiskustannukset 2,9 milj. euroa, josta EU:n
osuus 2,3 milj. euroa.

WAMBAF / Water management in
Baltic forests (Tl 2)

Hankkeen lähtökohtana on metsien ja soiden suuri
merkitys Itämeren valuma-alueen maissa. Metsä-
talouden toimet lisäävät ravinteiden ja haitallisten
aineiden kuormitusta vesistöihin ja pienvesiin. Hanke
käynnistää Itämeren valuma-alueen maiden yhteis-
työn metsätalouden vesiensuojelun kehittämisessä.
Tulosten vieminen käytäntöön on olennainen osa
hanketta.

•	 Pääpartneri Swedish Forest Agency, yhteensä
9 kumppania viidestä maasta, Suomesta Luke ja
Metsähallitus

•	 Kokonaiskustannukset 2,9 milj. euroa, josta EU:n
osuus 2,3 milj. euroa.

NSB CoRe / North Sea Baltic connector
of regions (Tl 3)

Hankkeen tavoitteena on parantaa itäisen Itämeren
alueella tavoitettavuutta ja tavara- ja matkustajalii-
kenteen kestäviä ratkaisuja alueiden ja kaupunkien
näkökulmista ja niiden toimin. Hanke tuottaa yhteisen
liikenteen ja aluekehityksen vision, joka yhdistää
TEN-T ydinverkkokäytävän alemman tason yhteyksiin
ja korostaa raja-alueiden saavutettavuutta.

•	 Pääpartneri Uudenmaan liitto, yhteensä 16 kump-
pania kuudesta maasta. Suomesta mukana myös
Helsinki, Hämeenlinna, Merenkurkun neuvosto ja
Techvilla Oy.

•	 Kokonaiskustannukset 3,3 milj. euroa, josta EU:n
osuus 2,6 milj. euroa.

Lisätietoja ohjelman kotisivuilla

Ohjelman toimintalinjat
Ohjelman toimintalinjoja ja niiden erityistavoitteita ovat:

1.	 Innovaatiot (tutkimus- ja innovaatioympäristöt, älykäs erikois-
tuminen, ei-teknologiset innovaatiot)

2.	Ympäristö (puhtaat vedet, uudistuva energia, energia
tehokkuus, ”sininen kasvu”)

3.	Liikenne (liikennemuotojen yhdistettävyys, harvaan asuttujen
alueiden saavutettavuus, meriturvallisuus, ympäristöystä-
vällinen meriliikenne, ympäristöystävällinen liikkuminen
kaupunkialueilla)

4.	EU:n Itämeri-strategian toteuttamisen vahvistaminen

Toimintalinjat 1-3 liittyvät läheisesti EU:n Itämeri-strategian
painopisteisiin. Toimintalinja 4 tukee suoraan Itämeri-strategian
toteuttamista rahoittamalla strategian hallintoa ja strategian
mukaisten hankkeiden valmistelua (siemenrahaa).

Rahoitus
Ohjelman EU (EAKR) -rahoitus on 263,8 miljoonaa euroa ja sitä
vastaava Norjan rahoitus 6,0 miljoonaa euroa. Venäjälle ja Valko-
Venäjälle on osoitettu 8,8 miljoonaa euroa ENI-rahoitusta, jonka
käyttöönotto edellyttää erillisten rahoitussopimusten solmimista.

EU:n rahoitusosuus toimintalinjojen 1–3 hankkeissa vaihtelee
maittain ja on Suomessa enintään 75 % tukikelpoisista kustannuk-
sista. Toimintalinjan 4 hankkeissa EU:n rahoitusosuus on 85 %
tukikelpoisista kustannuksista.

Hallinto ja rahoituksen hakeminen
Ohjelman hallintoviranomaisena toimii saksalainen
Investitionsbank Schleswig-Holstein. Sihteeristön päätoimi-
paikka on Rostockissa ja sivupiste Riikassa.

Toimintalinjojen 1–3 rahoituksen hakemista varten järjeste-
tään hakukierroksia. Rahoitusta hakevissa hankkeissa tulee
olla kumppaneita vähintään kolmesta ohjelmaan osallistuvasta
maasta. Päähakijan tulee olla EU:n jäsenmaasta tai Norjasta.
Toimintalinjan 4 rahoituksen hakemista varten järjestetään erilli-
siä hakuja erikseen määritellyille kohdejoukoille.

15

Pohjoinen periferia ja Arktis
Pohjoinen periferia ja Arktis -ohjelma (Northern Periphery and Arctic

Programme) on yhdeksän ohjelmakumppanin välinen valtioiden välisen
yhteistyön ohjelma. Nykyinen ohjelma on järjestyksessä neljäs. Kaudella

2014–2020 ohjelman arktista ulottuvuutta on vahvistettu.

OHJELMA-ALUE

Ohjelma-alueeseen kuuluu alueita Suomesta, Ruotsista, Norjasta, Skotlannista ja Irlannista sekä
Pohjois-Irlanti, Islanti, Färsaaret ja Grönlanti kokonaisuudessaan. Suomesta ohjelma-alueeseen
kuuluvat Lapin, Pohjois-Pohjanmaan, Kainuun, Pohjois-Karjalan, Pohjois-Savon, Etelä-Savon,

Keski-Suomen ja Keski-Pohjanmaan maakunnat. Pyrkimyksenä on saada mukaan
toimijoita myös Luoteis-Venäjältä ja Koillis-Kanadasta.

Ohjelman kotisivu www.interreg-npa.eu

16

Hanke-esimerkkejä

Rye Connect (Tl 2)

Hanke vahvistaa ohjelma-alueen nuorten yrittäjyyt-
tä ja sen kansainvälistä potentiaalia. Keskiössä on
laajempien markkinoiden ja verkostojen avaaminen
omalle liiketoiminnalle ja innovaatioille. Hankkeen
aikana luodaan koko alueen kattava väylä nuorten
omien liikeideoiden ja innovaatioiden sekä poten-
tiaalin maksimoimiseksi, sisältäen oikea-aikaista
asiantuntija- ja sijoittajaosaamista.

•	 Pääpartneri Kajaanin ammattikorkeakoulu,
yhteensä 4 kumppania kolmesta maasta

•	 Kokonaisbudjetti 1,8 milj.euroa, josta EU:n
osuus 0,9 milj.euroa.

e-Lighthouse (Tl 3)

Hankkeessa pyritään lisäämään energian säästöä
vaikuttamalla rakennusten korjausrakentamiseen,
uudisrakentamisen parempaan laatuun, valaistuksen
tehostamiseen ja jätteiden hyötykäyttöön. Han-
kekonsortio on muodostettu osallistuvien maiden
keskeisistä Covenant of Mayors –energiasäästö-kam-
panjaan sitoutuneista kaupungeista. Hankkeen tulok-
sena syntyy käsikirja ja opas kestävän kehityksen ja
uusiutuvien energiamuotojen käytöstä kunnallisella
sektorilla.

•	 Pääpartneri Oulun ammattikorkeakoulu,
yhteensä 10 kumppania kuudesta maasta

•	 Kokonaisbudjetti 2,0 milj.euroa, josta EU:n
osuus 1,3 milj.euroa.

REGINA (Tl 4)

Hankkeen kohdealueena ovat erityisesti harvaan
asutut alueet, joilla on käynnissä suurinvestointe-
ja. Alueille ja kunnille on usein haasteellista löytää
oikeita ratkaisutapoja investointien aiheuttamien
haasteiden ja mahdollisuuksien tasapainottamiseksi.
Hankkeessa halutaan edistää uudenlaisen toimin-
tamallin kehittymistä, jossa TKI -organisaatiot ja
alueelliset/paikalliset kehitysorganisaatiot yhdessä
hakevat ratkaisuja.

•	 Pääpartneri Nordregio, yhteensä 12 kumppania vii-
destä maasta, Suomesta mukana Sodankylän kunta
ja Lapin yliopisto

•	 Kokonaisbudjetti 2,0 milj.euroa, josta EU:n
osuus 1,2 milj.euroa.

Lisätietoja ohjelman kotisivuilla

Ohjelman toimintalinjat
Ohjelman toimintalinjoja ja niiden erityistavoitteita ovat:

1.	 Innovaatio (lisääntynyt innovointi ja uuden teknologian siirto,
lisääntynyt innovointi julkisten palvelujen tuottamisessa)

2.	Yrittäjyys (parantuneet tukijärjestelmät pk-yrityksille, markki-
noiden laajentaminen)

3.	Energia (energiatehokkuuden ja uusiutuvien energia-
ratkaisujen lisääntynyt käyttö asumisessa ja julkisissa
infrastruktuureissa)

4.	Kestävä kehitys (syrjäisten ja harvaan asuttujen alueiden
lisääntynyt kapasiteetti kestävään ympäristön hallinnointiin)

Rahoitus
Ohjelman EU (EAKR) -rahoitus on 50,2 miljoonaa euroa ja sitä
vastaava ei-jäsenmaiden (Norja, Islanti, Grönlanti, Färsaaret)
rahoitus noin 9 miljoonaa euroa. EU:n rahoitusosuus hankkeissa
on 65 % tukikelpoisista kustannuksista (pk-yritysten osalta enin-
tään 50 %).

Hallinto ja rahoituksen hakeminen
Ohjelman hallintoviranomaisena toimii ruotsalainen
Västerbottenin lääninhallitus. Yhteinen sihteeristö sijaitsee
Kööpenhaminassa. Kussakin kumppanimaassa on alueellinen
neuvoa-antava työryhmä (RAG), joka antaa lausunnon hankeha-
kemuksista, sekä alueellinen kontaktipiste (RCP), joka informoi ja
neuvoo oman maansa hakijoita. Suomen RCP sijaitsee Lapin liiton
yhteydessä.

Rahoituksen hakemista varten järjestetään hakukierroksia,
joiden yhteydessä järjestetään myös Suomen valtion vastin-
rahoituksen haku. Rahoitusta hakevissa hankkeissa tulee olla
kumppaneita vähintään kolmesta ohjelman kumppanimaasta.
Hankekumppaneiksi soveltuvat sekä julkiset että yksityiset toi-
mijat, hankkeiden vetäjiksi kuitenkin vain EU-maiden, Norjan ja
Islannin julkiset toimijat.

Lisäksi voidaan jatkuvasti hakea rahoitusta ns. valmisteluhankkei-
siin (Preparatory projects). Niihin ei myönnetä Suomen valtion
vastinrahaa.

17

INTERREG EUROPE
INTERREG EUROPE -ohjelma tukee julkisten ja julkisluon-
teisten viranomaisten yhteistyötä aluekehityksen tavoitteiden
ja ohjelmatyön vaikuttavuuden parantamiseksi. Se tarjoaa eri
puolilla Eurooppaa sijaitseville organisaatioille mahdollisuuden
vaihtaa kokemuksia ja näkemyksiä julkisten politiikkojen toi-
mivuudesta. Ohjelma on jatkoa kauden 2007–2013 INTERREG
IVC -ohjelmalle.

Ohjelma-alue
Ohjelma-alue kattaa koko EU:n. Lisäksi Norja ja Sveitsi osallis-
tuvat ohjelman toteuttamiseen.

Ohjelman toimintalinjat
1.	 Tutkimus, teknologian kehittäminen ja innovaatiot

2.	Pk-yritysten kilpailukyky

3.	Vähähiilinen talous

4.	Ympäristö ja luonnonvarojen käytön tehokkuus

Ohjelmasta rahoitetaan kahdentyyppisiä hankkeita:

1.	 alueiden väliset yhteistyöhankkeet (noin 95 % ohjelman
hankerahoituksesta)

2.	kullekin neljälle toimintalinjalle perustettavat osaamisalustat

Rahoitus
Ohjelman EU (EAKR) rahoitus on 359,3 miljoonaa euroa. EU:n
rahoitusosuus hankkeissa on julkisilla ja julkisluonteisilla toi-
mijoilla 85 % ja yksityisillä voittoa tuottamattomilla toimijoilla
75 % tukikelpoisista kustannuksista. Norja ja Sveitsi rahoittavat
ohjelmaa kumpikin noin 3 miljoonalla eurolla.

Hallinto ja rahoituksen hakeminen
Ohjelman hallintoviranomaisena toimii ranskalainen Conseil
Régional Nord – Pas de Calais. Ohjelmasihteeristö sijaitsee hal-
lintoviranomaisen yhteydessä Lillessä.

Rahoituksen hakemista varten järjestetään avoimia hakuja.
Rahoitusta hakevissa hankkeissa tulee olla kumppaneita vähin-
tään kolmesta maasta, joista vähintään kahden kumppanin tulee
olla EU-maasta ja jota rahoitetaan Interreg Europe –ohjelmasta.

Ohjelman kotisivu www.interregeurope.eu

18

INTERREG EUROPE
Hanke-esimerkkejä

Industrial Symbiosis for Regional Sustainable
Growth and a Resource Efficient Circular Econo-
my (SYMBI)

SYMBI:n yleinen tavoite on vahvistaa alueiden kykyä
kestävän talouden rakentamisessa sekä ym-päristöön
liittyvien haasteiden ja ilmastonmuutoksen hallinnas-
sa. SYMBI tukee resurssiviisaam-paan talouteen siir-
tymistä teollisten symbioosien avulla. Tämä tapahtuu
vahvistamalla alueiden vä-lisiä synergioita liittyen jäte-
ja energiahuollon tehostamiseen ja sivutuotteiden
käyttämiseen vaih-toehtoisina raaka-aineina.

•	 Hankkeen kumppanimaat ovat Espanja, Puola, Italia,
Slovenia, Kreikka, Unkari ja Suomi. Hankkeen pää-
kumppani on Espanjasta (Foundation FUNDECYT
Scientific and Technological Park of Extremadura).
Suomesta kumppaneina ovat Hämeen liitto ja Hä-
meen ammattikorkeakoulu.

•	 Kokonaisbudjetti on noin 1,6 miljoonaa euroa, josta
EU:lta noin 1,36 miljoonaa euroa.

•	 Lisätietoja Suomessa: arto.saarinen@hame.fi

Building Innovative Food Value Chains in Re-
gions (NICHE)

NICHE-hankkeen tavoitteena on edistää ruokaketju-
jen innovatiivisuutta alueilla, joilla elintarvi-keala on
kärkiteema.

Yhteisiä tekijöitä hankekumppaneille ovat elintarvi-
kealan tärkeys alueelle, tutkimuksen ja innovaa-tioiden
lisääminen alalla, jossa on kasvumahdollisuuksia, sekä
halu oppia ja jakaa kokemuksia mui-den Eurooppalais-
ten alueiden kanssa.

Hankkeessa pyritään vaikuttamaan maakuntastrate-
gian osioon, joka sisältää kestävät ruokajärjes-telmät
ja biotalouden uudet ratkaisut. Lisäksi tarkoituksena
on alueellisten ja paikallisten hyvien käytäntöjen ja
strategiatoimenpiteiden tunnistaminen, analysointi,
levittäminen ja monistaminen.

•	 Hankkeen kumppanimaat ovat Romania, Irlanti,
Iso-Britannia, Viro, Puola, Kreikka ja Suomi. Hank-
keen pääkumppani on Romaniasta (Länsi-Romanian
aluetoimisto). Suomesta kumppanina on Etelä-Poh-
janmaan liitto.

•	 Kokonaisbudjetti on noin 1,3 miljoonaa euroa, josta
EU:lta noin 1,1 miljoonaa euroa.

•	 Lisätietoja Suomessa:
sanna.inkeri@etela-pohjanmaa.fi

INTERACT III
INTERACT III on ensisijaisesti EAY -ohjelmien toteuttamista
ja toiminnan kehittämistä tukeva kokemustenvaihto-ohjelma.
Tietyin osin INTERACT III -ohjelma tukee myös ENI CBC
-ohjelmia. Tavoitteena on tarjota tukea em. ohjelmien parissa
työskenteleville toimijoille, jotta ohjelmia voitaisiin toteuttaa
entistä vaikuttavammin ja tehokkaammin.

Ohjelma-alue
INTERACT III kattaa koko EU:n. Lisäksi Norja ja Sveitsi osallis-
tuvat ohjelman toteuttamiseen.

Ohjelman tavoitteet
•	 parantaa EAY-tavoitteen ohjelmien hallintoa ja valvontaa

•	 parantaa EAY-tavoitteen ohjelmien tulosten hyödynnettä-
vyyttä

•	 parantaa yhteistyötä innovatiivisten lähestymistapojen
toteuttamiseksi rakennerahasto-ohjelmissa

Rahoitus
Ohjelman julkinen rahoitus ohjelmakaudella on yhteensä 46,3
miljoonaa euroa, josta EU-rahoituksen osuus noin 39,3 miljoo-
naa euroa.

Hallinto
Hallintoviranomaisena toimii Bratislavan aluehallinto
Slovakiassa. Pääsihteeristö sijaitsee hallintoviranomaisen
yhteydessä Bratislavassa. Ohjelmalla on neljä alueellista toi-
mipistettä: Turku, Viborg (Tanska), Wien (Itävalta) ja Valencia
(Espanja). Turun toimipiste sijaitsee Varsinais-Suomen ELY-
keskuksen yhteydessä.

Ohjelman kotisivu www.interact-eu.net
Turun toimipiste ip.turku@interact-eu.net

19

URBACT III
URBACT III -ohjelman tavoitteena on kokemustenvaihtover-
kostojen kautta koota ja levittää kaupunkien kehittämisen hyviä
kokemuksia, lisätä kaupunkien keskinäistä oppimista ja vahvis-
taa kaupunkien kehittämisosaamista. Ohjelma on kaupungeille
väline osallistua verkostoitumiseen ja kokemustenvaihtoon
kaupunkikehityksen eri teemoista muiden eurooppalaisten kau-
punkien kanssa.

Ohjelma-alue
Ohjelmassa ovat mukana EU:n jäsenvaltiot sekä Norja ja Sveitsi.

Ohjelman tavoitteet ja teemat
1.	 Vahvistaa kaupunkien kykyä ja osaamista tehdä kestävää

kaupunkipolitiikkaa ja toteuttaa kaupunkikehittämistä inte-
groidulla ja osallistavalla tavalla,

2.	Kehittää kestävien kaupunkistrategioiden ja toimintaohjel-
mien valmistelun laatua,

3.	Parantaa kestävien kaupunkistrategioiden ja toimintaohjel-
mien toteuttamista,

4.	Helpottaa kehittäjille ja poliitikoille tarjolla olevan temaat-
tisen kaupunkitiedon saatavuutta ja tietotaidon jakamista
kestävästä kaupunkikehittämisestä.

Ohjelman pääteemat, joiden ympärille yhteistyöverkostoja
muodostetaan, ovat yhtenäinen kaupunkikehittäminen, talous,
ympäristö, hallinto ja inkluusio.

Rahoitus
Ohjelman julkinen rahoitus ohjelmakaudella on yhteensä 96,3
miljoonaa euroa, josta EU-rahoituksen osuus 74,3 miljoonaa
euroa. Lisäksi Norja ja Sveitsi osallistuvat ohjelman rahoittami-
seen. EU:n rahoitusosuus kehittyneillä alueilla (ml. Suomi) on
70 % tukikelpoisista kustannuksista.

Hallinto
Ohjelman hallintoviranomaisena toimii Ranskan asunto- ja
alueellisen tasa-arvon ministeriön yhteydessä oleva CGET
-yksikkö. Myös ohjelmasihteeristö sijaitsee Ranskassa.
Sihteeristö on asettanut kansallisia infopisteitä (NUP). Suomen
infopiste toimii Itä-Suomen yliopiston alue- ja kuntatutkimus-
keskus Spatian yhteydessä.

Rahoituksen hakemista varten järjestetään avoimia hakuja,
joista tiedotetaan ohjelman kotisivuilla.

Ohjelman kotisivu http://urbact.eu

20

ESPON 2020
ESPON 2020 -ohjelma (European Observation Network for
Territorial Development and Cohesion) on alueellisen tiedon
tuottamiseen ja tutkimukseen keskittyvä ohjelma. Ohjelma
tukee EU:n koheesiopolitiikan, muiden sektoripolitiikkojen ja
ohjelmien toteutusta tuottamalla, analysoimalla ja jakamalla
unionin alueen tasapainoiseen kehitykseen liittyvää tutkimus-
ja muuta tietoa.

Ohjelma-alue
Ohjelmassa ovat mukana EU:n jäsenvaltiot sekä Norja, Islanti,
Sveitsi ja Liechtenstein.

Ohjelman tavoitteet ja teemat
•	 Alueelliseen kehitykseen liittyvän soveltavan tutkimuksen ja

analyysien tuottaminen (52 % rahoituksesta)

•	 Kohdennetut analyysit, tehokas tiedon siirto ja hyödyntämi-
nen (21 % rahoituksesta)

•	 Tehostettu alueellisen tiedon keruu ja työkalut analyysien
tuottamiseksi (12 % rahoituksesta)

•	 Tiedon levittäminen ja viestintä (15 % rahoituksesta)

•	 Vaikuttava ja tehokas toimeenpano (6 % rahoituksesta)

Ohjelmassa kiinnitetään erityistä huomiota alueellisen tiedon
hyödyntämiseen eri sektoreiden ja aluetasojen politiikkavalmis-
telussa ja toimeenpanossa.

Rahoitus
Ohjelman julkinen rahoitus ohjelmakaudella on yhteensä 48,7
miljoonaa euroa, josta EU-rahoituksen osuus 41,4 miljoonaa
euroa. Lisäksi Norja, Islanti, Sveitsi ja Liechtenstein osallistuvat
ohjelman rahoittamiseen.

Hallinto
Ohjelman hallintoviranomainen sijaitsee Luxemburgissa.
Suomen kansallinen yhteyspiste toimii työ- ja elinkeinoministe-
riössä. Lisätietoja hanna-maria.urjankangas(at)tem.fi.

Ohjelman toteuttamista varten on perustettu Eurooppalainen
alueellisen yhteistyön yhtymä (ESPON EGTC), joka toimii tuen-
saajana ja hankkii toteuttajat ostopalveluna.

Ohjelman kotisivut www.espon.eu

21

Euroopan naapuruusväline (ENI, European Neighbourhood
Instrument) on Euroopan naapuruuspolitiikan (ENP, European
Neighbourhood Policy) rahoitusväline. Sen kohdemaita ovat
naapuruuspolitiikan kumppanimaat ja Venäjä. Välineellä
tuetaan mm. rajat ylittävää yhteistyötä (ENI CBC, European
Neighbourhood Instrument Cross-Border Co-operation). Suomi
osallistuu kolmen ENI CBC -ohjelman toteuttamiseen:

•	 Kolarctic (Suomi-Ruotsi-Norja-Venäjä)

•	 Karelia (Suomi ja Venäjä)

•	 Kaakkois-Suomi – Venäjä (Suomi ja Venäjä)

Lähtökohtana näille ohjelmille olivat Suomen itärajalla kau-
della 2007–2013 toteutetut ENPI CBC-ohjelmat (European
Neighbourhood and Partnership Instrument Cross-Border
Co-operation).

ENI CBC –yhteistyöllä on kolme (3) strategista päätavoitetta:

1.	 Taloudellisen ja sosiaalisen kehityksen tukeminen raja-alu-
eilla

2.	Yhteisiin haasteisiin vastaaminen (esim. ympäristökysymyk-
set, terveys, rikollisuuden torjunta)

3.	Ihmisten, tavaroiden ja pääoman liikkuvuuden turvaaminen
ja edistäminen

Ihmisten väliset suorat yhteydet (“People-to-people”-yhteistyö)
on horisontaalinen tavoite, jolla tuetaan em. kolmea strategista
päätavoitetta.

ENI CBC -ohjelma-alueista sovittiin ao. maiden ja Euroopan
komission välisissä neuvotteluissa. Ohjelmiin osallistuvat
maat ja alueet määrittelivät ohjelmien sisällöt EU-asetusten
antamissa puitteissa. Euroopan komissio hyväksyi ohjelmat
joulukuussa 2015. Ohjelmien täytäntöönpanon aloittaminen
edellyttää vielä ohjelmakohtaisia rahoitussopimuksia, jotka alle-
kirjoitetaan vuoden 2016 loppuun mennessä.

Ohjelmien rahoitus
Euroopan komissio on vahvistanut Suomen ja Venäjän väli-
sille yhteisille toimintaohjelmille tulevan ENI-rahoituksen
kokonaismääräksi ohjelmakaudelle 2014–2020 seuraavat ohjel-
makohtaiset luvut:

•	 Kolarctic: 24,7 miljoonaa euroa,

•	 Karelia: 21,5 miljoonaa euroa,

•	 Kaakkois-Suomi – Venäjä: 36,2 miljoonaa euroa.

EU:n vahvistettu rahoitus näille ohjelmille on siis yhteensä 82,4
miljoonaa euroa. Lisäksi vuosille 2018–2020 saattaa ohjelmien
etenemisen ja komission vuoden 2017 väliarviointien perus-
teella tulla lisärahoitusta 55,6 miljoonaa euroa (Kolarctic 20,7
miljoonaa euroa, Karelia 16,2 miljoonaa euroa ja Kaakkois-
Suomi – Venäjä 18,7 miljoonaa euroa).

EU:n rahoitukseen voidaan rinnastaa Norjan valtion Kolarctic-
ohjelmalle osoittamat 7 miljoonaa euroa. Näillä varoilla ja niitä

ENI CBC -ohjelma EU:n
rahoitus

Venäjän
rahoitus

Suomen/Ruotsin
rahoitus

Norjan
rahoitus

Rahoitus
yhteensä

Kolarctic 24,7 12,4 12,4 14 63,4

Karelia 21,5 10,8 10,8 43

Kaakkois-Suomi-Venäjä 36,2 18,1 18,1 72,3

Yhteensä 82,4 41,3 41,3 14 178,7

Taulukko 2: ENI CBC -ohjelmien rahoitukset eri alueilla (Miljoonaa euroa)

Euroopan naapuruusvälineen
rajayhteistyöohjelmat 2014–2020 (ENI CBC)

22

vastaavalla yhtä suurella Norjan alueiden vastinrahoituksella
voidaan rahoittaa norjalaisten toimijoiden osallistumista ohjel-
man puitteissa toteutettaviin hankkeisiin. EU:n tukea ei voida
myöntää norjalaisille tuensaajille eikä Norjan ja Venäjän kah-
denvälisiin hankkeisiin.

Ohjelmiin osallistuvat EU:n jäsenvaltiot ja Venäjän Federaatio
ovat sopineet osoittavansa ohjelmille valtion vastinrahoitusta
joka on yhteensä yhtä suuri kuin EU:n rahoitusosuus. Ohjelmien
vahvistettu rahoituskehys muodostuu täten taulukon 2 mukai-
seksi.

Hallinto ja hankkeiden valinta
ENI CBC –ohjelmissa sovelletaan ohjelmakauden 2007–2013
tapaan ns. hajautettua hallintomallia. Yhteisesti sovittu hal-
lintoviranomainen on vastuussa ohjelman hallinnoinnista ja
toteutuksesta. Kolarctic-ohjelmassa hallintoviranomaisena
toimii Lapin liitto, Karelia-ohjelmassa Pohjois-Pohjanmaan
liitto ja Kaakkois-Suomi – Venäjä –ohjelmassa Etelä-Karjalan
liitto.

EU:n rahoitus maksetaan komissiosta suoraan hallintoviran-
omaiselle. Ohjelmien hallintoviranomaiset hallinnoivat myös
Suomen ja Venäjän kansallista rahoitusosuutta. Ruotsi ja Norja
myöntävät oman kansallisen rahoituksensa suoraan omille toi-
mijoilleen.

Seurantakomitea on keskeinen elin ohjelmien toteutuksessa.
Komiteassa on yhtä monta jäsentä kaikista ohjelmaan osallis-
tuvista maista. Jäsenet edustavat ohjelma-alueita ja ohjelmiin
osallistuvien valtioiden keskushallintoja. Euroopan komission
edustaja kutsutaan kokouksiin neuvonantajan ominaisuudessa.

Seurantakomitea nimittää Karelia- ja Kaakkois-Suomi –
Venäjä –ohjelmissa valintakomitean, joka valmistelee esityksen
rahoitettavien hankkeiden sopivuudesta ohjelmaan sekä
EU-rahoituksen myöntämisestä. Valintakomiteassa on seu-
rantakomitean tapaan yhtä monta jäsentä kaikista ohjelmaan
osallistuvista maista. Valintakomitean jäsenet edustavat alueta-
son organisaatioita ja kansallisia viranomaisia.

Seurantakomitea tekee lopulliset päätökset hankkeiden valin-
nasta rahoitettavaksi vahvistamalla valintakomitean esityksen.
Päätökset seurantakomiteassa ja valintakomiteassa tehdään
yksimielisesti.

Kolarctic-ohjelman seurantakomitea nimittää jokaiseen ohjel-
maan osallistuvaan maahan arviointiryhmän (Regional Assessor
Group, RAG). Nämä neljä ryhmää arvioivat kaikki hakemuksissa
esitetyt hankesuunnitelmat ja niiden sopivuuden ohjelmaan,
sekä tekevät esityksensä ohjelman rahoituksen myöntämisestä.
Seurantakomitea tekee lopulliset päätökset rahoitettavien
hankkeiden valinnasta. Arviointiryhmät ja seurantakomitea
tekevät päätöksensä yksimielisesti.

Hankkeet ja hakijat
ENI CBC -ohjelmista rahoitettavissa hankkeissa tulee
olla kumppaneita sekä EU:n jäsenvaltiosta että Venäjältä.
Kumppanuusvaatimukset vaihtelevat ohjelmittain. Jokaisella
hankkeella tulee olla pääpartneri, joka jättää hakemuksen,
tekee tukisopimuksen kaikkien kumppanien puolesta ja jolla
on yleisvastuu hankkeen toteuttamisesta ja raportoinnista.
Kumppaneiden juridista asemaa koskevat vaatimukset tulee
varmistaa ao. ohjelmalta.

Kansallinen rahoitus
EU-rahoituksen lisäksi ENI CBC -hankkeisiin osoitetaan myös
kansallista rahoitusta (valtion vastinrahoitus, kumppanin
oma rahoitus). Suomessa on varattu koko ohjelmakaudelle
valtion vastinrahaa ENI CBC -ohjelmille. Raha on budjetoitu
valtion talousarviossa työ- ja elinkeinoministeriön momentille
ja se osoitetaan vuosittain ohjelmien hallintoviranomais-
ten käyttöön. Valtion vastinrahaa haetaan samanaikaisesti
EU-rahoituksen kanssa hallintoviranomaisen antamien
ohjeiden mukaisesti. Tiedot rahoituksen hakemisessa noudatet-
tavasta menettelystä saa kunkin ohjelman kotisivuilta.

23

Kolarctic
Kolarctic-ohjelman yleistavoitteena on edistää taloudellista toimintakykyä ja

lisätä vetovoimaa alueella, jossa asukkaat ja matkailijat nauttivat arktisesta
luonnosta, ja jossa luonnonvaroja käytetään kestävällä tavalla.

OHJELMA-ALUE

Ohjelman ydinalueeseen kuuluu Suomen, Ruotsin, Norjan sekä Venäjän Federaation pohjoisia alueita.
Suomesta alueeseen kuuluu Lappi, Ruotsista Norrbottenin lääni, Norjasta Finnmarkin, Tromssan ja Nord-
landin läänit ja Venäjältä Murmanskin ja Arkangelin alueet sekä Nenetsian autonominen alue. Liitännäis-
alueita ovat Suomessa Pohjois-Pohjanmaa, Ruotsissa Västerbotten ja Venäjällä Komin tasavalta ja Karja-

lan tasavalta. Lisäksi Pietarin kaupunki merkittävänä talous- ja kulttuurikeskuksena on tukikelpoinen.

Ohjelman kotisivu www.kolarctic.fi

24

Ohjelman toimintalinjat
Ohjelman toimintalinjoja ja niiden erityistavoitteita ovat:

1.	 Arktisen talouselämän, luonnon ja ympäristön elinvoi-
maisuus. Toimintalinjan tavoite on kehittää elinvoimaista
talouselämää ja parantaa elämänlaatua kasvattamalla alueen
vetovoimaa ja huolehtimalla luonnon monimuotoisuudesta ja
luonnonvarojen kestävästä käytöstä.

2.	Ihmisten, tavaroiden ja tiedon sujuva liikkuminen.
Toimintalinjan tavoite on parantaa liikenteen ja logistiikan
sujuvuutta, toimivuutta, tehokkuutta ja turvallisuutta, sekä
helpottaa ihmisten, tavaroiden ja tiedon sujuvaa liikkumista
rajojen yli ohjelma-alueella.

Rahoitus
Ohjelman julkinen rahoitus ohjelmakaudella on yhteensä 63,4
miljoonaa euroa, josta EU-rahoituksen osuus on 24,7 miljoonaa
euroa. Ohjelmaan osallistuvat EU-valtiot (Suomi ja Ruotsi)
ja Venäjän Federaatio osallistuvat ohjelman rahoitukseen
yhteensä 24,7 miljoonalla eurolla (50 % + 50 %). Norjan rahoitus
ohjelmalle on 14 miljoonaa euroa.

Hallinto ja rahoituksen hakeminen
Ohjelman hallintoviranomaisena toimii Lapin liitto
Rovaniemellä. Ohjelmalla on sivutoimipisteet Norrbottenin
lääninhallituksessa Luulajassa sekä Finnmarkin maakunta-
hallinnossa Vesisaaressa. Myös Luoteis-Venäjälle perustetaan
sivutoimipisteitä.

Hankkeissa tulee olla vähintään yksi kumppani EU-maasta
ja yksi kumppani Venäjältä. Tietoja rahoituksen hakemisesta
saa ohjelman verkkosivuilla kullekin hakukierrokselle julkais-
tavasta hakuoppaasta. Ohjelman ensimmäinen hakukierros
avataan vuoden 2017 alussa. Sen jälkeen hakukierroksia toteute-
taan kaksi vuodessa vuoden 2020 loppuun saakka.

25

Karelia
Karelia-ohjelman yleistavoitteena on tehdä ohjelma-alueesta houkutteleva elin-,

työskentely- ja liiketoimintaympäristö. Ohjelma antaa panoksensa aluekehitykselle
rahoittamalla rajanylittäviä yhteistyöhankkeita, jotka hyödyttävät alueita ja

toimijoita rajan molemmilla puolilla. Ohjelma voi toimia myös laajempien
kehityshankkeiden ja -kokonaisuuksien käynnistäjänä.

OHJELMA-ALUE

Ohjelman ydinalueeseen kuuluvat Suomessa Pohjois-Pohjanmaa, Kainuu ja Pohjois-Karjala sekä
Venäjällä Karjalan tasavalta. Liitännäisalueita ovat Suomessa Pohjois-Savo, Lappi, Etelä-Savo
ja Etelä-Karjala sekä Venäjällä Leningradin, Murmanskin ja Arkangelin alueet. Näiden lisäksi
Helsinki, Pietari ja Moskova, merkittävinä talous- ja kulttuurikeskuksina ovat tukikelpoisia.

Ohjelman kotisivu www.kareliacbc.fi

MOSKOVA

HELSINKI

26

Ohjelman toimintalinjat
Ohjelman toimintalinjoja ja niiden erityistavoitteita ovat:

1.	 Kasvava rajanylittävä yritysyhteistyö (EU-rahoitus 5,0
milj. euroa). Toimintalinjan tavoitteena on kehittää rajanylit-
tävää yritysyhteistyötä ja luoda uusia työmahdollisuuksia
ohjelma-alueen nykyisille ja tuleville asukkaille, erityisesti
nuorille.

2.	Houkutteleva kulttuuriympäristö (EU-rahoitus 2,6 milj.
euroa). Toimintalinjan tavoitteena on edesauttaa kestävien ja
monipuolisten kulttuuripalveluiden kehittämistä.

3.	Puhdas ja miellyttävä elinympäristö (EU-rahoitus 4,4 milj.
euroa). Toimintalinjan tavoitteena on parantaa ihmisten
asuin- ja työympäristöä.

4.	Toimivat rajanylitykset (EU-rahoitus 6,5 milj. euroa).
Toimintalinjan tavoitteena on poistaa pullonkauloja ohjel-
ma-alueen kansainvälisiltä rajanylityspaikoilta ja parantaa
niiden turvallisuutta, ja näin mahdollistaa sujuva matkusta-
minen ja tavaroiden kuljetus rajan yli.

Rahoitus
Ohjelman julkinen rahoitus ohjelmakaudella on yhteensä 43,0
miljoonaa euroa, josta EU-rahoituksen osuus on 21,5 miljoonaa
euroa. Suomi ja Venäjä osallistuvat ohjelman rahoitukseen
yhteensä 21,5 miljoonalla eurolla (50 % + 50 %).

Hallinto ja rahoituksen hakeminen
Ohjelman hallintoviranomaisena toimii Pohjois-Pohjanmaan
liitto. Ohjelmalla on sivutoimipiste Petroskoissa.

Hankkeessa tulee olla toimijoita sekä Suomesta että Venäjältä:
Pääpartnerin lisäksi hankkeessa on oltava vähintään yksi par-
tneri. Kaikkien hankkeiden on ensisijaisesti kohdennuttava
varsinaiselle ohjelma-alueelle. Tietoja rahoituksen hakemisesta
saa ohjelman kotisivuilla kullekin hakukierrokselle julkais-
tavasta hakuoppaasta. Ohjelman ensimmäinen hakukierros
avataan vuoden 2017 alussa. Seuraavat hakukierrokset avataan
alustavan suunnitelman mukaan vuosina 2018 ja 2019.

27

Kaakkois-Suomi – Venäjä
Kaakkois-Suomi – Venäjä -ohjelman yleistavoitteena on edesauttaa

taloudellista ja sosiaalista kehitystä, lieventää yhteisiä haasteita ja edistää
alueellisesti tärkeiden toimijoiden liikkuvuutta parantaakseen rajat

ylittävää yhteistyötä ja kestäviä edellytyksiä ohjelma-alueella.

OHJELMA-ALUE

Ohjelman ydinalueeseen kuuluu Suomessa Etelä-Karjala, Etelä-Savo ja Kymenlaakso sekä
Venäjällä Pietarin kaupunki ja Leningradin alue. Liitännäisalueita ovat Suomessa Uusimaa,
Päijät-Häme, Pohjois-Savo, Pohjois-Karjala ja Venäjällä Karjalan tasavalta. Näiden lisäksi

Turku ja Moskova, merkittävinä talous- ja kulttuurikeskuksina ovat tukikelpoisia.

Ohjelman kotisivu www.southeastfinrusnpi.fi tai www.sefrcbc.fi Twitter @sefinruscbc

TURKU

MOSKOVA

28

Ohjelman toimintalinjat
Ohjelman toimintalinjoja ja niiden erityistavoitteita ovat:

1.	 Elävä, aktiivinen ja kilpailukykyinen talous (EU-rahoitus
9,3 miljoonaa euroa). Toimintalinjan tavoite on kehittää ja
edistää tietopohjaista, innovatiivista taloutta ja hyödyntää
alueen sijaintia vahvistamalla PK-yritysten toimintaym-
päristöä. Toimintalinjalla tuetaan myös uusien yritysten
perustamista ja mahdollistetaan pienten ja keskisuurten
yritysten pääsyä kansainvälisille markkinoille.

2.	Innovatiivinen, ammattitaitoinen ja koulutettu alue
(EU-rahoitus 4,6 miljoonaa euroa). Toimintalinjan tavoite
on edistää ja tukea koulutusta ja tutkimusta sekä teknologista
kehitystä ja innovaatioiden syntymistä.

3.	Houkutteleva, hyvinvoiva ympäristö ja alue (EU-rahoitus
7,8 miljoonaa euroa). Toimintalinjan tavoite on tukea
ympäristönsuojelun, ilmastonmuutoksen hillinnän ja siihen
sopeutumisen edistämiseen liittyviä toimenpiteitä.

4.	Helposti saavutettava ja yhteyksiltään hyvä alue
(EU-rahoitus 10,8 miljoonaa euroa). Toimintalinjan tavoite
on rajojen hallinnan ja rajaturvallisuuden edistäminen
ohjelma-alueella.

Rahoitus
Ohjelman julkinen rahoitus ohjelmakaudella on yhteensä 72,3
miljoonaa euroa, josta EU-rahoituksen osuus on 36,2 miljoo-
naa euroa. Suomi ja Venäjä osallistuvat ohjelman rahoitukseen
yhteensä 36,2 miljoonalla eurolla (50 % + 50 %).

Hallinto ja rahoituksen hakeminen
Ohjelman hallintoviranomaisena toimii Etelä-Karjalan liitto.
Ohjelmalla on sivutoimipiste Pietarissa.

Hankkeissa tulee olla päähakija ja kumppaneita sekä Suomesta
että Venäjältä. Hanketoiminnan hyödyn tulee ensisijaisesti
ohjautua ohjelman ydinalueelle. Rahoitushaun ajankohdista
tiedotetaan ohjelman kotisivuilla ja muissa viestintäkanavissa.
Ohjelman ensimmäinen hakukierros avataan vuoden 2017
alussa.

KAAKKOIS-SUOMI - VENÄJÄ

29

30

Lyhyesti
Kansallisten aluekehittämisohjelmien lisäksi Euroopan unioni rahoittaa

myös rajat ylittävää alueellista yhteistyötä unionin sisä- ja ulkorajoilla.
Ohjelmakaudella 2014-2020 Suomi osallistuu yhdeksän sisärajaohjelman

(EAY/INTERREG) ja kolmen ulkorajaohjelman (ENI CBC) toteuttamiseen.
Tässä esitteessä esitellään kaikki nämä kaksitoista ohjelmaa sekä

joitakin esimerkkejä hyväksytyistä hankkeista.

