

BILAG 1

1.0. Baggrund

Regionsrådsformanden, formanden for KKR Hovedstaden og Københavns Kommunes overborgmester blev den 22. maj 2013 enige om at igangsætte et arbejde om etableringen af et fælles EU-kontor i Bruxelles for Region Hovedstaden og kommunerne i hovedstadsregionen.

Dette oplæg præsenterer en model for et fælles EU-kontor. Det tager afsæt i de beslutninger, der er taget omkring et fælles hovedstadsregionalt EU-kontor, jf. principnotatet af den 22. maj 2013 – opdateret 3. juni (Bilag 1) og kommissorium for arbejdsgruppen om Fælles EU-kontor (Bilag 2). I vedlagte Bilag 3 har arbejdsgruppen skitseret andre regionale kontorerers formål, organisering, m.v., hvilket byder på inspiration til alternative løsningsmuligheder. Bilag 4 skitserer et forslag til en tidsplan for etableringen af kontoret.

Region Hovedstaden er allerede medejere af creoDK i Bruxelles (se beskrivelse nedenfor). creoDK skal også i fremtiden operere som selvstændigt kontor med egen ledelse og administration. Efter tilsagn fra creoDKs ejere kan de to kontorer evt. indgå samarbejdsaftaler om image og projekter for at drage fordel af en fælles synlighed omkring "Copenhagen" i Bruxelles, fælles netværksarbejde og fælles merværdi ved at samle kompetencerne.

2.0. Det fælles regionale EU-kontors formål

Partnerne bag kommissoriet har besluttet, at en EU-satsning, afhængig af dets endelige størrelse (budget, bemanning mv.) skal kunne gennemføre en række opgaver. Disse skal, jf. kommissoriet, overordnet:

- 1) fremme jobskabende vækst
- 2) tiltrække væsentlige EU-midler til hovedstadsregionen, der kan understøtte vækstskabende initiativer
- 3) øge regionens synlighed (branding)
- 4) styrke indflydelsen på EU's strategier og initiativer herunder programudmøntning (fx ved deltagelse i arbejdsgrupper og calls) såvel som styrke organisationernes politikere og administrationers viden om og ageren i EU.

EU-kontoret skal således overvejende være et instrument til at sikre regional udvikling og vækst. Der er flere grunde til at etablere et fælles regionalt kontor i EU nu. For det første er der den kommende strukturfondsperiode for 2014-2020, hvor det forventes, at de regionale udviklingsmidler, dels bliver mærkbart færre (evt. en 30-40 pct.), dels bliver fordelt over flere fokusområder som så skal bruges inden for mere snævert definerede formål end hidtil. Et fælles EU-kontor bør derfor konkret have fokus på tiltrækning af væsentlige midler fra alternative EU-puljer, -ordninger eller programmer til gavn for hovedstadsregionens vækstindsatser.

EUs indflydelse på den regionale og kommunale udvikling er blevet stadig større over årene. Både Danske Regioner og KL peger på, at halvdelen af en gennemsnitlig dagsorden i kommunerne og regionerne er præget af EU-beslutninger. Dette understøtter argumentet for, at et fælles EU-kontor skal kunne styrke partnerorganisationernes politikere og administrationers viden om både udviklinger og tendenserne i Bruxelles. Arbejdet med at søge indflydelse på overordnede EU-lovgivning og regulering er i dag, og skal fortsat være, forankret i Danske Regioners og KLS EU kontorer. Dog bør det fælles EU kontoret have fokus på at sikre hovedstadsregionens indflydelse

ifm udviklingen af EU's strategier og udmøntningen af EU-programmer, fx i formuleringen og deltagelse i såkaldte "calls" og puljers konkrete fordeling på projekter og initiativer.

Betydningen af at være til stede i EU afspejles ved de over 300 regionale kontorer, der i dag er repræsenteret i Bruxelles. Blandt dem de fire øvrige danske regioner, der sammen med deres kommuner, har etableret kontorer bemandet med mellem 4-12 årsværk.

Som et internationalt bindeled, der kan fremme strategiske samarbejder mellem hovedstadsaktører og europæiske aktører, herunder universiteter, virksomheder eller offentlige regionale og kommunale enheder, vil et fælles kontor også kunne bidrage til øget synlighed omkring hovedstadsregionens styrker. Det kunne fx være inden for klyngeområder som life science, fødevarer og cleantech. Dette vil bidrage til den overordnede tiltrækning af internationale investeringer og talenter. Endelig vil kontoret kunne udgøre én indgang til hovedstadsregionen i regi af EU.

2.1. Kontorets aktiviteter og ydelser

Konkrete eksempler på, hvilke ydelser og leverancer kontoret kunne stå for er fx:

- Udvikling af processer for SMV'ers involvering i EU-projekter (mulighed for funding til gavn for deres innovations- og konkurrenceevne)
- International matchmaking og netværksaktiviteter (strategiske samarbejder, fx mellem Region Hovedstaden og andre regioner i Europa såvel internationale virksomheder til virksomhedssamarbejder om EU projekter).
- Lobbyvirksomhed inden for udvalgte områder – eksempelvis infrastruktur
- Afdækning af finansieringsmuligheder til brug for vækstinitiativer i hovedstadsregionen
- Rådgivning til udvikling af projektidéer
- Servicering af hovedstadsregionens politikere og administrationers og facilitering af deres adgang til EU-nævn, arbejdsgrupper, m.v. samt rådgivning mhp. at øve indflydelse.
- Kompetenceudvikling inden for EU projekter
- Formidling af specialiseret viden og rådgivning om EU programmer og "calls" inden for udvalgte områder

2

Udover partnerorganisationernes politikker og administrationer kunne kontorets kunder fx være, Copenhagen Capacity, Wonder Copenhagen, Væksthus Hovedstadsregionen, klyngeorganisationer, kommunernes erhvervsservice, Enterprise Europe Network og regionens videninstitutioner.

Der skal i det videre arbejde afklares, hvordan det fælles regionale kontors ydelser kan udbydes til dets forskellige kunder, herunder om det skal være mod brugerbetaling eller på grundlag af eksterne konsulenter. For eksempel har andre danske regioner søgt at sikre EU-midler til deres virksomheder hjemme i samarbejder med private konsulenter, fx Innovayt.

En præcisering af kontorets ydelser og aktiviteter vil afhænge af de økonomiske rammer, der fastlægges for kontoret. Præciseringen af ydelserne bør dog også ske i dialog med de aktører, som partnerorganisationerne ønsker, skal drage fordel af kontoret i Bruxelles. Og endelig skal kontorets ydelser fastlægges på baggrund af en strategi for kontoret samt kontorets vedtægter, der godkendes politisk.

3.0. creoDK

creoDK er Københavns Universitet, DTU og Region Hovedstadens fælles forskningskontor i Bruxelles.

creoDK videreføres som en selvstændig enhed med egen styregruppe, leder og selvstændigt budget.

creoDK, der blev etableret i 2008, arbejder ud fra en strategi (nuværende 2012-15) og årlige aktivitetsplaner. Hvert år udarbejdes årsrapporter. creoDK har 5 medarbejdere: 1 chef, 3 konsulenter og 1 praktikant. Det årlige budget er 3,7 mio. kr. fordelt på 50 % finansiering fra Region Hovedstaden og 25 % fra hver af universiteterne. Medarbejdere er ansat i Region Hovedstaden, som også varetager noget af kontorets administration. Den øverste ledelse varetages af en styregruppe, som er sammensat af en ledende medarbejder fra hver af de tre partnere. En kontaktgruppe står for den løbende kontakt ind i de tre partnerorganisationer og koordinerer samarbejdet på tværs. I kontaktgruppen sidder medarbejdere fra hver af parterne. De tre partnere har en fælles vision om at være med til at sikre, at hovedstadsregionen er en førende vidensregion. Denne vision realiseres gennem opfyldelse af følgende mål og opgaver:

- creoDK har et overordnet mål om at bidrage til, at partnerne bliver mere involveret i det europæiske forskningsrum ERA.
- creoDK skal gennem interessevaretagelse medvirke til at tiltrække yderligere EU-tilskud.
- creoDK skal skaffe partnerne opdateret viden om EU-politikker og interessenter.
- creoDK skal bidrage til partnernes synlighed på Bruxelles-scenen og til at øge det internationale samarbejde.
- creoDK skal bidrage til at identificere internationale samarbejdspartnere, alliancer og netværk.
- Endeligt er det målet med creoDK at skabe synergi og facilitere samarbejde mellem de tre partnere.

En konkret mulighed ville være, at det nye fælles regionale EU-kontor bliver sammenlokaliseret med creoDK.

3

4.0. Det fælles regionale EU-kontor organisering og styring (hvor i creo.dk ikke indgår)

Det fælles regionale EU kontor kan bygges op om hhv. ét projektfællesskab (eller projektkontor) og ét kontorhotel. Nedenstående figur søger at beskrive, hvordan det fælles EU-kontor kunne sammensættes, organiseres og styres. creoDK indgår også i tegningen, alene for at afspejle, hvordan der vil være tale om to selvstændige juridiske enheder, men hvor der samtidigt er skabt mulighed for samspil og synergier, herunder et grundlag for at have ét ansigt ud ad til. Forudsætningerne for et fælles image og evt. projektsamspil vil skulle afklares i samspil med creoDKs ejerkræds og via konkrete samarbejdsaftaler.

Model for kontorfællesskabet og samspillet med creoDK-kontoret

4.1. Den politiske bestyrelse

Det fælles EU-kontor ejes og finansieres af Region Hovedstaden (50%) og kommunerne i KKR Hovedstaden (50%). Der skal nedsættes en politisk bestyrelse med en ligelig repræsentation fra hhv. regionen og kommunerne: 3 pladser tildeles Region Hovedstaden og 3 pladser tildeles kommunerne (heraf 1 til Københavns Kommune). Bestyrelsen konstitueres med en formand og en næstformand – den ene fra regionen – den anden fra kommunerne.

4

Formands- og næstformandspost foreslås at gå på skift mellem regionen og kommunerne, fx 2 år af gangen. Bestyrelsen foreslås at mødes mindst 2 gange årligt, den ene heraf i forbindelse med en generalforsamling, hvor bestyrelsen udstikkerretningen for kontorets videre udvikling, opgaver og funktioner, bl.a. på baggrund af strategier, aktivitetsplaner, årsberetninger og afrapporteringer fremlagt af en administrativ styregruppe.

En evt. sammenlokalisering med creoDK vil ikke ændre på creoDKs ejerskab, ledelse, finansiering og administration.

4.2. Den administrative styregruppe

Det foreslås, at der etableres en administrativ styregruppe for det fælles kontor, sammensat af repræsentanter fra partnerorganisationernes administrationer.

Den administrative styregruppe skal bl.a. have ansvar for ansættelsen af kontorets leder, kontorets strategi, årsrapporter eller aktivitetsplaner, der skal præsenteres og godkendes af den politiske styregruppe. Gruppen vil også have en vigtig rolle i at fremme samspillet mellem parterne og aktørerne såvel som koordinering omkring fælles projekter eller tværgående

satsninger. Endelig vil den administrative styregruppe være den løbende dialogpart og samspilsheden over for den daglige ledelse.

Formandskabet for den administrative styregruppe kunne fx følge formandskabet i den politiske styregruppe.

4.3. Den daglige ledelse

Det foreslås, at der ansættes en daglig leder. Lederen vil skulle referere til den administrative styregruppe. Det foreslås ligeledes, at den daglige leder er ansvarlig for bl.a.:

- udvikling af årsplaner og strategier – i samspil med den administrative gruppe
- den daglige implementering af aktivitetsplaner og strategier og dermed også gennemførelse af projekter
- ansættelse af medarbejdere til projektkontoret (se beskrivelse i afsnit 4.4)
- driften af projektkontor og kontorhotel (se beskrivelse i afsnit 4.5.)
- Ansvarlig for at kontoret lever op til fastlagte succeskriterier for det fælles regionale EU kontor, herunder at styrke forankringen såvel samspillet mellem kontoret og dets partnerorganisationer.

På baggrund af ovenstående kan det være en fordel, at den daglige leder af det fælles EU-kontor har et stort kendskab til kommuner, region og andre aktører i hovedstadsregionen, og ofte er tilstede i regionen.

Iværksættelse af aktiviteter og projekter fastlægges i samråd med den administrative styregruppe, og skal ske på baggrund af strategier og årsplaner, der er fastlagt for kontoret og er politisk godkendte i ejerkredsen.

4.4. Det fælles regionale EU-kontors projektkontor

Kommissariatet til grund for dette arbejde (bilag 1) fastlægger en bred vifte af formål og opgaver som kontoret skal løfte. Hvordan og i hvilken prioritering kontorets opgaver skal løftes afhænger bl.a. af de ressourcer, der afsættes til bemanning, drift af kontoret og projekter.

Erfaringer fra andre regionale kontorer viser, at det hovedstadsregionale kontor bør starte op med et fåtal af fokusområder, opgaver samt medarbejdere, da det sikrer et bedre udgangspunkt for succes. Kontorets funktioner og størrelse vil kunne vokse i takt med, at det modnes og opnår forankring. Dels i form af anerkendelse i Bruxelles, dels ift. forankringen til partnerorganisationerne og relevante aktører i hovedstadsregionen. En udvidelse af kontorets fokusområder og opgaver vil desuden kunne ske på baggrund af evalueringer, strategier og årlige aktivitetsplaner, mv. afstemt i ejerskabskredsen

Det anbefales derfor, at kontoret, i dens opstartsfasen tager udgangspunkt i de mest lovende vækstområder eller mest præsente udviklingsudfordringer. Det kunne bl.a. omfatte følgende områder:

- *Bæredygtig vækst*, inkl. fremme af innovation og erhvervsudvikling inden for grøn vækst, energisystemer (smart grid) og affaldshåndtering, og således fokus på bl.a. cleantech
- *Sundvækst*, inkl. fremme af innovation inden for bl.a. velfærdsteknologi og forebyggelse
- *Fælles fødevarselsatsning*
- *Uddannelse*
- *Infrastruktur*, inkl. veje, bane, luft samt Informations- og Kommunikationsteknologi (IKT)

Det skyldes, fx:

- at det er områder, der er relevante for både regionen og kommunerne og dækker bl.a. udfordringer parterne har fokus på i deres funktioner.
- at det er områder, hvor hovedstadsregionen kan gøre sig gældende i EU, også i den hårde konkurrence om EU-midlerne og således dækker de erhvervsområder, eller klynger, hvor regionen har en stærk profil eller stort vækstpotentiale.
- at det er områder, hvor hovedstadsregionen har styrker og som ligeledes giver et godt grundlag for at skabe øget synlighed og indflydelse, men også har eksportpotentiale.
- at det er områder, hvor der ventes afsat væsentlige midler, fx:
 - Det nye program "Connecting Europe Facility", der i perioden 2014-2020 ventes at have en budgetramme på € mia. 50 og vil have fokus på job- og vækstskabelse gennem investeringer i infrastruktur og trans-europæiske netværk inden for transport, energi, bredbånd og digitale services). Connecting Europe Facility viderefører bl.a. også TEN T programmet.
 - Det kommende program COSME (EU's nye program vedr. SMV'ers konkurrenceevne) ventes iværksat med € mia. 2,5 for perioden 2014-2020.
 - Det kommende Horizon 2020 programs tematiske satsninger, fx Smart Cities (der har fokus på udvikling af bæredygtighed og sund vækst). Horizon 2020 er EUs program for forskning og udvikling. Det forventes, at der vil være afsat € mia. 80 til hele programmet.
- muligheder for samspil og synergi mellem de tre områder.

Fokusområderne vil derudover også kunne reflektere erhvervsstrukturen i hovedstadsregionen og de store satsninger udstukket ifm. EU's Europa 2020, der er sat i værk for at skabe et innovativt, bæredygtigt og inklusivt Europa.

6

Der bør i den projektorienterede del af det fælles EU kontor være mulighed for at løfte fælles opgaver eller projekter i samarbejde med andre organisationer og myndigheder fx Copenhagen Capacity, Region Sjælland eller Region Skåne. Det kan endvidere være i form af, at medarbejdere fra disse organisationer, har mulighed for at blive indstationeret for en defineret periode.

Kontoret bør endelig løfte generelle opgaver, der går på tværs af partnerorganisationerne og de specialiserede indsats- eller fokusområder, herunder generel interessevaretagelse for regionen. Den generelle interessevaretagelse kan fx være at holde administrationerne ajour med større udviklinger i EU, der også kan have indflydelse på kontorets aktiviteter og strategi fremadrettet, fx ifm vedtagelse af programmer inden for Europa 2020.

4.5. Det fælles regionale EU-kontors kontorhotel

Det foreslås, at kontoret indeholder et kontorhotel, hvor både kontorets ejerkreds og hovedstadsregionens videninstitutioner og erhvervsfremmeorganisationer, som fx Wonderful Copenhagen, Copenhagen Capacity, Væksthus Hovedstadsregionen kan indstationere medarbejdere i en kortere eller længere periode. Det kan fx være i forbindelse med at løfte udvalgte og specifikke projekter samt tiltag fastlagt i samspil kontorets partnerorganisationer. Konkret betyder det, at kontoret udbyder kontorplads, med adgang til fx IKT-løsninger og administrativ support, evt. mod en fastlagt rate. Denne løsning vil bl.a. give aktørerne bedre mulighed for at løfte ikke-tværgående men vigtige indsatser, som fx EURO CITIES. Samtidig vil

dette kunne øge videndeling og koordinering mellem kontorets brugere og dermed regionens aktører. Endelig vil hovedstadsregionen i højere grad også opfattes som en samlet, stærk enhed.

4.6. Medarbejderstaben

Kontorets medarbejdere skal rapportere til den daglige leder. Medarbejdere, der måtte indstationeres af partnerorganisationerne eller evt. centrale aktører til egne projekter (og dermed lejerne af kontorhotellet), vil referere til deres egne organisationers ledelser.

Det forberedende arbejde med etablering af kontoret påbegyndes i efteråret 2013, og kontoret forventes klar til drift med 3-4 medarbejdere medio 2014. Fra 2015 forventes kontoret gradvist opgraderet til i alt 6-7 medarbejdere – bl.a. på baggrund af evaluering/vurdering af udbygningsbehovet.

Ud over stærk viden inden for de respektive fokusområder, der skal løftes i regi af kontoret, ventes medarbejdernes kompetenceområder at være inden for projektledelse, lobbyisme, strategisk kommunikation og administration.

5. Det fælles EU-kontors succeskriterier

Succeskriterier for EU-kontorets arbejde bør afhænge af prioriteringen af de opgaver, kontoret skal løfte. Det vil være centralt, at kontorets succes måles op imod kvantitative og kvalitative mål. Nedenstående er nogle bud eller eksempler, der skal konkretiseres og præciseres i forbindelse med videreudviklingen af det fælles EU kontor, herunder dets strategi:

- EU-midler som kontoret har tiltrukket til hovedstadsregionen (inkl. til regionens virksomheder) og herunder det fælles EU kontors evne til at sikre et positivt afkast på partnerorganisationernes investeringer.
- Synlighed og øget kendskab til hovedstadsregionens erhvervsmæssige styrker
- Indflydelse på EU-tiltag, udbud, calls, white papers m.v.
- Projekter, der iværksættes med positiv effekt på jobskabelse og vækst.
- Regionens repræsentation i diverse strategiske råd og udvalg
- Kontorets forankring til både region og kommuner
- Bruger- og interessenttilfredshed

Idet kontorets funktioner, synlighed og integration i EU-systemet tager tid at etablere, bør måling af kontorets efterlevelse af fastlagte succeskriterier være afstemt med bl.a. kontorets bemanning og forventelige forankring i Bruxelles.

Det bør være en del af EU-kontorets strategi og opgave at sikre god formidling og kontakt til partnerorganisationerne. Mulighederne for at sikre et godt afkast af investeringen i EU-kontoret (også i form af ikke finansielle afkast, fx netværk og indflydelse) og optimeringen af kontorets leverancer og aktiviteter vil bedst kunne sikres ved, at partnerorganisationerne udvikler egne modtageapparater/ beredskaber hjemme. Det viser erfaringer fra andre kontorer i Bruxelles. Det vil imidlertid være op til partnerorganisationerne selv at fastlægge, hvordan de bedst organiserer forankringen i deres organisationer hjemme. Dog bør det være en del af kontorets strategi og opgave, at sikre en god forankring på tværs af region og kommuner i Danmark.

6. Finansiering

Det koster, som tommelfingerregel, ca. 1,1-1,2 mio. dkr. at have en fuldtidsmedarbejder i Bruxelles. Den pris inkluderer løn, overheadomkostninger, kontorleje, kontorartikler og

Fælles Regionalt EU Kontor i Bruxelles

Dato: 9. september 2013

aktivitetsomkostninger ifm. projekter, repræsentationsaktiviteter, medlemskaber i diverse EU-fora og konsulenttydelser.

Det må imidlertid forventes, at omkostningerne til kontoret vil være lavere i dets første år, hvor praktiske forhold skal på plads, ansættelser udmøntes og projekter løbes i gang.

Dertil kommer, at en mindre del af kontorets budget med tiden vil kunne basere sig på tilkøbsydelser.

Udgifterne til kontoret ventes at udgøre i alt 4 mio. kr. i 2014 og 7-8 mio. kr. i 2015. Regionen hhv. kommunernes andel vil udgøre 50 pct. svarende til 2 mio. kr. i 2014 og 3,5 - 4 mio. kr. i 2015. Fordelingen af udgifter mellem kommuner sker efter befolkningstal.

På baggrund af ovenstående foreslås det, at partnerorganisationerne afsætter følgende midler til det fælles EU-kontor:

2014	2015 – 2016
<i>(Bemandet med op til 3-4 personer, inkl. den daglige leder og med funktion fra medio 2014)</i>	<i>(Fuld bemandet med 6-8 medarbejdere inkl. den daglige leder)</i>
Ca. 4 mio. kr.	Ca. 7- 8 mio. kr.

Endvidere ventes det, at kontorets budget, dels har en fast basisdel, dels en variabel del. Kontoret vil på den måde have en kernegruppe af faste medarbejdere, mens en eller flere partnere fx tilkøber medarbejdere til konkrete udviklingsprojekter til egne prioriterede indsatser eller fælles udviklingsprojekter, eller betaler for udvalgte services.

8

7. Lokalisering

Der skal sikres en økonomisk ramme for kontoret, der tillader, at det har en strategisk og god placering i Bruxelles, fx nær Kommissionen og nær andre regioners kontorer, som hovedstadsregionen ventes at have strategisk samspil med. Det nye kontor kan, om muligt, med fordel, blive lokaliseret hvor creoDK ligger i dag. I samme bygning har også Region Skåne, Kommunförbundet Skåne, Malmö Stad og Gøteborg kontorer og dertil kommer, at kontoret ligger strategisk godt ift kommissionen. Det kan som et alternativt undersøges mulighederne for at lægge kontoret hos Region Sjællands EU-kontor.

8. Evaluering

Opjustering af kontorets finansiering og størrelse i 2015-2016 vil bero på løbende evaluering og vurdering af resultater og parternes ønsker og behov. Derfor bør der allerede igangsættes en evaluering af kontoret efter dets første funktionsår – målt op imod succeskriterier, der tager højde for, at kontoret fortsat er i sin opstartsfasen. Endelig bør der gennemføres en større evaluering senest ved slutningen af den 3-årige periode.

9. Vedtægter

For at kunne oprette det fælles regionale kontor vil det sandsynligvis være en forudsætning, at der etableres en forening. Det vil her være juridisk nødvendigt, at kontorets fastansatte formelt er ansat hos en af partnerorganisationerne og herefter udstationeres til Bruxelles.

Fælles Regionalt EU Kontor i Bruxelles

Dato: 9. september 2013

EU-kontorets fokusområder, hovedopgaver – såvel dets organisering og styring – foreslås fastlagt i en samarbejdsaftale/kontrakt og vedtægter for kontoret, der godkendes politisk op mod etableringen af kontoret i 2014

Hvis det besluttes, at creoDK og det fælles EU kontor sammenlokaliseres skal der ligeledes udarbejdes en samarbejdsaftale/kontrakt om dette.

Se forslag til tidsplan for det videre arbejde frem til etableringen af det fælles EU kontor i bilag 4.

NOTAT

Et fælles hovedstadsregionalt EU-kontor

1. Baggrund

Region Hovedstaden, København Kommune og KKR-Hovedstaden har alle ytret ønske om at styrke deres tilstedeværelse i Bruxelles. København Kommune og KKR-Hovedstaden har fx et ønske om at afsøge mulighederne for at etablere ét fælles regionalt kontor. Region Hovedstaden er allerede medejere af creoDK i Bruxelles, og det er en grundpræmis for regionen, at creoDK forbliver et selvstændigt kontor, men at der kan aftales fælles faciliteter. Disse muligheder drøftes mellem regionsformanden Vibeke Storm Rasmussen, Overborgmester Frank Jensen og KKR-formand Steen Christiansen. Administrationen i Region Hovedstaden, Københavns Kommune og KKR har på den baggrund udarbejdet dette fælles oplæg. Oplægget favner konklusionerne på parternes møde den 22. maj 2013 og skal desuden være et grundlag for deres videre drøftelser.

Administrationerne har været i dialog med en lang række aktører i regionen (erhvervsorganisationer, universiteter, mv.), som alle er interesseret i en styrket tilstedeværelse i EU/Bruxelles.

2. EU-kontorets formål og opgaver

EU's betydning ift. regional- og kommunaludvikling er blevet stadig større over årene. Og med den kommende strukturfondsperiode (2014-20) står Hovedstadsregionen, ligesom de øvrige danske regioner, over for at få en mærkbart mindre andel af udviklingsmidler end tidligere, til fremme af vækst og beskæftigelse. Behovet for at være til stede i Bruxelles er derfor blevet mere presserende, bl.a. for at øge viden om og indflydelse på EU-politiker, -initiativer eller -analyser, skabe strategiske alliancer og partnerskaber, fx med søster-regioner i EU, for at være engageret i EU's forskellige arbejdsgrupper, nævn og udvalg, og for at øge adgangen til flere af EUs midler og -puljer.

En styrket EU-satsning vil, afhængig af dets endelige størrelse (budget, bemanning mv.) og parternes ønsker, kunne gennemføre en række delopgaver, fx:

- At koordinere parternes ressourcer og sikre større effekt af aktiviteter, der løftes i EU-regi
- At understøtte et fælles "Copenhagen" brand
- At løfte fokuseret lobbyvirksomhed inden for nøgleområder som eksempelvis infrastruktur
- At støtte organisationernes politikker og administrationer i EU-spørgsmål, tiltag og udviklinger.
- At tiltrække flere EU-midler til projekter eller aktører som regionens uddannelsesinstitutioner, kommuner, forskningsenheder, mv.
- At yde støtte til små- og mellemstore virksomheder i deres adgang til EU's programmer (et erhvervspolitisk og fundraising-instrument), evt. med et branchemæssigt fokus, fx Klima/Miljø, Sund Vækst, Kreativ Vækst og Finans/IT. Hertil kan komme mere specialiserede fokusområder som fx: grøn vækst, smart grid (energisystemer) og affaldshåndtering.
- At deltage i relevante EU-udvalg og arbejdsgrupper på vegne af parternes organisationer.

Den regionale udviklingsplan (RUP) indgår som grundlag for den fælles indsats og de projekter, der løftes i regi af det fælles kontor. Kontorets virke bør indledningsvist koncentreres om et fåtal opgaveområder og vokse over tid.

3. EU-kontorets organisering

Det fælles EU-kontor ejes og finansieres af Region Hovedstaden Københavns Kommune og kommunerne i KKR Hovedstaden (alternativt gennem finansiering fra særlig interesserede kommuner). EU-kontorets hovedopgaver, organisering og styring fastlægges i en samarbejdskontrakt og vedtægter.

Der etableres en politisk udpeget styregruppe for det fælles kontor. Styregruppen skal have 4-6 medlemmer, idet den besættes ligeligt af repræsentanter fra regionen og kommunerne (dvs. 2, alternativt 3 repræsentanter fra hhv. Region Hovedstaden og fra kommunerne). Der afholdes minimum ét årligt møde i den politiske styregruppe med henblik på at fastlægge og justere indhold og prioriteringer for kontoret, bl.a. på baggrund af en årsberetning/status.

Udover den faste medarbejderstab kan det være hensigtsmæssigt, at medarbejdere, bl.a. fra ejerkredsen, regionens uddannelsesinstitutioner, Wonderful Copenhagen, Copenhagen Capacity, o.l. kan indstationeres på kontoret for en periode.

Region Hovedstaden, DTU og Københavns Universitet ejer sammen et EU-kontor på forskningsområdet – creoDK. Det har vundet stor anerkendelse for dets resultater og bør derfor ikke brydes op. For bl.a. at sikre viden- og erfaringsudveksling og én regional profil i Bruxelles bør det dog, i et samråd i creoDKs ejerkreds, overvejes om der kan etableres et kontorfællesskab med et nyt fælles regionalt EU-kontor.

4. Videre proces

Der nedsættes en embedsmandsarbejdsgruppe med repræsentanter fra hhv. Region Hovedstaden, KKR Hovedstaden, Københavns Kommune og evt. andre særligt interesserede kommuner. Endvidere kan universiteterne blive inviteret til at deltage i processen, hvis de ønsker det.

Arbejdsgruppen skal udarbejde konkrete løsninger for etablering af et EU-kontor herunder:

1. EU-kontorets formål, succeskriterier og opgaveportefølje.
2. Rammerne for kontorets finansiering og organisering
3. Incitament og succeskriterier for hver enkelt partner
4. Vedtægter og samarbejdsstruktur/aftaler
5. Proces- og tidsplan frem til etableringen af kontoret og evt. udarbejdelsen af den første strategi i 1. halvår 2014.

Vedlagt som bilag 1 er udkast til arbejdsgruppens kommissorium inkl. tidsplan. Arbejdsgruppen skal afslutte første del af sit arbejde tidsnok i forhold til budgetprocesserne for kommunerne og regionen.

Vedlagt som bilag 2 er en oversigt over et udvalg af andre regioner og byers EU-kontorer. Denne oversigt vil blive udbygget med eksempler fra yderligere relevante byer og regioner.

NOTAT

Dato: 3. juni 2013

BILAG 1

Kommissorium for arbejdsgruppe/styregruppe om Fælles EU-kontor i Bruxelles for Hovedstadsregionen

1. Baggrund

Regionsrådsformanden, formanden for KKR Hovedstaden og Københavns Kommunes overborgmester blev den 22. maj 2013 enige om at igangsætte et arbejde om etablering af et fælles EU-kontor i Bruxelles for Region Hovedstaden og kommunerne i hovedstadsregionen.

En styrket EU-satsning skal iværksættes:

1. for bedre at bidrage til, at parternes målsætninger om bl.a. jobskabelse og vækst i regionen realiseres.
2. for at koordinere parternes ressourcer og sikre større effekt af aktiviteter, der løftes i EU-regi, herunder også så regionens virksomheder, uddannelsesinstitutioner og organisationer kan få mest ud af de muligheder, der åbner sig ved en aktiv tilstedeværelse i Bruxelles.
3. for at bidrage til markedsføringen af hovedstadsregionen (fælles "Copenhagen" brand)
4. for at sikre en bedre adgang til flere EU-midler/-puljer til brug for forskelligartede projekter og indsatser inden for udvalgte fokusområder (fx støtte til små- og mellemstore virksomheder i deres adgang til EU's programmer (- et erhvervspolitisk og fundraising-instrument), evt. Klima/Miljø, Sund Vækst, Kreativ Vækst og Finans/IT og herunder grøn vækst, smart grid (energisystemer) og affaldshåndtering.)
5. for at øge viden om og indflydelse på EU-politiker, -initiativer eller -analyser, herunder støtte organisationernes politikere og administrationer i EU-spørgsmål, tiltag og udviklinger.
6. for at tiltrække flere EU-midler til projekter eller aktører som regionens uddannelsesinstitutioner, kommuner, forskningsenheder, mv.
7. for at styrke mulighederne for strategiske alliancer og partnerskaber, fx med søster-regioner i EU, for at nævne nogle af kontorets mulige funktioner.

2. Organisering

Konkrete løsninger for at der kan etableres et fælles EU-kontor skal formuleres af en nedsat arbejdsgruppe, der skal afrapportere til en styregruppe fra hhv. Region Hovedstaden, KKR Hovedstaden, Københavns Kommune.

Styregruppens medlemmer vil bestå af:

Region Hovedstaden - Stabsdirektør Joost Nielsen eller Udviklingschef Henrik Madsen

KKR-Hovedstaden – Kommunaldirketør Jette Runchel

Københavns Kommune – Kontorchef Claus Bjørn Billehøj

Arbejdsgruppens medlemmer vil bestå af:

Therese Kühn, Region Hovedstaden

Birgitte Wederking, creoDK (Region Hovedstadens, Københavns Universitet og DTU kontor i Bruxelles)

KKR-Hovedstaden (KKR Hovedstaden udpeger)

Gorm Kjær Nielsen, Købehavns Kommune

Jesper Buch Jacobsen, Købehavns Kommune

Styregruppens drøftelser og godkendelser af arbejdsgruppens oplæg kan evt. gennemføres ved hjælp af skriftlige høringer.

3. Leverancer

Arbejdsgruppen skal konkret formulere mulige løsninger til:

- EU-kontorets formål, succeskriterier og opgaveportefølje.
- Vedtægter og samarbejdsstruktur/aftaler
- Rammerne for kontorets finansiering og organisering, herunder hvilke services der kan udbydes af kontoret under hvilke forudsætninger
- Detaljeret proces- og tidsplan frem til etableringen af kontoret

Arbejdsgruppen skal fremlægge forslag til løsninger på grundlag af principnotatet af 29. maj: "Et fælles hovedstadsregionalt EU-kontor.", herunder:

1. Ønsket om en politisk styringsmodel, der tager udgangspunkt i en politisk udpeget styregruppe for det fælles kontor. Styregruppen skal have 4-6 medlemmer, idet den besættes ligeligt af repræsentanter fra regionen og kommunerne (dvs. 2, alternativt 3 repræsentanter fra hhv. Region Hovedstaden og fra kommunerne).
2. Muligheder og modeller for at samarbejdet om EU-kontoret på længere sigt kan omfatte flere parter eksempelvis Region Sjælland/sjællandske kommuner, organisationer mv.
3. At løsningerne er sammentænkt med relevante EU-politiker og den Regionale Udviklingsplan indgår som grundlag for den fælles indsats.

4. At erfaringer fsva. organisering og indhold, fra relevante repræsentationskontorer som fx Region Midtjylland, Region Sjælland, Region Skåne, Malmø Stad eller Hanse-Office (Hamborg + Schleswig-Holstein), inddrages.
5. At løsningerne tager højde for snitfladerne til KL og Danske Regioners kontorer, såvel som andre relevante organisationer i Bruxelles, fx Statens repræsentationskontor og Innovationsstyrelsens kontor - Danro.
6. Hvordan et evt. kontorfællesskab med creoDK bedst organiseres – afstemt med creoDKs ejerkreds.
7. Kontorets organisering og opgavevaretagelse afspejler én samlet region, med en fælles strategi og profil i Bruxelles.

3. Tidsramme og plan

Arbejdsgruppen skal afslutte sit arbejde således, at der kan tages politiske principbeslutninger om etableringen af kontoret, og at disse beslutninger derefter kan indgå i budgetprocesserne for kommunerne og regionen i efteråret 2013.

Således forslås følgende proces- og tidsplan:

- Juni 2013: Nedsættelse af arbejdsgruppe – overordnet oplæg udarbejdes
- Primo juli 2013: Overordnet oplæg til politisk beslutning foreligger fra arbejdsgruppen (inkl. godkendelse fra styregruppen)
- Primo august Møde i den politiske kreds bag initiativet (Region Hovedstaden, KKR Hovedstaden og Københavns Kommune)
- August 2013: Politisk behandling af beslutningsoplæg i hhv. Region Hovedstaden, KKR Hovedstaden og Københavns Kommunemed henblik på at komme med i budget 2014:
 - Region Hovedstaden: Forretningsudvalg den 13. august, Regionsrådet den 20. august 2013
 - Københavns Kommune den 13. august 2013 i Økonomiudvalget og 22. august 2013 i Borgerrepræsentationen
 - KKR-møde den 30. august 2013
- August-primo september 2013: Arbejdsgruppen udarbejdet detaljeret oplæg til fælles EU-kontor.
- Oktober: Vedtagelse af kommunale og regionale budgetter.
- September-januar 2013: Planlægning af etablering af EU-kontor, inkl. implementering af praktiske tiltag, herunder evt. ansættelser og udvikling af strategi for kontoret.
- Primo 2014: Opstart af fælles EU-kontor

Bilag 3 Beskrivelser af øvrige EU-kontorers arbejde i Bruxelles

Kontor	Hovedfokus	Organisering	Finansiering	Ansatte	Ansættelsesforhold	Resultater
Region Syddanmarks EU-kontor	<p>Kontoret hjælper med udarbejdelsen af projekter og matcher syddanske virksomheder, institutioner og myndigheder med internationale partnere.</p> <p>Kontorets fokusområder er:</p> <ul style="list-style-type: none"> • Energi & Miljø • Sundhed & Velfærdsinnovation • Forskning, Udvikling & Erhverv, og • Internationale kommuner 	<p>Kontoret ejes og finansieres af en forening bestående af kommunerne i Region Syddanmark, Syddansk Værksforum og Region Syddanmark.</p> <p>Kontoret ledes af en bestyrelse bestående af 5 kommunalvalgte politikere, 1 medlem fra Syddanmarks Vækstforum, 2 medlemmer fra regionsrådet samt 1 medlem fra Syddansk Universitet.</p>	<p>Finansiering deles ligeligt mellem Region Syddanmark og regionens kommuner (50/50).</p> <p>Fordelingsnøglen blandt kommunerne sker på baggrund af de aktuelle indbyggertal. Fordelingen revurderes hvert 4. år.</p>	<p>Kontoret har 12 ansatte: 1 direktør, 1 administrator, 7 EU-rådgivere og 3 praktikanter.</p>	<p>Personalet er ansat og udsendt af Esbjerg Kommune og betaler (reduceret) dansk skat efter ligningslovens §33a</p>	<p>Det Syddanske EU-kontor har kvantitative succeskriterier for følgende områder:</p> <ul style="list-style-type: none"> • International projektudvikling • Europæiske konferencer • Virksomhedsgennemgang • Interessevaretagelse • Presse og kommunikation i Syddanmark • Internationalisering af kommunerne i Syddanmark
Region Midtjyllands EU-kontor	<p>Region Midtjyllands EU-kontor beskæftiger sig primært med erhvervsudvikling, hvor virksomheders behov matches med EU-puljer. Kontoret beskæftiger sig også delvist med interessevaretagelse og informationstilvejebringelse.</p> <p>Der fokuseres hovedsageligt på følgende områder:</p> <ol style="list-style-type: none"> 1. Grøn Vækst 2. Velfærdsteknologi 3. Forskning og uddannelse 	<p>Region Midtjyllands EU-kontor er en juridisk forening mellem de 19 midtjyske kommuner og Region Midtjylland. Foreningen har et repræsentantskab, hvor alle ejerne er repræsenteret, som mødes årligt til generalforsamling. En bestyrelse bestående af 7 medlemmer, som repræsenterer Region Midtjylland, kommunerne og Vækstforum, har det overordnede ansvar for foreningen. Bestyrelsen sidder i en 4-årig periode og formandskabet går på skift hvert andet år mellem kommunerne og regionen. Bestyrelsen mødes 3-4 årligt.</p>	<p>Samtlige 19 kommuner i regionen bidrager et årligt medlemskontingent på ca. 2 kr. pr. indbygger, et beløb som samlet fordobles af regionen. Kontoret har et samlet budget på ca. 6,3 mio. kr. årligt, hvor de ca. 5,5 mio. kr. kommer fra medlemsbidrag (resten fra konsulentonorarer mv).</p>	<p>Kontoret består af 9 medarbejdere (5 AC'ere, 1 projektmedarbejder, 1 løntilskudsstilling og 2 praktikanter).</p>	<p>Personalet er ansat og udsendt af Århus Kommune og betaler (reduceret) dansk skat efter ligningslovens §33a</p>	<p>Region Midtjyllands EU-kontor resultatbedømmes særligt på tiltrækning af EU-midler, men også tilfredshedsundersøgelser, antal opgaver mv.</p>
Region Sjællands EU-kontor	<p>Region Sjællands EU-kontors virke er baseret på handlingsorienteret rådgivning og initiering af EU projektdeltagelse, branding, interessevaretagelse, netværksdannelse, internationalisering og bidrag til fremme af europæisk arbejde.</p> <p>Tematisk fokuserer kontoret meget bredt: Klimaforandringer, energi, uddannelse, erhverv, sundhed og infrastruktur.</p>	<p>Region Sjællands EU-kontor er et samarbejde mellem de sjællandske kommuner, Region Sjælland og Vækstforum Sjælland.</p> <p>En styregruppe bestående af tre repræsentanter fra kommunerne, to fra Region Sjælland og en fra Vækstforum mødes 2 gange om året og sætter retning for kontorets arbejde, ansætter medarbejder, følger aktiviteter + økonomi mv.</p>	<p>Kontoret finansieres efter en 50/50 fordelingsnøgle mellem Region Sjælland og de deltagende kommuner. Enkeltkommuner kan, idet omfang det praktisk er muligt, tilknytte egne medarbejdere til kontoret.</p>	<p>Kontoret består af i alt 6 personer; 1 kontorleder, 1 redaktør, 2 projektledere. Derudover 2 praktikanter.</p>	<p>Personalet er ansat af Region Sjælland og betaler (reduceret) dansk skat efter ligningslovens §33a.</p>	<p>Region Sjællands EU-kontor har ikke som øvrige danske regionale EU-kontorer et særligt fokus på tiltrækning af EU-midler.</p> <p>Succeskriterier fremgår ikke af handlingsplanen for kontoret. Afrapportering sker via den udsendte årsrapport.</p>

Region Nordjyllands EU-kontor	<p>NordDanmarks EU-kontor fokuserer særligt på rådgivning ift. at initiere EU-projekter med nordjyske aktører med henblik på at skabe vækst og innovation. Men også interessevaretagelse og branding hører til kontorets opgaver.</p> <p>I de kommende år vil det primært indenfor følgende områder:</p> <p>1: Public Service (servicetilbud til offentlige ejere), 2: EU's Forsknings og innovationsprogrammer, 3: Interreg programmerne med fokus på Nordsø og KASK programmet, 4: Enterprise Europe Network (servicetilbud til regionens virksomheder, der ønsker et øget samarbejde på internationale markeder), 5: Kina aktiviteter for regionens virksomheder og 6: Acces2Innovation som har fokus på udviklingsmarkederne.</p>	<p>NordDanmarks EU-kontor er et samarbejde mellem de nordjyske kommuner, Region Nordjylland og Aalborg Universitet.</p> <p>Kontorets arbejde bestemmes af en politisk styregruppe bestående af 2 repræsentanter fra Region Nordjylland, 2 repræsentanter fra KKR + 1 repræsentant fra Aalborg Universitet.</p> <p>Derudover er der nedsat et koordinationsudvalg, hvis primære opgave er at igangsætte nye tiltag samt sikre en overensstemmelse mellem regionale strategier og de internationale aktiviteter.</p>	<p>Finansiering er fordelt mellem de nordjyske kommuner, Region Nordjylland og Aalborg Universitet.</p> <p>Det årlige budget er på ca. 5,5 mio. kr.</p>	<p>2 konsulenter + 2 praktikanter</p> <p>Model baseret på stærk hjemlig forankring, hvorfor man har et team på 10 ansatte med tilknytning til Aalborg Kommunes borgmesterkontor, som arbejder med hjemlig forankring af information fra Bruxelles.</p>	<p>Personalet er ansat og udsendt af Aalborg Kommune og betaler (reduceret) dansk skat efter ligningslovens §33a.</p>	<p>Kontoret arbejder ud fra succeskriterier formuleret specifikt for hvert af de 6 fokusområder.</p>
DANRO	<p>DANRO's formål er at varetage danske forskningsinteresser. Fokus er på at øge den danske deltagelse i EU's 7. rammeprogram for forskning, teknologisk udvikling og demonstration (FP7).</p>	<p>Driften af DANRO hører til under Styrelsen for Forskning og Innovation (FI). Der er ikke nedsat en styregruppe for kontoret.</p>	<p>Kontoret finansieres af den almindelige drift fra Styrelsen for Forskning og Innovation.</p>	<p>Kontoret består af 3 medarbejdere (en kontorchef, en konsulent + en praktikant).</p>	<p>Alle medarbejdere er ansat under ministeriet.</p>	<p>Kontorets resultater monitoreres i forhold til en resultatkontrakt udsendt af Ministeriet for Forskning, Innovation og Videregående Uddannelser (FIVU).</p>
Danske Regioners EU-kontor	<p>Kontorets primære formål er interessevaretagelse overfor EU-institutionerne samt politikerbetjening af de seks danske repræsentanter i EU's Regionsudvalg.</p> <p>De primære fokusområder er:</p> <ul style="list-style-type: none"> • EU's budget 2014-2020 • Forskning og innovation – Horizon 2020 • Udbudsregler • Klima og energi 	<p>Danske Regioners bestyrelse træffer de politiske beslutninger vedrørende kontoret.</p>	<p>Finansieringen af kontoret indgår som punkt i Danske Regioners årlige budget.</p>	<p>Kontoret består af to faste medarbejdere: En chefrådgiver og en seniorkonsulent. Kun seniorkonsulentene sidder i Bruxelles.</p>	<p>Seniorkonsulenten er ansat og arbejder i Bruxelles under belgisk lovgivning. Chefrådgiveren er ansat og arbejder i Danmark.</p>	<p>Resultaterne formuleres kvalitativt i årsberetningen.</p>
KL's EU-kontor	<p>KL's EU-kontor har som sin primære opgave at assistere de KL-politikere, der deltager i plenar- og udvalgsmøder i EU's Regionsudvalg. Derudover har kontoret et stadigt stigende fokus på interessevaretagelse overfor EU-kommissionen, oftest i forbindelse med synspunkter på konkrete enkeltsager indenfor strukturfonde, klima/miljø og vækst/beskæftigelse.</p>	<p>KL's EU-kontor refererer direkte til direktionen, KL's Internationale Udvalg, samt bestyrelsen.</p>	<p>Kontoret er fuldt finansieret af KL med et årligt budget på ca. 3 mio. kr.</p>	<p>KL's EU-kontor er bemandet af 2 AC'ere + 1 praktikant.</p> <p>Derudover er der 2 ansatte AC'ere + 1 student i KL's hovedkontor i KBH til at modtage og fordele</p>	<p>Ansættelsesforhold divergerer. 1 AC'er er ansat og udsendt af KL, mens den anden AC'er er ansat på lokale vilkår (men også efter ligningslovens paragraf 33). Bemærk at KL er en privat organisation og derfor har andre</p>	<p>KL's EU kontor fungerer som repræsentationskontor og er derfor del af KL's almene drift, hvorfor der ikke udarbejdes årsrapport mv.</p> <p>Indsats måles på effekt af interessevaretagelse, hvilket sammenholdes med konkrete udfald/resultater.</p>

				oplysninger fra Bruxelles.	ansættelsesmulighed er end offentlige foreninger.	
Göteborgs EU-kontor	<p>Kontoret fokuserer på monitorering og lobbyarbejde ift. udvalgte emner, som er betydningsfulde for Göteborg.</p> <p>Tematisk favner kontoret bredt.</p>	<p>Göteborgs EU-kontor er organiseret som et selskab under svensk lov. Selskabet ejes 100 % af Göteborg Kommune.</p> <p>Selskabet har en bestyrelse bestående af medlemmer fra byrådet. Bestyrelsen træffer beslutninger om kontorets opgaver og udvikling.</p> <p>Kontorets strategiske samarbejdspartnere indgår i en følgegruppe (advisory group), som kan komme med forslag og anbefalinger til bestyrelsen. De strategiske samarbejdspartnere har intet beslutningsmandat.</p>	<p>Göteborg Kommune står for 4/5 af finansieringen af kontoret.</p> <p>De strategiske samarbejdspartnere (Göteborg Havn, Gothenborg Business Region og Göteborg Energi) står tilsammen for 1/5 af finansieringen.</p> <p>De tre strategiske samarbejdspartneres bidrag er lige store og fastlagt af Göteborg Kommune. I 2012 var hvert bidrag i omegnen af 25.000 €.</p>	<p>Kontoret har 3 ansatte: En direktør, en kontorchef og en konsulent.</p>	<p>Ansættelsesforhold i Bruxelles foregår i under belgisk lovgivning.</p>	<p>Kontoret følger samme retningslinjer for afrapporteringen af resultater som andre kommunale selskaber.</p>
Region Skånes EU-kontor	<p>Kontoret har til formål at styrke og synliggøre Region Skåne i EU. Derudover skal kontoret bistå Region Skåne og andre aktører (universiteter, virksomheder, kulturorganisationer, Business Region Skåne AB mfl.), i arbejdet med EU's programmer og fonde.</p> <p>Hovedfokus er på interessevaretagelse snarere end på tiltrækning af midler.</p> <p>Tematisk favner kontoret bredt, men særligt samhørighedspolitik, sundhedspolitik, forskning og innovation, samt miljø og transport er i fokus.</p>	<p>Kontoret ejes 100 % af Region Skåne.</p> <p>Kontoret rapporterer tilbage til en styregruppe med repræsentanter fra Region Skåne.</p>	<p>Kontoret finansieres 100 % af Region Skåne.</p>	<p>Kontoret har 6 ansatte: 1 chef, 1 økonomi- og administrationsansvarlig, 3 EU-rådgivere og 1 praktikant.</p>	<p>Kontoret/ansættelse foregår under belgisk lov.</p>	<p>Kontoret dokumenterer sine resultater kvalitativt i en årsrapport, hvori kontorets budget også indgår.</p>
Region Stockholms EU-kontor	<p>Stockholms EU-kontors primære opdrag er interessevaretagelse (ift. EU-kommissionen, EU-parlamentet mv.), informationstilvejebringelse og branding af regionen.</p> <p>Kontorets hovedfokus er strategisk prioriteret ud fra følgende temaer:</p> <ol style="list-style-type: none"> 1) Økonomisk vækst (Fx Stockholm Business Region og Øresundsregionen) 2) Miljø og Energi (fx energieffektiviseringsdirektiv) 3) Forskning og innovation (Fx Horizon 2020) 	<p>Stockholms EU-kontor ejes af 3 parter:</p> <ol style="list-style-type: none"> 1) Stockholm Läns Landsting (svarer til Region Hovedstaden – sygehuse og transport som primære områder) 2) KSL (svarer til KKR – dvs. at organisationen alene repræsenterer de 26 kommuner i regionen) 3) Stockholm by <p>Kontoret strategiske arbejde bestemmes af Stockholmregionens</p>	<p>Kontorets samlede årlige budget er på 7,5 mio. svenske kr. (hvert part betaler 2,5 mio. kr.).</p>	<p>Kontoret består af 9 medarbejdere: 1 kontorchef, 4 konsulenter 1 projektmedarbejder, 1 administrativ medarbejder samt 2 praktikanter.</p>	<p>Kontoret er registreret i Belgien, hvormed medarbejderne ansættes og beskattes lokalt.</p>	<p>Resultater offentliggøres i årsrapporten. Derudover sendes der månedligt en skriftlig rapport til den politiske styregruppe.</p> <p>Succeskriterier måles på, om interessevaretagelse er lykket, om der fastholdes en høj tilfredshed blandt kontorets ejere (brugertilfredshedsundersøgelser mv.), antal møder med EU-kommissærer, arbejdsgruppeformænd mv.</p>

	4) Transport og infrastruktur (Fx Interreg, Baltic Sea Group)	Europaforening, som mødes 3 gang årligt og består af medlemmer fra alle 3 parter, samt medlemmer fra enkelte kommuner og regioner. Under Europaforeningen findes en styregruppe, som løbende organiserer det internationale arbejde.				
Malmøs EU-kontor	Malmøs EU-kontor fungerer som servicekontor for hele kommunen og fokuserer primært på interessevaretagelse, informationstilvejebringelse og branding.	Kontoret indgår som del af Malmøs internationale afdeling, hvorfor der i strukturen ikke er en selvstændig ovenstående politisk styregruppe.	Malmø's EU-kontor ejes alene af Malmø by. Det årlige budget er samlet på 1,6 mio. sv. kr. (inkl. omkostninger til lokaler, løn, administration, repræsentationskonto mv.).	Kontoret er alene bemandet af kontorchef Ola Nord.	Ansæt af Malmø by og udsendt til Bruxelles. Betaler svensk skat, men reduceret. (måske særlig svensk regel?)	Malmøs EU-kontor udarbejder i slutningen af hvert år en rapport, som indgår som delelement i den internationale afdelings samlede årsrapport (som bl.a. indeholder Eurocities, ICLEI osv.). Tiltrækning af EU-midler er ikke et selvstændigt mål. I højere grad fokus på synlighed, branding og relationer til EU-kommissionen.

BILAG 4

Fælles Regionalt EU Kontor, Bruxelles**Tidsplan for arbejdet**

 Politiske aktiviteter

 Administrative aktiviteter

	aug-13	sep-13	okt-13	nov-14	dec-13	jan-14	feb-14	mar-14	apr-14	maj-14	jun-14	jul-14	aug-14	sep-14
Politisk beslutningsgrundlag														
Politisk behandling Region H														
Politisk behandling Københavns Kommune	
	
	
											
Politisk behandling i KKR	
	
	
											
Politisk behandling i kommunerne		
	
											
Organisation														
Midlertidig administrativ styregruppe	
	
	
	
	
									
Etablering af politisk bestyrelse og administrativ styregruppe						
	
							
Ansættelse af daglig leder														
Opslag og ansøgningsfrist						
	
	
						
Samtaler						
	
	
	
					
Opstart på ansættelse									
	
	
	
	
	
Øvrige ansættelsesprocesser										
	
	
	
	
Uddybning af rammer														
Udarbejdelse af vedtægter														
Styring og ledelse														
Organisering og medarbejdere														
Aktiviteter og indledende fokusområder														
Snitflader til andre EU kontorer														
Succeskriterier														
Politisk godkendelse						
	
							
Fysiske faciliteter														
Afsøgning og aftale om kontorlokaler														
Indflytning EU-kontor						
	
							
IT og indretning						
	
							
Strategi og årsplan														
Udarbejdelse af strategi og årsplan for EU-kontoret									
	
				
Inddragelse af interessenter											
			
Bestyrelsens godkendelse													
	

EU-kontor klar til fuld drift

Fælles Regionalt EU Kontor, Bruxelles

Uddybning til tidsplan for arbejdet

De politiske aktiviteter er markeret med grøn og de administrative aktiviteter med blå.

Politisk godkendelse af ramme og budget

De nærværende oplæg til ramme og budget behandles politisk i august måned i Region Hovedstaden, Københavns Kommune og KKR Hovedstaden. Herefter behandles oplægget i de enkelte kommuner i KKR Hovedstaden i september og oktober 2013.

Organisation

Det foreslås, at den midlertidige administrative styregruppe fortsættes indtil årsskiftet. Herefter kan der i forlængelse af kommune og regionsvalg i 2013 udpeges og etableres en blivende administrativ styregruppe og politisk bestyrelse i januar / februar 2014.

Ansættelse af daglig leder

Det foreslås, at der primo 2014 opslås en stilling som daglig leder af EU-kontoret med ansættelse pr. 1. april 2014. Herefter påhviler ansvaret for øvrige ansættelser i kontoret den daglige leder.

Uddybning af rammer

I forlængelse af den politiske behandling i perioden november / december 2013 uddybes rammerne for det fælles EU-kontor for så vidt angår vedtægter, styring og ledelse, organisering og medarbejdere, aktiviteter og indledende fokusområder, snitflader til andre EU-kontorer og succeskriterier. I dette arbejde inddrages input fra de politiske behandlinger. Oplæggene godkendes politisk i januar / februar 2014.

Fysiske faciliteter

Efter den politiske behandling af rammer og budget påbegyndes arbejdet med afsøgning og indgåelse af aftaler om leje af kontorlokaler i Bruxelles i november / december 2013 med henblik på indflytning 1. januar 2014 samt indretning og IT.

Strategi og årsplan

I april / maj / juni 2014 udarbejdes forslag til en strategi og en årsplan for EU-kontoret, og interessenter inddrages. Strategi og årsplan godkendes endeligt i august måned.

EU-kontoret er efter tidsplanen i fuld drift fra september 2014.