
 

 

 

 

 

 

 

 

 

 

Årsrapport 2014-2015 

 

 

 

 

 

 

 

 

 


 
 

2 

 

 

Programmets årsrapport for 2014/2015 

 

1. Oplysninger til den årlige gennemførelsesrapport 

CCI-nr. 2014TC16RFCB056 

Betegnelse Interreg V-A Deutschland-Danmark 

Udgave 1 

Rapporteringsår 2014/2015 

Dato for overvågningsudvalgets godkendelse af 
rapporten 

25.05.2016 

 

2. Overblik over gennemførelsen af samarbejdsprogrammet (artikel 50, stk. 2, i forordning (EU) nr. 

1303/2013 og artikel 14, stk. 3, litra a i forordning (EU) nr. 1299/2013) 

Vigtige oplysninger om gennemførelsen af samarbejdsprogrammet for det pågældende år, herunder 

om finansielle instrumenter, hvad angår finansielle data og indikatordata.  

Forvaltningsmyndigheden i Kiel (Tyskland) og sekretariatet i Kruså (Danmark) har påbegyndt deres 

arbejde den 1. marts 2014. Samlet set er der i de to institutioner ansat 17 personer (svarende til 16,8 

fuldtidsækvivalenter). 

Den officielle start på programmet blev markeret med en kickoffkonference med over 300 deltagere 

fra hele programregionen den 2. december 2014 i Lübeck. 

Forvaltningsmyndigheden 

Forvaltningsmyndigheden arbejdede indledningsvis med at udarbejde programudkastet, som blev 

fremsendt til EU-Kommissionen i juni 2014 og efter en revision blev godkendt i december 2014. 

Parallelt hermed begyndte man at opbygge forvaltnings- og kontrolsystemer, herunder også 

attesteringsmyndigheden, i første omgang med fokus på ansøgningsproceduren og de 

grundlæggende retningslinjer for støtte. I 2015 begyndte man desuden at etablere first level-

kontrollen. I den forbindelse afholdtes der den 24.11.2015 i Aabenraa og den 02.12.2015 i Oldenburg 

in Holstein de første workshops til kvalificering af revisorer til programmet. 

Fra slutningen af 2014 blev det endvidere undersøgt, hvordan kravene til eCohesion kunne opfyldes. 

I første omgang overvejede man at anvende eMS-systemet fra INTERACT. På grund af retlige 

usikkerheder og risici i aftalen med Stadt Wien (ejer af INTERACT) kunne dette imidlertid ikke 

realiseres, således at der som alternativ skal anvendes en version af Baltic Sea Region-programmets 

elektroniske dataudvekslingssystem (tilpasset kravene i vores program). Da denne beslutning først 

blev truffet ret sent i 2015, og det forinden var nødvendigt med nogle retlige og strukturelle 

afklaringer samt en licitation, kunne det elektroniske dataudvekslingssystem til programmet ikke 

etableres inden udgangen af 2015. Dette bliver dog indhentet i 2016. 


 
 

3 

 

Sekretariatet 

Sekretariatet indledte allerede i marts 2014 rådgivning af ansøgere, herunder også private 

virksomheder, og kommunikationsarbejde for programmet. Desuden understøttede sekretariatet 

forvaltningsmyndigheden ved udarbejdelsen af programdokumenter. Siden den første ordinære 

ansøgningsfrist den 20. januar 2015 har sekretariatet desuden foretaget kontrol af 

projektansøgninger. Efter først som en overgangsløsning at have haft en foreløbig hjemmeside for 

programmet, har den ordinære hjemmeside www.interreg5a.eu været online siden november 2015. 

Sekretariatet er ansvarlig for og vedligeholder hjemmesiden. Derudover udgives der hver måned et 

nyhedsbrev samt pressemeddelelser ved særlige anledninger, og de sociale medier (Facebook, 

LinkedIn) anvendes løbende. Sekretariatet afholder desuden regelmæssige rådgivningsdage i 

programregionen samt arrangementer for ansøgere, for eksempel et kickoffarrangement i 2014, 

aktioner på EC-Day i 2015 og en workshop for projektaktører i godkendte projekter. Derudover har 

medarbejderne deltaget aktivt i mange arrangementer på tværs af grænsen for at præsentere 

programmet og rådgive om projekter.  

Interreg-udvalget 

Konstitueringen af overvågningsudvalget (Interreg-udvalget) fandt sted den 25. marts 2015 i Korsør, 

efter at der den 12.11.2014 i Kiel var blevet afholdt et første indledende møde med udvalgets 

medlemmer, hvor der blev informeret om programmets rammer og udvalgets opgaver. I 

overensstemmelse med bestemmelserne i samarbejdsprogrammet er udvalget sammensat af danske 

og tyske medlemmer.  

På det konstituerende møde vedtog udvalget de væsentlige retningslinjer for støtte og kriterier for 

udvælgelse af projekter. Efterfølgende blev der i 2015 afholdt yderligere to møder i Interreg-udvalget 

(25.06.2015 i Flensburg, 16.12.2015 i Vejle), hvor der blev fastlagt flere bestemmelser for 

programmet (bl.a. om behandling af statsstøtte), og der blev bevilget i alt 18 projektansøgninger. 

Desuden vedtog man en evaluering, som er målrettet effekter og resultater og er fastsat af 

programadministrationen, for alle projekter. Den konkrete form er endnu under udarbejdelse. 

Projekter 

I 2014 blev der ikke udvalgt nogen projekter, da det væsentlige grundlag for programmet stadig var 

under udarbejdelse. Efter godkendelsen af programmet kunne de første projektansøgninger 

fremsendes til programmet til den første ansøgningsfrist i januar 2015. Yderligere ansøgningsfrister 

lå i februar og september 2015. 

I 2015 blev der i alt fremsendt 37 projektansøgninger (herunder blev nogle projektansøgninger 

trukket tilbage og genfremsendt) til programforvaltningen, hvoraf 18 projekter blev bevilget med et 

samlet volumen på 46.570.676 euro, heraf 28.842.983 euro i tilskud fra programmidlerne. Dette 

svarer til en bevillingsstatus på 34 % af EFRU-programmidlerne (uden teknisk bistand). Den høje 

bevillingsstatus på dette tidlige tidspunkt i programmet er begrundet i nogle særligt omfangsrige 

strategiske projekter, som der blev ansøgt om og bevilget ved programmets start (se nedenfor). Der 

er endnu ikke udbetalt støtte til de støtteberettigede projekter i 2015. 


 
 

4 

 

Projekterne fordeler sig på næsten alle prioriteter og specifikke mål med særligt fokus på prioritet 1, 

som imidlertid også har det største støttebeløb til rådighed. Således blev der bevilget ni projekter i 

prioritet 1, to projekter i prioritet 2, fire projekter i prioritet 3 og tre projekter i prioritet 4. Kun med 

hensyn til det specifikke mål 3.1 er der frem til udgangen af 2015 ikke modtaget nogen 

projektansøgninger, således at der heller ikke er bevilget nogen projekter. Derfor vil 

Programadministrationen i 2016 gennemføre en speciel workshop med væsentlige aktører i regionen 

om dette emne for at fremme udviklingen af ansøgninger. 

Elleve af de bevilgede projekter har påbegyndt deres aktiviteter i 2015 og er i alt væsentligt i gang 

med at opbygge projektstrukturer og det første kommunikationsarbejde. De øvrige projekter starter i 

begyndelsen af 2016. 

De første to projektansøgningsfrister resulterede i nogle særligt bredt anlagte og strategisk vigtige 

projekter, som derfor også fik bevilget en længere projektperiode og som følge heraf et støttebeløb, 

der ligger over gennemsnittet. Dette gælder fx projektet ”FURGY”, projektet ”StarForce/Deutsch-

Dänisches Kompetenzcenter” og projektet ”REACT” samt paraplyprojekterne ”KursKultur” og 

”KultKit”. Disse projekter forventes også at have særligt stærke effekter for programregionen. 

Med hensyn til indikatorer er det indtil nu kun muligt at give prognoser, da de bevilgede projekter 

endnu ikke eller først lige er startet. Allerede nu tegner der sig imidlertid et billede af, at de 

målværdier, der er forudsat i samarbejdsprogrammet, for nogle outputindikatorers vedkommende er 

sat for lavt. Således er deltagelsen af virksomheder i projekter, især som netværkspartner eller 

samarbejdspartner, i prognoserne for prioritet 1 og 2 markant større end forventet. Dette taler for, 

at projekterne i høj grad er praksisorienterede. Også prognosen for uddannelsesinitiativerne og 

deltagerne heri i prioritet 3 ligger allerede nu over den tilstræbte målværdi. I prioritet 4 overstiger 

prognoserne allerede målværdierne med hensyn til organisationer, som deltager i 

grænseoverskridende samarbejde og deltagerne i aktiviteter med interkulturel udveksling. Disse 

værdier fremkommer ved det høje tilstræbte bidrag fra de to bevilgede mikroprojektpuljer 

”KursKultur” og ”KultKit”. 

Resultatindikatorerne er i henhold til planen ikke blevet målt i 2015. 

 

3. Gennemførelse af prioritetsakse (artikel 50, stk. 2, i forordning (EU) nr. 1303/2013) 

3.1 Overblik over gennemførelsen   

ID Prioritetsakse Centrale oplysninger om gennemførelsen af prioriteten 
med hensyn til vigtigste udviklingstendenser, væsentlige 
problemer og foranstaltninger, der er truffet for at 
adressere disse problemer 

P1 Grænseoverskridende 

innovation 

Der blev ikke bevilget nogen projekter i programmet i 2014. 

I 2015 blev der i alt bevilget ni projekter i prioritet 1 med et 

samlet volumen på 25.619.849 euro af Interreg-udvalget. 

Projekternes tematiske spektrum rækker fra etablering af 

en grænseoverskridende klynge inden for vedvarende 

energi (projekt ”FURGY”) over støtte til 


 
 

5 

 

grænseoverskridende entrepreneurship (projekt ”SPICE”) til 

grænseoverskridende samarbejde på forskellige innovative 

medicinske og tekniske områder, således blandt andet 

inden for innovativ højteknologisk kræftbehandling (projekt 

”InnoCan”) eller anvendelse af innovationer inden for 

effektelektronik (projekt ”PE_Region”).  

Fem af de bevilgede projekter har allerede påbegyndt 

deres aktiviteter i 2015, dog var der på grund af den sene 

programstart og den dermed forbundne afklaring af 

administrative procedurer delvis tale om en forsinket 

projektstart. Disse forsinkelser kan imidlertid indhentes ved 

hjælp af ændringer i projektplanen, budgetoverførsler og 

revision af tidsplaner i projekterne. Alle startede projekter 

har påbegyndt opbygning af projektstrukturerne og indledt 

kommunikationsarbejde.  

De øvrige fire projekter påbegynder deres aktiviteter 

planmæssigt i begyndelsen af 2016. 

Prognoserne med hensyn til outputindikatorerne peger 

allerede nu på en større deltagelse af virksomheder end 

anslået i samarbejdsprogrammet, hvilket taler for, at 

projekterne i høj grad er praksisorienterede. 

P2 Bæredygtig udvikling Der blev ikke bevilget nogen projekter i programmet i 2014. 

I 2015 blev der i alt bevilget to projekter i prioritet 2 med et 

samlet volumen på 7.246.271 euro af Interreg-udvalget, 

heraf et, der hører under det specifikke mål ”Øge den 

bæredygtige udnyttelse af energikilder”, og et, der hører 

under det specifikke mål ”Øge bæredygtigheden inden for 

den maritime kultur- og naturturisme”. Disse projekter 

forventes først og fremmest at give resultater inden for 

strategisk anlagt, bæredygtigt turistisk samarbejde i 

Østersødestinationerne i programområdet (projekt 

”REACT”) samt optimeret ressourceudnyttelse ved at 

anvende Microsmartgrid-systemer (projekt ”Carpe Diem”). 

Projektet ”REACT” påbegyndte sine aktiviteter i 2015. 

Projektet har startet opbygningen af projektstrukturerne 

og indledt kommunikationsarbejdet.  

Det andet projekt ”CarpeDiem” starter planmæssigt i 

begyndelsen af 2016. 

Prognoserne med hensyn til outputindikatorerne peger 

allerede nu på en større deltagelse af virksomheder end 

anslået i samarbejdsprogrammet, hvilket taler for, at 

projekterne i høj grad er praksisorienterede. 

P3 Arbejdsmarked, beskæftigelse 

og uddannelse 

Der blev ikke bevilget nogen projekter i programmet i 2014. 

I 2015 blev der i alt bevilget fire projekter i prioritet 3 med 

et samlet volumen på 6.630.278 euro af Interreg-udvalget, 

som alle hører under det specifikke mål ”Øge integrationen 

på uddannelsesområdet”. Disse projekter forventes 

primært at medføre resultater for grænseoverskridende 

anerkendelse af kvalifikationer inden for erhvervs-

uddannelser (projekt ”StarForce”), integration af 


 
 

6 

 

marginaliserede unge på arbejdsmarkedet (projekt 

”JUMP”), grænseoverskridende støtte af MINT-fag (projekt 

”Panama”) og etablering af en platform til 

grænseoverskridende videreuddannelsestiltag (projekt 

”Global Company Training”).  

Der blev ikke fremsendt projektansøgninger i 2015 til det 

specifikke mål ”Øge mobiliteten på det 

grænseoverskridende arbejdsmarked”. 

Programadministrationen vil derfor gennemføre en speciel 

workshop i 2016 for at fremme udviklingen af projekter 

inden for dette specifikke mål. 

Tre af de bevilgede projekter har allerede påbegyndt deres 

aktiviteter i 2015, dog var der på grund af den sene 

programstart og den dermed forbundne afklaring af 

administrative procedurer delvis tale om en forsinket 

projektstart. Disse forsinkelser kan imidlertid indhentes ved 

hjælp af ændringer i projektplanen, budgetoverførsler og 

revision af tidsplaner i projekterne. Alle startede projekter 

har påbegyndt opbygning af projektstrukturerne og indledt 

kommunikationsarbejde.  

Det fjerde projekt påbegynder sine aktiviteter planmæssigt 

i begyndelsen af 2016.  

Prognoserne med hensyn til outputindikatorerne peger 

allerede nu på et større antal uddannelsesinitiativer og 

også flere deltagere i disse initiativer end anslået i 

samarbejdsprogrammet.  

P4 Funktionelt samarbejde Der blev ikke bevilget nogen projekter i programmet i 2014. 

I 2015 blev der i alt bevilget tre projekter i prioritet 4 med 

et samlet volumen på 7.074.278 euro af Interreg-udvalget, 

hvoraf et hører under det specifikke mål ”Øge den 

grænseoverskridende institutionelle kapacitet” og to under 

det specifikke mål ”Fremme grænseregionens borgeres 

interkulturelle forståelse”. Ved de to sidste projekter 

(”KursKultur” og ”KultKit”) drejer det sig om 

mikroprojektpuljer, som skal muliggøre miniprojekter som 

led i møder mellem borgere fra begge sider af grænsen. 

De to projekter har påbegyndt deres aktiviteter i 2015, dog 

var der på grund af den sene programstart og den dermed 

forbundne afklaring af administrative procedurer delvis tale 

om en forsinket projektstart. Disse forsinkelser kan 

imidlertid indhentes ved hjælp af ændringer i 

projektplanen, budgetoverførsler og revision af tidsplaner. 

De to startede projekter har påbegyndt opbygning af 

projektstrukturerne og indledt kommunikationsarbejde.  

Det tredje projekt ”Nordmus” beskæftiger sig med 

grænseoverskridende samarbejde mellem museer og 

påbegynder sine aktiviteter planmæssigt i begyndelsen af 

2016. 

Prognoserne med hensyn til outputindikatorerne peger på 

en markant større deltagelse af organisationer i 


 
 

7 

 

grænseoverskridende samarbejde og markant flere 

deltagere i interkulturelle aktiviteter end anslået i 

samarbejdsprogrammet. 

P5 Teknisk bistand Forvaltningsmyndigheden i Kiel (Tyskland) og sekretariatet i 

Kruså (Danmark) har påbegyndt deres arbejde pr. 1. marts 

2014. Forvaltningsmyndigheden arbejdede indledningsvis 

på at færdiggøre programudkastet, som blev fremsendt til 

EU-Kommissionen i juni 2014 og godkendt i december 

2014. Parallelt hermed begyndte man at opbygge 

forvaltnings- og kontrolsystemer og etablere 

styringsudvalget (Interreg-udvalget) (konstituering i marts 

2015). Da det var nødvendigt med nogle komplekse retlige 

og strukturelle afklaringer forinden, kunne det elektroniske 

dataudvekslingssystem til programmet ikke etableres før 

udgangen af 2015. Dette bliver dog indhentet i 2016.  

Sekretariatet begyndte allerede i marts 2014 med 

rådgivning af ansøgere og kommunikationsarbejde for 

programmet. Siden den første ordinære ansøgningsfrist 

den 20. januar 2015 har sekretariatet desuden foretaget 

kontrol af projektansøgninger. Efter først som en 

overgangsløsning at have haft en foreløbig hjemmeside for 

programmet, har den ordinære hjemmeside 

www.interreg5a.eu været online siden november 2015. 

Desuden udgives der hver måned et nyhedsbrev samt 

pressemeddelelser ved særlige anledninger, og de sociale 

medier (Facebook, LinkedIn) anvendes løbende. 

 

  


 
 

8 

 

3.2 Fælles og programspecifikke indikatorer (artikel 50, stk. 2, i forordning (EU) nr. 1303/2013) 

Data for fælles og programspecifikke indikatorer, opdelt efter investeringsprioritet og overført i de nedenstående tabeller 1 og 2. 

Tabel 1 

Resultatindikatorer (opdelt efter prioritetsakse og specifikt mål); gælder også for prioritetsaksen ”Teknisk bistand” 

ID Indikator Måleenhed Basisværdi Basisår Målværdi 
(2023) 

2014 2015 Bemærkninger  

RI1 Samlede F&U-udgifter i 

regionen 

€/indbygger 439,18 2011 452,35 439,18 439,18 I henhold til 

samarbejdsprogrammet måles 

resultatindikatorerne hvert andet 

år. Næste måling er berammet til 

udgangen af 2016 og rapporteres i 

2017. Derfor er der i år ikke nogen 

nye data til rådighed. 

RI3 Kendskab hos virksomheder i 

programområdet med 

hensyn til mulighederne for 

energi- og 

ressourceoptimering 

Indeks 100 2014 110 

 

 

 

 

100 100 Se ovenfor 

RI2 Omsætning inden for turisme 

i hele regionen 

€ 3.118.471.594 2012 3.134.063.951 3.118.471.594 3.118.471.594 Se ovenfor 

RI4 Antal grænsependlere i 

programområdet 

Personer 5.218 2014 5.480 5.218 5.218 Se ovenfor 

RI5 Grad af integration på 

uddannelsesområdet 

Indeks 100 2014 110 100 100 Se ovenfor 

RI6 Grad af institutionel 

integration 

Indeks 100 2014 110 100 100 Se ovenfor 

RI7 Grad af kulturel integration Indeks 100 2014 110 100 100 Se ovenfor 

Prioritet 

5 

”Teknisk 

bistand” 

N/A N/A N/A N/A N/A N/A N/A Der er ikke fastlagt nogen 

resultatindikator for 

prioritetsaksen ”Teknisk bistand” i 

samarbejdsprogrammet. 


 
 

9 

 

 

Tabel 2 

Fælles og programspecifikke outputindikatorer (opdelt efter prioritetsakse, investeringsprioritet); gælder også for prioritetsaksen ”Teknisk bistand” 

Forklaring: 

 Målværdien (2023) er programmets målværdi i alt for den respektive indikator i henhold til samarbejdsprogrammet. 

Prognosen viser, hvilken målværdi projekterne tilstræber med hensyn til den enkelte indikator frem til afslutningen af projektperioden i henhold til 

projektansøgningerne. Her angives målværdierne af de pågældende projekter akkumuleret, også af de projekter, som er bevilget i 2015, men først påbegyndes i 

begyndelsen af 2016. Der kan ske en tilpasning af projektindikatorerne efter udarbejdelsen af en indholdsmæssig definition af programindikatorerne, som er 

under udarbejdelse hos Interreg-administrationen. 

Opnået betyder i dette tilfælde i henhold til EU-Kommissionens bestemmelse kun de mål, der er opnået i fuldstændigt afsluttede projekter. Da der ved udgangen 

af 2015 endnu ikke var afsluttet nogen projekter, er værdien i denne tabel (med undtagelse af indikatorerne for Teknisk bistand) altid ”0”. I bilag 2 er der en 

oversigt over opnåede målværdier i de løbende projekter i henhold til projekternes årsrapporter. 

 

      Kumulativ værdi  
Prioritet ID Indikator Måleenhed Målværdi 

(2023) 
 2014 2015 Bemærkninger  

 
Prioritet 1: 
Innovation 

CO01 Antal virksomheder, der støttes Virksomheder 25 Prognose 0 15  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

CO41 Antal virksomheder, som deltager i 

grænseoverskridende, transnationale eller interregionale 

forskningsprojekter 

Virksomheder 25 Prognose 0 41  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 


 
 

10 

 

OI1 Antal virksomheder, der deltager i grænseoverskridende 

strategiske partnerskaber 

Virksomheder 50 Prognose 0 104  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

CO42 Antal forskningsinstitutioner, der deltager i 

grænseoverskridende eller interregionale 

forskningsprojekter 

Forskningsin-

stitutioner 

50 Prognose 0 16 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI2 Antal nyetablerede institutioner til grænseoverskridende 

forskning, test, co-creation, Living Labs 

Institutioner 10 Prognose 0 12  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI3 Antal støttede virksomheder, der har lanceret nye eller 

markant forbedrede produkter, som er nye for 

virksomheden 

Virksomheder 50 Prognose 0 13  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

Prioritet 2: 
Bæredygtig 
udvikling 

CO01 Antal støttede virksomheder  Virksomheder 15 Prognose 0 1  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI4 Antal virksomheder, som deltager i grænseoverskridende 

eller interregionale projekter med henblik på optimeret 

ressource- og energiudnyttelse 

Virksomheder  15 Prognose 0 22  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI5 Antal offentlige institutioner, som har udviklet nye eller 

markant forbedrede produkter inden for Green Economy  

Organisatio-

ner 

10 Prognose 0 3  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI6 Antal private og offentlige virksomheder, som har 

lanceret nye eller markant forbedrede grønne produkter, 

som er nye for virksomheden 

Virksomheder  10 Prognose 0 1  

Opnået  0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI7 Antal virksomheder og organisationer, som har 

implementeret nye grønne produkter som et resultat af 

støtten 

Virksomheder 

og 

organisationer 

15 Prognose 0 20  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI8 Antal organisationer, der som et resultat af støtten har Organisatio- 45 Prognose 0 32  


 
 

11 

 

lanceret nye eller markant forbedrede 

grænseoverskridende produkter inden for natur- og 

kulturturisme 

ner Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

CO09 Stigning i antal forventede besøgende hos støttede 

kultur- og naturarvssteder og -institutioner 

Besøgende/år 5000 Prognose 0 0  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI9 Antal organisationer, som deltager i 

grænseoverskridende natur- og kulturprojekter 

Organisatio-

ner 

45 Prognose 0 32  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

Prioritet 3: 
Arbejdsmar
ked, 
beskæftigels
e og 
uddannelse 

CO43 

 
Antal deltagere i foranstaltninger i forbindelse med 

grænseoverskridende mobilitet på arbejdsmarkedet 

Deltagere 500 Prognose 0 0  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI10 Antal organisationer, som deltager i 

grænseoverskridende arbejdsmarkedsprojekter 

Organisatio-

ner 

20 Prognose 0 0  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI11 Antal organisationer, som tilbyder nye produkter og 

serviceydelser med henblik på at nedbryde barrierer på 

det grænseoverskridende arbejdsmarked 

Organisatio-

ner 

15 Prognose 0 0  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI12 Nye grænseoverskridende uddannelsestiltag, der tilbydes 

af støttede organisationer 

Uddannelses-

tiltag 

20 Prognose 0 32  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

CO45 Antal deltagere i grænseoverskridende 

uddannelsesinitiativer til fremme af ligestilling, lige 

muligheder og social inklusion 

Deltagere 500 Prognose 0 600  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

CO46 Antal deltagere i fælles uddannelsesinitiativer til fremme 

af beskæftigelsen af unge, grænseoverskridende 

uddannelsesmuligheder, studier og erhvervsuddannelser 

Deltagere 1000 Prognose 0 2802  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI13 Antal uddannelsesinstitutioner, der deltager i 

grænseoverskridende uddannelsesprojekter 

Organisatio-

ner 

20 Prognose 0 106  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 


 
 

12 

 

2015 

Prioritet 4: 
Funktionelt 
samarbejde 

OI14 Antal vedvarende grænseoverskridende samarbejder Samarbejder 15 Prognose 0 2  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI15 Antal grænseoverskridende foranstaltninger til løsning af 

fælles udfordringer 

Tiltag 20 Prognose 0 18  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI16 Antal institutioner/organisationer, der deltager i støttede 

grænseoverskridende samarbejder 

Institutioner/ 

organisationer 

20 Prognose 0 60  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI17 Antal foranstaltninger til støtte af den intraregionale 

attraktivitet 

Foranstaltnin-

ger 

150 Prognose 0 142  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI18 Antal deltagere i støttede grænseoverskridende 

aktiviteter, som tjener til mellemfolkelig forståelse eller 

interkulturel udveksling 

Deltagere 10.000 Prognose 0 13218  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

OI19 Antal organisationer, som lancerer nye eller markant 

forbedrede produkter med henblik på bedre interkulturel 

forståelse 

Organisatio-

ner 

100 Prognose 0 195  

Opnået 0 0 Endnu ikke fuldstændigt 

gennemførte projekter i 

2015 

Teknisk 
bistand 

OI20 Antal bevilgede projekter Projekter 120 Prognose 120 120  

Opnået 0 0  

OI21 Antal rådgivnings- og informationsarrangementer (også 

bilaterale) 

Arrangemen-

ter 

500 Prognose 500 500  

Opnået 0 0  
OI22 Antal deltagere i rådgivnings- og 

informationsarrangementer 

Deltagere 2500 Prognose 2500 2500  

Opnået 0 0  

OI23 Antal indlæg til kommunikationsarbejdet Indlæg 150 Prognose 150 150  

Opnået 0 0  

OI24 Antal møder i Interreg-udvalget Møder 18 Prognose 18 18  

Opnået 0 0  

OI25 Antal studier og analyser i programmet Studier/ 4 Prognose 4 4  


 
 

13 

 

 

 

[3.3 De i resultatrammen fastlagte delmål og mål ���� først relevant fra rapport 2017] 

3.4 Finansielle data (artikel 50, stk. 2, i forordning (EU) nr. 1303/2013) 

Tabel 4 

Finansielle informationer på niveau for prioritetsaksen og programmet 

(som fastlagt i tabel 1 i bilag II til Gennemførelsesforordning (EU) nr. 1011/2014 og tabel 16 i modellen for samarbejdsprogrammer under målet ”Europæisk 

territorialt samarbejde”) 

 

analyser Opnået 0 0  

OI26 Antal beskæftigede (fuldtidsækvivalenter), hvis løn 

medfinansieres af teknisk bistand 

Fuldtidsækvi-

valenter/år 

14,5 Prognose 14,5 14,5  

Opnået 0 0  

Tildelte midler til prioritetsaksen på baggrund af det operationelle program Kumulative data om det finansielle fremskridt i det operationelle program 
Prioritets
akse 

Fond Beregningsgrundlag 
for EU-støtten 

Finansiering i 
alt (EUR) 

Medfinansie-
ringssats (%) 

Samlede, 
støtteberet-
tigede 
udgifter til de 
operationer, 
som er 
udvalgt til 
støtte (EUR) 

Andel af den 
samlede 
tildeling til 
udvalgte 
operationer 
(%) 

Støtteberetti-
gede offentlige 
udgifter i de 
operationer, 
der er udvalgt 
til støtte (EUR) 

Samlede, 
støtteberettigede 
udgifter, som 
støttemodtagerne 
har anmeldt til 
Forvaltningsmyndig
heden 

Andel af den 
samlede tildeling  
af de 
støtteberettiged
e udgifter, som 
modtagerne har 
anmeldt (%) 

Antal 
udvalgte 
operationer 

P1 EFRU I alt 50.214.065 75 25.619.849 51,02 23.414.608,62 0 0 9 

P2 EFRU I alt 25.277.063 75 7.246.271 28,67 6.636.124,49 0 0 2 

P3 EFRU I alt 16.851.375 75 6.630.278 39,35 6.630.278,00 0 0 4 

P4 EFRU I alt 20.000.000 75 7.074.278 35,37 7.074.278,00 0 0 3 

P5 EFRU I alt 8.963.497 60 10.893.489 121,53 10.893.489,00 0 0 1 

I alt EFRU  121.306.000 73,89 57.464.165 47,37 54.648.778,11 0 0 19 


 
 

14 

 

Tabel 5 

Opdeling af de akkumulerede finansielle data efter interventionskategori (artikel 112, stk. 1 og 2, i forordning (EU) nr. 1303/2013 og artikel 5 i forordning 

(EU) nr. 1304/2013 

(som fastlagt i tabel 2 i bilag II til Gennemførelsesforordning (EU) nr. 1011/2014 og tabellerne 6-9 i modellen for samarbejdsprogrammer) 

Prioritetsak

se 

Karakteristi

ka for 

udgifter 

Kategorisering af dimensioner Finansielle data 

 Fond Interventionsomr

åde 

Finansieringsfo

rm 

Territori

al 

dimensio

n 

Territoriale 

gennemførelsesmekanis

mer 

Tematis

ke mål 

Samlede 

støtteberettige

de udgifter til 

operationer, 

som er udvalgt 

til støtte (EUR) 

Offentlige 

støtteberettige

de udgifter til 

operationer, 

som er udvalgt 

til støtte (EUR) 

Samlede 

støtteberettigede 

udgifter, som 

støttemodtagerne har 

anmeldt til 

forvaltningsmyndighe

den 

Antal 

udvalgte 

operation

er 

P1 EFRU 062 01 01 07 01 12.487.212,00 11.874.576,00 0 4 

P1 EFRU 062 01 02 07 01 0 0 0 0 

P1 EFRU 062 01 03 07 01 7.397.446,00 6.537.625,64 0 3 

P1 EFRU 063 01 01 07 01 3.044.378,00 3.044.378,00 0 1 

P1 EFRU 063 01 02 07 01 0 0 0 0 

P1 EFRU 063 01 03 07 01 0 0 0 0 

P1 EFRU 064 01 01 07 01 2.690.813,00 1.958.028,98 0 1 

P1 EFRU 064 01 02 07 01 0 0 0 0 

P1 EFRU 064 01 03 07 01 0 0 0 0 

P2 EFRU 068 01 01 07 06 0 0 0 0 

P2 EFRU 068 01 02 07 06 0 0 0 0 

P2 EFRU 068 01 03 07 06 2.700.999,00 2.090.852,49 0 1 

P2 EFRU 069 01 01 07 06 0 0 0 0 

P2 EFRU 069 01 02 07 06 0 0 0 0 

P2 EFRU 069 01 03 07 06 0 0 0 0 

P2 EFRU 091 01 01 07 06 0 0 0 0 

P2 EFRU 091 01 02 07 06 4.545.272,00 4.545.272,00 0 1 

P2 EFRU 091 01 03 07 06 0 0 0 0 

P2 EFRU 094 01 01 07 06 0 0 0 0 


 
 

15 

 

P2 EFRU 094 01 02 07 06 0 0 0 0 

P2 EFRU 094 01 03 07 06 0 0 0 0 

P3 EFRU 102 01 01 07 08 2.140.042,00 2.140.042,00 0 1 

P3 EFRU 102 01 02 07 08 0 0 0 0 

P3 EFRU 102 01 03 07 08 0 0 0 0 

P3 EFRU 108 01 01 07 08 0 0 0 0 

P3 EFRU 108 01 02 07 08 1.237.747,00 1.237.747,00 0 1 

P3 EFRU 108 01 03 07 08 0 0 0 0 

P3 EFRU 118 01 01 07 08 3.252.489,00 3.252.489,00 0 2 

P3 EFRU 118 01 02 07 08 0 0 0 0 

P3 EFRU 118 01 03 07 08 0 0 0 0 

P4 EFRU 119 01 01 07 11 1.190.421,00 1.190.421,00 0 1 

P4 EFRU 119 01 02 07 11 5.883.857,00 5.883.857,00 0 2 

P4 EFRU 119 01 03 07 11 0 0 0 0 

P5 EFRU 121 01 07 07 - 10.430.570,00 10.430.570,00 0 1 

P5 EFRU 122 01 07 07 - 262.000,00 262.000,00 0 0 

P5 EFRU 123 01 07 07 - 200.919,00 200.919,00 0 0 

  


15 

4. Sammenfatning af vurderingerne (artikel 50, stk. 2, i forordning (EU) nr. 1303/2013) 

Sammenfatning af resultaterne af alle vurderingerne i programmet, som er blevet tilgængelige i løbet af det 

forudgående regnskabsår, herunder betegnelse og referencetidsrum for de medtagne vurderingsrapporter  

I 2014 blev ex-ante-evalueringen færdiggjort med henblik på fremlæggelse af programudkastet og sammen 

med samarbejdsprogrammet fremsendt til EU-Kommissionen. Evalueringen viste, at det planlagte program 

og indikatorsystem var i overensstemmelse med forordningens bestemmelser, var plausibelt begrundet og 

indholdsmæssigt konsistent. 

Interreg-udvalget vedtog desuden en evaluering af projekterne, som sigter målrettet på effekter og 

resultater, og som er foreskrevet af programforvaltningen. Evalueringen er endnu ikke endeligt udarbejdet. 

Der er endnu ikke foretaget yderligere vurderinger af programmet I henhold til evalueringsplanen. 

 

5. Problemer, der påvirker programmets resultat, samt de trufne foranstaltninger (artikel 50, stk. 2, i 

forordning (EU) nr. 1303/2013) 

På grund af den sene programstart og den dermed forbundne sene afklaring af administrative procedurer 

var der hos de første bevilgede projekter tale om en forsinket projektstart. Disse forsinkelser kan imidlertid 

indhentes ved hjælp af ændringer i projektplanen, budgetoverførsler og revision af tidsplaner.  

Fra udgangen af 2014 har programforvaltningen undersøgt, hvordan kravene til eCohesion kan efterleves. I 

første omgang overvejede man at anvende eMS-systemet fra INTERACT. På grund af retlige usikkerheder og 

risici i aftalen med Stadt Wien (ejer af INTERACT) kunne dette imidlertid ikke realiseres, således at der som 

alternativ skal anvendes en version af Baltic Sea Region-programmets elektroniske dataudvekslingssystem 

(BAMOS)(tilpasset kravene i vores program). Da denne beslutning først blev truffet ret sent i 2015, og det 

forinden var nødvendigt med nogle retlige og strukturelle afklaringer samt en licitation til tilpasning af 

databasen, kunne det elektroniske dataudvekslingssystem til programmet ikke etableres inden udgangen af 

2015. I mellemtiden er processen skredet godt fremad, således at systemet etableres i 2016. 

 

6. Borgerinformation (artikel 50, stk. 9, i forordning (EU) nr. 1303/2013) 

En borgerinformation om indholdet af de årlige gennemførelsesrapporter skal offentliggøres og uploades 

som separat fil som bilag til den årlige gennemførelsesrapport. 

I marts 2014 påbegyndte programmet Interreg Deutschland-Danmark sit arbejde i sekretariatet i Kruså 

(Danmark) og hos forvaltningsmyndigheden i Kiel (Tyskland). Siden da har potentielle ansøgere kunnet få 

vejledning hos sekretariatets medarbejdere om deres projektideer og støtte til udarbejdelse af 

projektansøgninger. Parallelt hermed er der begge steder opbygget forvaltningssystemer og 

retningslinjerne for støtten er fastlagt. 

Programmets officielle start blev markeret med en kickoffkonference med over 300 deltagere fra hele 

programregionen den 2. december 2014 i Lübeck. 


 

 

16 

 

Kort efter i december 2014 blev samarbejdsprogrammet godkendt af EU-Kommissionen. Derefter kunne 

der frem til den første ansøgningsfrist i januar 2015 fremsendes de første projektansøgninger til 

programmet. Yderligere ansøgningsfrister var i februar og september 2015. I alt blev der i 2015 fremsendt 

37 projektansøgninger. 

Bevillingen af projektansøgningerne sker af det såkaldte Interreg-udvalg, som er sammensat af 

repræsentanter fra programpartnerne, erhvervsorganisationer samt arbejdsmarkedets parter. Interreg-

udvalget konstituerede sig i marts 2015 og vedtog de grundlæggende regler for programmet. De første 

projektansøgninger blev bevilget på udvalgsmøder i juni og december 2015. 

I alt er der indtil nu bevilget 18 projektansøgninger under programmets fire prioriteter. 

I prioritet 1 ”Innovation” er der bevilget ni projekter, som beskæftiger sig med et bredt spektrum af emner, 

som rækker fra etablering af en grænseoverskridende klynge inden for vedvarende energi (projekt 

”FURGY”) over støtte til grænseoverskridende entrepreneurship (projekt ”SPICE”) til samarbejde på tværs 

af grænsen på forskellige innovative medicinske og tekniske områder, blandt andet inden for innovativ 

højteknologisk kræftbehandling (projekt ”InnoCan”) eller anvendelse af innovationer inden for 

effektelektronik (projekt ”PE_Region”). 

I prioritet 2 ”Bæredygtig udvikling” er der indtil nu bevilget to projekter, som beskæftiger sig med et 

strategisk orienteret, bæredygtigt turistisk samarbejde omkring Østersødestinationer i programområdet 

(projekt ”REACT”) og optimeret ressourceudnyttelse ved anvendelse af microsmartgrid-systemer (projekt 

”Carpe Diem”). 

I prioritet 3 ”Arbejdsmarked, beskæftigelse og uddannelse” er der indtil nu godkendt fire projekter, som 

arbejder inden for grænseoverskridende anerkendelse af kvalifikationer inden for erhvervsuddannelser 

(projekt ”StarForce”), integration af marginaliserede unge på arbejdsmarkedet (projekt ”JUMP”), 

grænseoverskridende støtte af MINT-fagene (projekt ”Panama”) og etablering af en platform til 

grænseoverskridende videreuddannelsestiltag (projekt ”Global Company Training”). 

I prioritet 4 ”Funktionelt samarbejde” er der indtil nu godkendt tre projekter. Ved projekterne ”KursKultur” 

og ”KultKit” er der tale om mikroprojektpuljer, som skal muliggøre miniprojekter som led i 

grænseoverskridende møder mellem borgere. Det tredje projekt ”Nordmus” beskæftiger sig med det 

grænseoverskridende samarbejde mellem museer. 

Elleve af de bevilgede projekter er allerede startet, de øvrige påbegynder deres aktiviteter i begyndelsen af 

2016. 

De nævnte projekters samlede finansielle volumen udgør ca. 46,5 mio. euro. Støtten fra Interreg-

programmet andrager heraf 28.842.983 euro, hvilket svarer til 34 % af programmets støttemidler. 

Flere informationer om programmet Interreg Deutschland-Danmark findes på www.interreg5a.eu. 

 


