

SWEDISH CHAIR OF
THE BARENTS EURO-
ARCTIC COUNCIL
WWW.BEAC.ST

Marraskuu 2010

Barentsin yhteistyö

Barentsin euroarktisen alueen yhteistyöelin perustettiin vuonna 1993 ulkoministerikokouksessa Norjan Kirkkoniemessä, kun kaikki viisi Pohjoismaata, Venäjä ja Euroopan komission edustajat allekirjoittivat Barentsin euroarktisen neuvoston (Barents Euro-Arctic Council, BEAC) perustusjulkilausuman. Samaan aikaan Barentsin alueen maaherrat sekä alkuperäiskansojen edustajat allekirjoittivat Barentsin alueneuvoston (Barents Regional Council, BRC) perustusasiakirjan. Näin yhteistyö Barentsinmeren alueella käynnistettiin kahdella tasolla: BEAC on hallitustenvälisen yhteistyön areena ja BRC on jäsenvaltioiden Barentsin alueen 13 maakunnan yhteistyöfoorumi. Alkuperäiskansojen työryhmällä on neuvoo-antava rooli ja läheinen yhteistyösuhde molempien neuvostojen kanssa.

Barentsin yhteistyön kaikkia yhdistävä tavoite on kehittää aluetta niin sosiaalisesti kuin taloudellisesti ja lisätä alueen kilpailukykyä Euroopassa. Yhteenkuuluvuus, hyvä hallinto ja vakaa kasvu alueella ovat säännöllisesti poliittisessa keskustelussa ja niitä edistetään yleensä työryhmien alla toimivilla sektoriprojekteilla ja -toiminnalla. Monenkeskeisen yhteistyön lisäksi alueella on monia kahdenvälisiä sopimuksia.

Barentsin yhteistyön internetosoite on: www.beac.st.

Tämä on dokumentti Barentsin yhteistyön tärkeimmistä piirteistä.

Barentsin maantieteelliset piirteet

Barentsin euroarktinen alue on arviolta 1 755 800 neliökilometriä, joka vastaa yhteenlaskettua Ranskan, Espanja, Saksan, Italian ja Alankomaiden pinta-alaa. Asukkaita alueella on noin kuusi miljoonaa. Barentsin alue on hyvin rikas luonnonvaroiltaan. Alueelta löytyy esimerkiksi kalaa, metsiä, mineraaleja, öljyä ja kaasua. Alueella on myös tärkeää jatkojalostus- ja koneiteollisuutta, kuten myös huippuyliopistoja, tutkimuslaitoksia ja tiedekeskuksia. Barentsin alueelle on tunnusomaista ankarat ilmasto-olosuhteet, herkkä ympäristö ja pitkät välimatkat, jotka haastavat niin ihmiset, kaupankäynnin kuin viranomaisetkin.

Valtioiden välistä yhteistyötä

BEAC:n jäsenet ovat Tanska, Suomi, Islanti, Norja, Venäjä, Ruotsi ja Euroopan komissio. BEAC:n puheenjohtajuus vaihtuu joka toinen vuosi Suomen, Norja, Venäjän ja Ruotsin välillä. Joka toinen vuosi pidettävien ministeritapaamisten välillä kokoontuu **virkamieskomitea (Committee of Senior Officials, CSO)** keskimäärin kolme kertaa vuodessa. BEAC:in tarkkailijavaltioita ovat Kanada, Ranska, Saksa, Italia, Japani, Alankomaat, Puola, Iso-Britannia ja Yhdysvallat.

Venäjä toimi BEAC:n puheenjohtajana marraskuusta 2007 Lokakuuhun 2009. Venäjän puheenjohtajuuskauden painopistealueet olivat:

- Taata vakaa kehitys Barentsin alueella painottaen sosiaalisia ja taloudellisia tekijöitä, liittäen sen tiiviisti ympäristölainsäädännön vaatimuksiin sekä tukea alkuperäiskansoja.
- Tehostaa monikeskeisen yhteistyön rakennetta pohjoisessa, työvoiman jakautumista alueneuvostojen välillä niin sisältönsä kuin maantieteellisen sijoittumisensa puolesta, toiminnan synkronointia ja koordinaatiota välttämällä tarpeentonta päällekkäistä työtä ja edistämällä käytössä olevien voimavarojen järkevää käyttöä.

Ministeritapaamisessa Murmanskissa 14. – 15. lokakuuta 2009, BEAC:in puheenjohtajuus siirtyi Ruotsille. Ruotsin puheenjohtajuuskaudella etusijalla on vahvistaa yhteistyötä liittämällä yhteen taloudellisen kasvun, ilmastomuutoksen ja luonnonvarojen kestävästä käytön haasteet päämääränä *ekotehokas talous*. Toimenpiteet keskittyvät:

- Elvyttää ilmastomuutostyötä politiikan, konkreettisten sektoreiden välisten toimien ja innovaatioiden kautta;
- Lisätä pienten ja keskisuurten yritysten mahdollisuuksia ja välineitä tehdä liiketoimintaa Barentsin alueella;
- Tehostaa yhteistyötä uusiutuvan energian ja energiatehokkuuden alalla sekä rakentaa verkostoja ja kasvattaa tietoisuutta kestävästä tuotannosta ja kulutuksesta Barentsin alueella;
- Edistää toimintoja, joilla tähdätään kriittisten ympäristöongelmien vähentämiseen Barentsin ympäristön ”hot spots” – listalta, tiiviissä yhteistyössä Arktisen neuvoston kanssa. Ympäristöasiat ovat Ruotsin puheenjohtajuuskauden tärkein aihe.

Ruotsin puheenjohtajuuskaudelle on suunniteltu kaksi ministeritapaamista vuonna 2010: yksi ympäristöasioista, joka pidettiin Tromssassa, Norjassa helmikuussa ja toinen yritys- ja talousaiheista Umeåssa, Ruotsissa toukokuussa. Ministeri-istunto pidetään vuonna 2011.

Maakuntien välistä yhteistyötä

Barentsin alueneuvosto (Barents Regional Council, BRC) koostuu 13 maakunnan, läänin tai vastaavan hallinnollisen alueen johtajista. Norjan jäsenläänit ovat Finnmark, Nordland ja Tromssa. Ruotsin jäsenläänejä ovat Pohjoispohja (Norrbotten) ja Länsipohja (Västerbotten). Venäjän jäsenalueita ovat Arkangeli, Karjalan ja Komin tasavallat, Murmansk ja Nenetsian autonominen piirikunta. Suomen jäsenmaakuntia ovat Kainuu, Lappi ja Pohjois-Pohjanmaa. Vuonna 2008 Pohjois-Karjalalle annettiin tarkkailijastatus.

Barentsin aluekomitea (Barents Regional Committee, RC) koostuu alueiden paikallisista virkamiehistä. Aluekomitea valmistelee alueneuvoston tapaamiset. Komitea hahmotteli ja neuvosto hyväksyi marraskuussa 2008 *Barentsin ohjelman vuosille 2009 – 2013*, joka listaa alueellisen yhteistyön visioita ja painopistealueita seuraaville vuosille:

- Taloudellinen ja kaupallinen yhteistyö
- Vakaa asuinympäristö
- Työvoima
- Alkuperäiskansat
- Kuljetus ja infrastruktuuri
- Tiedonvälitys ja Barents-yhteistyön edistäminen

Pohjois-Pohjanmaan maakunta oli aluekomitean puheenjohtaja marraskuusta 2007 lokakuuhun 2009. Pohjois-Pohjanmaan puheenjohtajuuskauden painopistealueet olivat:

- Barents yhteistyön uudelleen organisointi, joka tähtää työn koordinointiin kansallisten ja alueellisten sihteeristöjen sekä uuden kansainvälisen Barents sihteeristön kesken, ja työryhmien aktivointiin.
- Barentsin alueen kehittäminen sektoriohjelmien muodossa, panna toimeen kohdistettua monenvälistä yhteistyötä (operatiivisia sektoriohjelmiä ovat matkailu, öljy ja kaasu, itä – länsi kuljetus – Barentsin linkki; suunnitellut sektoriohjelmat sisältävät kaivostoiminnan ja mineraalit, koulutuksen ja informaatioteknologian.)
- Barents yhteistyön näkyvyyden lisääminen ja sisällyttäminen muuhun alueelliseen ja EU tasoiseen yhteistyöhön, sisältäen EU:n rahoitusohjelmat.

Barentsin alueneuvoston tapaamisessa Murmanskissa 14. lokakuuta 2009 alueneuvoston puheenjohtajuus siirtyi Tromssan läänille Norjaan kaudeksi 2009 – 2011. Tromssan painopistealueita puheenjohtajuuskaudellaan ovat:

- Vahvistaa Barentsin yhteistyön poliittisia rakenteita, alueellisen ja kansallisen tason yhteyksiä sekä yhteistyöverkostoa muiden alueellisten toimijoiden kuten Pohjoisten harvaanasuttujen alueiden verkoston (NSPA, Northern Sparsely Populated Areas) kanssa.
- Seurata tiiviisti EU:n arktista politiikkaa ja Pohjoisen ulottuvuuden kumppanuutta sekä muita tärkeitä ohjelmia.
- Tulla modernin ympäristötekniikan johtavaksi alueeksi.
- Keskittyä meri-/rannikkoteemoihin, ihmisten väliseen yhteistyöhön, kulttuurivaihtoon, alkuperäiskansojen kulttuuriin ja traditioihin.

Aluekomitea työskentelee ahkerasti saadakseen kaikki 13 aluetta projektirahoitushakemukseen ENPI:n Itämeren alueen ohjelman (Baltic Sea Region Program) puitteissa. Päämääränä tällä on lisätä keinoja ja välineitä *Barentsin ohjelman vuosille 2009 – 2013* toteuttamiseen. Kuitenkin Venäjän viiden Barentsin alueen täysipainoinen osallistuminen hakemukseen ei ole mahdollista EU komission ja Venäjän ENPI-ohjelman rahoitusehtojen sopimuksen epäonnistumisen vuoksi.

Barents yhteistyön rakenne

Barents yhteistyön raamit ovat kehittyneet onnistuneesti monilla aloilla ja se yhdistää asiantuntijoita ja huippuammattilaisia monilta sektoreilta. Pääasiallisin työkalu ohjelmien täytäntöön panossa niin Barentsin ministerineuvostossa (BEAC) kuin alueneuvostossakin (BRC) ovat 16 työryhmää ja erikoisryhmää, joista osa koostuu yhteisistä kansallisista ja alueellisista edustajistoista ja toiset ovat pelkästään kansallisia tai alueellisia edustajistoja. Ryhmät toimivat kaikilla yhteistyön alueilla.

Rajat ylittävä yhteistyö on Barentsin monenvälisen toimintojen pääsuunta alueella. Myös kiinnostus kolmen muun kansainvälisen neuvoston kesken ovat kasvussa: Arktinen neuvosto (AC), Itämeren maiden neuvosto (CBSS) ja Pohjoismaiden ministerineuvosto (NCM). Edellisen Suomen BEAC puheenjohtajuuskauden aikana (2005 – 2007) aloitettiin kaksi pilottiprojektia Pohjoismaiden ministerineuvoston kanssa. Projektit keskittyivät alkuperäiskansoihin ja ilmastomuutoksen vaikutuksiin elollisen luonnon monimuotoisuuteen Barentsin alueella. Yhteistyö projektitasolla jatkuu BEAC:n ja NCM:n välillä näillä kahdella osa-alueella.

Pohjoisen ulottuvuuden yhteistyö (ND) keskittyy asioihin, joilla on erityistä merkitystä pohjoisessa. Toiminnan päämääränä on tarjota yhteinen kehys vuoropuhelun ja yhteistyön edistämiseksi, pysyvyyden ja hyvinvoinnin vahvistaminen, taloudellisen yhteistyön ja integraation tehostaminen sekä kilpailukyvyyn ja kestäväen kehityksen edistäminen Pohjois-Euroopassa. BEAC on yksi Pohjoisen ulottuvuuden yhteistyöhön osallistuva taho. Uudistettu Pohjoisen ulottuvuuden yhteistyö, joka lanseerattiin Helsinki Summit –tapahtumassa 2006 tukee monenvälistä yhteistyötä pohjoisten alueneuvostojen välillä ja tähtää niiden yhteistyön vaikutusten maksimointiin.

Pohjoisen ulottuvuuden (ND) politiikan projektitoteutuksen tueksi on perustettu tai suunniteltu perustettavan seuraavanlaisia kumppanuuksia:

- Ympäristökumppanuus (The ND Environmental Partnership, NDEP)
- Julkisen terveydenhuollon ja sosiaalisen hyvinvoinnin kumppanuus (The ND Partnership in Public Health and Social Wellbeing, NDPHS)
- Kuljetus- ja logistiikkakumppanuus (The ND Partnership on Transport and Logistics, NDPTL)
- Kulttuurikumppanuus (The ND Partnership on Culture, NDPC)

Kumppanuudet, kuten myös EU:n rahoitusohjelmat: Itämeren alueen ohjelma ja Kolarctic – ohjelma, ovat tärkeässä roolissa projektien toteutuksessa Barents-yhteistyössä.

Lisäksi kaksi seuraavaa rakennetta on luotu Pohjoisen ulottuvuuden politiikan puitteissa:

- Northern Dimension Institute (NDI)
- Northern Dimension Business Council (NDBC)

Talousohitys

Taloustyöryhmä (Working Group on Economic Cooperation, WGEC) edistää rajat ylittävää taloudellista yhteistyötä, sijoittamista ja tiedonvälitystä. **Barents Business Advisory Group (BBAG)**, joka koostuu alueellisista kauppakamareista, toimii neuvoo-antavana elimenä taloustyöryhmälle. Taloudellisen yhteistyön tärkeys tulevan yhteistyön onnistumiselle tunnustettiin jo Kirkkoniemen julkistuksessa vuonna 1993. Ministeritapaamiseen talous- ja ympäristöasioista (Umeå, 18. - 19. toukokuuta 2010) osallistui virkamiehiä ja paikallishallinnon edustajia Suomesta, Islannista, Norjasta, Venäjältä ja Ruotsista. Tapaamisen julkilausumassa taloustyöryhmä listasi etusijalla olevat asiat Barentsin yhteistyössä taloustyöryhmän toimialueella:

- Kasvanut rajat ylittävä yritysten välinen yhteistyö
- Luoda mahdollisuuksia nuorten yrittäjien väliselle vaihdolle
- Minimoida hallinnollisia esteitä yrityksille, erityisesti tulliin ja rajanylitykseen liittyen

Taloustyöryhmä järjestää **Barents Industrial Partnership (BIP)** tapaamisia edistääkseen alueellista yhteistyötä taloudellisten toimijoiden ja viranomaisten kesken Barentsin alueella. Viimeisen BIP tapaaminen pidettiin Arkangelissa marraskuussa 2008. Sen otsikkona oli ”Barentsin alueen teollisuuden kumppanuus muuttuvissa taloudellisissa tilanteissa: kokemus ja tulevaisuuden näkymät” (*“Barents Industrial Partnership in Changing Economic Conditions: Experience and Prospects”*). **Barents Forest Sector Task-Force** on taloustyöryhmän alainen työryhmä. Sen tavoitteena on edistää ympäristöllisesti ja taloudellisesti kestävä metsätaloutta alueella.

Yhteistyötä alueen tullisektorilla tehdään **Tulliyhteistyöryhmän (Working group on Customs Cooperation)** kautta. Yhteistyö on tuottanut tulosta tullin menettelytapojen kehittämisen tärkeyden tiedostamisessa sekä tarpeessa tarkistaa hallinnon sääntöjä. Yksi ryhmän tärkeimpiä tehtäviä on työskennellä estääkseen ja poistaakseen pullonkaulat rajanylityspaikkojen logistiikkaketjuissa.

Yhdistetty energiaryhmä (Joint Energy Working Group) korostaa energiatehokkuutta keinona parantaa talouden kilpailukykyä ja vähentää hiilidioksidipäästöjä. Muita ryhmän tehtäviä on bioenergian ja uusiutuvien energialähteiden, erityisesti tuulivoiman edistäminen, johon Barentsin alueella on paljon mahdollisuuksia.

Barentsin alueen itä-länsi-suuntainen liikenneinfrastruktuuri on puutteellinen ja se hidastaa ja vaikeuttaa ihmisten ja tavaroiden liikkumista. **Barentsin euroarktinen liikennetyöryhmä (Barents Euro-Arctic Transport Area, BEATA)** kohdistaa huomionsa alueen kaikkien liikenneyhteyksien kehittämiseen. Rauta- ja maantiet sekä lento- ja meriliikenne erityisesti itä-länsi -suunnassa ovat korostetussa asemassa edistämässä koko alueen kattavaa teollista ja taloudellista kehitystä. Barents Link, monimuotoinen kuljetuskäytävä, on yksi mahdollinen projekti, jota edistetään Pohjoisen ulottuvuuden kumppanuuden kuljetus- ja logistiikkayhteistyössä.

Turismi on Barentsin alueella kasvava elinkeino. Laajat erämaa-alueet ja pitkät rantaviivat tekevät alueesta houkuttelevan ulkoilma-aktiviteeteille, kuten vaellukselle, kalastukselle, metsästykselle ja retkeilylle. Olosuhteet myös talviurheilulle ovat mainiot. Viisaasti käytettynä ”Euroopan viimeinen erämaa” on suunnaton mahdollisuus niin matkailijoille kuin alan yrittäjillekin. **Yhdistetty turismityöryhmä (Joint Working Group on Tourism)** perustettiin vuoden 2008 lopulla tukemaan turismin kehitystä alueella.

Luonnonsuojelu

Luonnonsuojelu ja kestävä luonnonresurssien hallinta ovat keskeisiä aiheita Barents-yhteistyössä. Barentsin alueen luonto on herkkää ja huomattavia haasteita luonnolle asettevat esimerkiksi teollisuuden saasteet ja kunnalliset jäte- ja vesiasiat.

Ympäristötyöryhmä (Working Group on Environment, WGE) panostaa erityisesti puhtaampaan tuotantoon, kriittisten ympäristöongelmien (hot-spots) hoitamiseen Venäjällä sekä biologiseen monimuotoisuuteen ja kestävään metsätalouteen. Erityinen projektin valmistelurahasto kriittisille ympäristöongelmille on luotu yhteistyössä The Nordic Environmental Financing Corporation (NEFCO) kanssa ja joitain projekteja on jo pantu täytäntöön.

WGE:n toiminnot on järjestetty kolmeen alaryhmään:

- Puhtaampi tuotanto ja kestävä kulutus
- Luonnonsuojelu
- Vesiasiat ja rajat ylittävä yhteistyö

Ilmastonmuutos on Barentsin alueen suuri huolenaihe ja se on ollut ympäristötyöryhmän asialistalla siitä asti kun Arktisen neuvoston ilmastonmuutoksen ja lisääntyneen ultraviolettisäteilyn vaikutuksia arktisella alueella arvioiva hanke (Arctic Climate Impact Assessment) raportti julkaistiin vuonna 2004. BEAC ja Pohjoismaiden ministerineuvosto ovat tehneet yhteistyötä ilmastonmuutoksen saralla "*Impacts of climate change on biodiversity and ecosystem goods and services in the Barents region*" –projektin kautta.

Norjan ympäristöministeriö kutsui kokoon konferenssin "*Climate Change in the Barents Region*" 1. – 3.9.2009, Norjan Vesisaareen. Konferenssin päämääränä oli luoda mahdollisuus tiedon ja ideoiden vaihtoon siitä, miten voidaan lieventää vaikutuksia ja sopeutua ilmastonmuutokseen ja löytää uusia mahdollisuuksia yhteistyöhön tällä saralla.

Inhimilliset ja sosiaaliset resurssit

Pitkät välimatkat, harvaanasutut alueet, rajoitettu määrä pelastushenkilöstöä ja -välineitä sekä rajallinen kuljetuskalusto ja sairaalaresurssit suuronnettomuustilanteessa tekevät Barentsin pelastusyhteistyöstä tärkeää alueen asukkaille ja matkailijoille.

Pelastusyhteistyökomitea (Joint Committee on Rescue Cooperation) perustettiin neuvottelemaan sopimuksesta laajentaa yhteistoimintaa ensiapu- ja pelastustehtävissä Barentsin alueella. Tavoitteena on saada paras mahdollinen käyttö laajalle hajaantuneille pelastusresursseille. Jäsenvaltiot allekirjoittivat sopimuksen Barentsin euroarktisen alueen hallitusten välillä yhteistyöstä onnettomuuksien ehkäisemisen, niihin varautumisen ja pelastustoiminnan saralla joulukuussa 2008 (*Agreement between the Governments in the Barents Euro-Arctic Region on Cooperation within the field of Emergency Prevention, Preparedness and Response*). Sopimus on yksi tärkeimmistä Barents-yhteistyön saavutuksista ja se on toinen hallitusten välinen sopimus yhteistyön aikana. (Ensimmäinen oli kansainvälisen Barentsin sihteeristön perustamissopimus.) Sopimus luo hyvin vankan pohjan pelastuskomitean tulevalle työlle. Komitea seuraa myös Barentsin Rescue – pelastusharjoituksia (Edellinen laaja Barentsin alueen pelastusharjoitus oli Murmanskissa, Venäjällä 8. – 10. syyskuuta 2009, seuraava harjoitus on Ruotsissa 2011.)

BEAC:n terveys- ja sosiaaliasioiden työryhmä (Working Group on Health and Related Social Issues) keskittyy estämään ja kamppailemaan tartuntatauteja sekä elintapasairauksia ja niihin liittyviä sosiaalisia ongelmia vastaan, kehittämään ja yhdistämään perusterveydenhuoltoa sekä sosiaalipalveluita. Kattava HIV/AIDS –ohjelma on kehitetty onnistuneesti. HIV/AIDS ohjelma, joka toimi alunperin vain BEAC:n puitteissa, on otettu myös tärkeäksi osaksi Pohjoisen ulottuvuuden julkisen terveydenhuollon ja sosiaalisen hyvinvoinnin kumppanuutta.

Pääministerit painottivat julkilausumassaan vuonna 2003, että alueella tulisi saada tuberkuloositalanne täyteen hallintaan vuoteen 2013 mennessä. Työryhmän raportti vuoden 2008 loppupuolella osoittaa, että Barents yhteistyön ponnistelut tuberkuloosin nujertamiseksi ovat tuottaneet tulosta, mutta työtä on vielä jäljellä.

Terveys- ja sosiaaliasioiden työryhmä esitteli vastikään myös vaaralle alttiiden lasten ja nuorten erityisohjelman (Special Programme for Children and Youth at Risk).

Yhdistetty työryhmä opetuksen ja tutkimuksen saralla (Joint Working Group on Education and Research) keskittyy yhteistyöhön alueen yliopistojen ja muiden korkeakouluasteen oppilaitosten ja instituuttien kesken. **Youth Policy –työryhmä (Working Group on Youth Policy)** piti syyskuussa 2009 Murmanskissa ministeriökonferenssin. **Barents Youth Cooperation Office (BYCO)** Murmanskissa toteuttaa lukuisia projekteja aina yrityssuunnitelmista musiikkifestivaaleihin.

Alkuperäiskansojen työryhmä (Working Group on Indigenous Peoples) kohdistaa huomionsa yhteistyöhön saamelaisten, nenetsien ja vepsäläisten kanssa. **Barentsin alkuperäiskansojen toimisto** sijaitsee Lovozerossa, Murmanskin alueella. BEAC:n ja NCM:n yhteinen pilottiprojekti on käynnissä Murmanskin alueella. Projekti keskittyy perinteiseen paronhoitoon, saamen kielten opetukseen, perinteisiin saamelaisiin käsitöihin ja perheyrityskoulutukseen. Alueelliset, kansalliset ja organisaatiotasot ovat viimeaikoina lähentyneet toisiaan yhteisrahoitteisen ja rajat ylittävän alkuperäiskansojen yrittäjyyttä edistävän projektin tiimoilta.

Yhdistetty kulttuuriyöryhmä (Joint Working Group on Culture) tähtää edistämään kulttuurista kehitystä, vaihtoja ja verkostoitumista sekä rakentamaan yhteistä kulttuuri-identiteettiä Barentsin alueella. Kulttuuriyhteistyön ohjelma 2008 – 2010 *"New Winds in the Barents Region"* korostaa kulttuurista monimuotoisuutta ja kulttuurin tärkeyttä sekä kulttuuriteollisuutta ainutlaatuisena välineenä alueen kehittämiseksi. Työryhmä tekee työtä uuden kulttuuriyhteistyöohjelman eteen.

Parlamentaarikkoyhteistyö

Parlamentaarikkotasolla Barents yhteistyö on kehittynyt jatkuvasti. Tapaamisissaan maiden parlamentaarikot keskustelevat niin ajankohtaisista aiheista kuin käytännön yhteistyön näkökulmista, joiden käsittelyä jatketaan kansallisissa ja alueellisissa toimeenpanoelimityksissä.

Ensimmäin Barentsin parlamentaarikkojen tapaaminen "The Barents Forum" pidettiin Norjan Kirkkoniemessä vuonna 1997 ja ensimmäinen konferenssi Norjan Altassa vuonna 1999. Esityslistalla oli alueen parlamentaarikkojen välisten pysyvien siteiden muodostaminen sekä liikenne-, viestintä-, tasa-arvo- ja sosiaalisen hyvinvoinnin asiat. Seuraava konferenssi pidettiin kuuden vuoden päästä edellisestä, kesäkuussa 2005 Norjan Bodoessa ja sitten Rovaniemellä vuonna 2007. Perinteeksi on muodostunut BEAC:n puheenjohtajamaan isännöimä Barentsin parlamentaarikkojen tapaaminen.

Viimeisin parlamentaarikkokonferenssi pidettiin toukokuun 26. – 27. 2009 Syktyvkarissa, Komin tasavallassa. Se oli ensimmäinen laatuaan Venäjällä. Konferenssin päätöslauselma kuvasti Venäjän puheenjohtajuuskauden painopistealueita. Taloudellisten asioiden kehittämisen tärkeys, kestävä kehitys, terveys ja sosiaalinen hyvinvointi sekä alkuperäiskansat saivat erityistä huomiota konferenssissa. Seuraava parlamentaarikkokonferenssi on suunniteltu pidettäväksi Ruotsissa heidän BEAC puheenjohtajuuskauden aikana.

Barentsin parlamentaarikoilla (toisin kuin Itämeren tai Arktisen neuvoston) ei ole pysyvää ryhmää, joka koordinoi heidän tehtäviään. Tästä tehdyt ehdotukset eivät ole saaneet tarpeeksi kannatusta.

Barentsin alueellisilla politiikoilla on oma fooruminsa. Ryhmän toinen konferenssi pidettiin Murmanskissa, Venäjällä syyskuussa 2010 Murmanskin alueduuman aloitteesta. Konferenssiin osallistui kansallisia ja alueellisia lainsäätäjiä sekä kansallisten ja alueellisten elinten edustajia Barentsin neuvostosta.

Kansainvälinen Barents-sihteeristö

Kansainvälinen Barents sihteeristö (International Barents Secretariat, IBS) aloitti toimintansa Norjan Kirkkoniemessä tammikuussa 2008, nojaten hallitusten väliseen sopimukseen Ruotsin, Suomen, Norjan ja Venäjän välillä. IBS:n uskotaan tuovan dynaamisuutta ja jatkuvuutta Barentsin yhteistyöhön, niin hallitusten väliseen kuin alueelliseen yhteistyöhön.

Yksi IBS:n tehtävistä on ylläpitää internetsivuja: www.beac.st. Internetsivustolta löytyy kattavasti tietoa yhteistyöstä sekä puheenjohtajamaiden ja –alueiden sekä työryhmien yhteystiedot. Internetsivustolta löytyy myös asiakirjatietokanta sekä media- ja viestintäosio, tietoa Barentsin alueesta ja linkkejä aiheeseen liittyviin yhteistyötahoihin ja organisaatioihin. IBS:n kokemuksen ja materiaalin karttuessa siitä uskotaan rakentuvan yhteistyön vakiintunut muisti. IBS:llä on kolme vakituista työntekijää, joiden lisäksi jokainen jäsenvaltioista voi palkata lisävoimaa sihteeristöön. Norja on palkannut IBS:ään alkuperäiskansojen neuvonantajan (Indigenous People’s Adviser), jonka päätehtävänä on kehittää ja tukea alkuperäiskansojen yrittäjyyttä. Barentsin virkamieskomitea on antanut IBS:lle tehtäväksi kehittää toimintasuunnitelmaa ilmastonmuutoksesta, *Action Plan of Climate Change*, Barentsin alueella.

Liittyen Ruotsin puheenjohtajuuskauteen Ruotsi palkkasi elokuussa 2010 projektirahoitusneuvonantajan (Senior Advisor on Project Funding) IBS:ään vuodeksi. Neuvonantajan päätehtävä on koota ja jakaa tietoa rahoituslähteistä, erityisesti EU-rahoituksesta, jolla voidaan rahoittaa Barentsin alueella projekteja. Neuvonantaja myös neuvoo ja tukee tuen hakijoita hakuprosessissa ja kyseisten rahoitusten käytössä.

Kansainvälisen Barents-sihteeristön (IBS) henkilökunta:

Alexander Ignatiev, Head of Secretariat

Anna Lund, Executive Officer

Irina Nazarova, Senior Advisor on Project Funding

Lars Miguel Utsi, Indigenous Peoples’ Adviser

Roy Hojem, Accounting/Administration

Yhteystiedot: ibs@beac.st, (tarkemmat yhteystiedot löytyvät osoitteesta: www.beac.st)

IBS jakaa toimistonsa Norjan Barents sihteeristön kanssa.

Kansalliset Barents-sihteeristöt Norjassa ja Suomessa ovat tärkeässä asemassa niin projektien käytäntöön panossa kuin päätöksenteossakin. Jokainen puheenjohtajamaa perustaa oman sihteeristönsä puheenjohtajakautensa ajaksi. Ruotsin Barents sihteeristöä vetää Ruotsin ulkoministeriöstä Senior Advisor, Per Wallen, (per.wallen@foreign.ministry.se).

Barentsin yhteistyön rakenne

