

INTERREG fördert *Haus der Minderheiten* in Flensburg

Das Projekt „Haus der Minderheiten“ erhält eine Förderung aus Mitteln des INTERREG-Programms 4A Syddanmark Schleswig K.E.R.N für den Zeitraum 2013-2015 in Höhe von 350.000 Euro.

Das Vorhaben des europäischen Dachverbandes FUEV gemeinsam mit dem Bund deutscher Nordschleswiger und des Sydslesvigsk Forening, setzt sich das Ziel Flensburg und die deutsch-dänische Grenzregion als Anlaufstelle für Minderheitenanliegen zu etablieren.

Im Rahmen des **INTERREG-Projektes „Haus der Minderheiten“** wird eine Positionierung der deutsch-dänischen Region als exemplarische Minderheitenregion angestrebt. Eine Region gewachsen aus der historischen Tradition des deutsch-dänischen Grenzlandes und der grenzüberschreitenden Zusammenarbeit.

Ein „**Leuchtturm**“ – in Form eines **Informations- und Dokumentationszentrums** „Haus der Minderheiten“ soll erarbeitet werden und mit flankierenden Maßnahmen, wie einer Denkschmiede, einem Aktionsplan und einem Symposium verbunden werden.

Das Haus der Minderheiten soll als **Anlaufstelle für die Fragen und die Informationsvermittlung über die Minderheiten in der deutsch-dänischen Region** und Europa dienen. Die Akzeptanz und Verankerung des Hauses der Minderheiten in der Bevölkerung, in der Stadt Flensburg und der grenzüberschreitenden Region ist ein besonderes Anliegen. Das Haus der Minderheiten wird physisch in der Norderstraße 78 in Flensburg entstehen.

Ziel des Projektes ist es darüber hinaus, die bestehenden **Kompetenzen der Minderheiten** in der deutsch-dänischen Region und ihr europäisches Engagement für die zukunftsweisende Entwicklung von Standortfaktoren und die Vermarktung der gesamten deutsch-dänischen Region zu nutzen.

Das deutsch-dänische Grenzland ist im europäischen Minderheitenkontext (es gibt über 300 autochthone, nationale Minderheiten in Europa) ein Vorbild. Das Alleinstellungsmerkmal Minderheit wird als Möglichkeit der Profilbildung und Sichtbarkeit der Region jedoch noch unzureichend genutzt.

Die Idee eines Hauses der Minderheiten ist eine Chance für die Minderheiten ebenso wie für die Region. Die Umsetzung ist überfällig. Ich freue mich über den gewährten Zuschuss und lade alle ein, sich am Projekt Haus der Minderheiten zu beteiligen, so Hans Heinrich Hansen, FUEV Präsident.

Das Projekt umfasst die Einrichtung eines Kontors in der Norderstrasse 78, die Durchführung eines Symposiums zum Mehrwert der Minderheiten und eine Abschlussveranstaltung 2015, im Jahr des 60jährigen Jubiläums der Bonn-Kopenhagener Erklärungen.

Anlage
INTERREG Pressemitteilung
Oktober 2013

Mindretallene får deres eget hus

Det danske og tyske mindretal er gået sammen om et fælles hus i Flensborg, som skal være et fyrtårn for mindretalsarbejde i hele Europa. EU's INTERREG-program støtter projektet med godt 2,6 mio. kr.

De danske og tyske mindretal har i årevis levet fredeligt dør om dør med hinanden, hvis man sammenligner med grænseregioner andre steder i Europa.

Og nu tager mindretallene endnu et stort skridt i samme retning og flytter ind i et fælles hus i Flensborg.

Unikke kompetencer

Det dansk-tyske INTERREG-udvalg har netop besluttet at bevilge et EU-tilskud på godt 2,6 mio. kr. til projektet 'Mindretallenes Hus'.

- Mindretallene er en vigtig del af Den Dansk-Tyske Region, og samarbejdet på tværs af kultur og sprog er den unikke platform, vi skal bygge videre på, for at skabe vækst og udvikling. Jeg ser frem til et kreativt mindretalscenter i Flensborg, siger regionsrådsformand i Region Syddanmark, Carl Holst (V).

Mindretallenes Hus skal bl.a. indeholde et informations- og dokumentationscenter, som fortæller mindretallenes historie, og som skal profilere området som en europæisk mønsterregion for sameksistens mellem flertal og mindretal.

Unge skal kende til job

Ud over mindretalshuset bevilgede INTERREG-udvalget tilskud til projektet 'Knowledge2Employment', der skal gøre unge mennesker opmærksomme på beskæftigelsesmulighederne i Den Dansk-Tyske Region, især i de små virksomheder.

Der blev også bevilget ekstra tilskud til de eksisterende projekter Dybbøl 2014, Pontifex, der kortlægger den grænseoverskridende mobilitet for arbejdstagere, og SMIK, der undersøger nationale stereotyper og marketingsstrategier i den dansk-tyske kommunikation.

Nyt program på vej

Med de nye projekter er der bevilget i alt 72 projekter gennem INTERREG-programmet 4A, som løber til og med udgangen af 2013. Forberedelserne til et nyt stort program fra 2014-2020, som også dækker Region Sjælland og en større del af Slesvig-Holsten, er i fuld gang.

Kristian Grøn bæk Andersen (Rad.), som er dansk formand for INTERREG-udvalget, glæder sig over de mange dansk-tyske projekter, som er sat i søen siden 2007.

- Vi har haft mulighed for at støtte mange projekter, som giver unikke fordele for regionens borgere, fx hvad angår sundhed, arbejdspladser og kultur. De grænseoverskridende tiltag er vigtige for regionens udvikling, og jeg ser frem til de nye muligheder i et større program, siger Kristian Grønbæk Andersen.

Fakta om INTERREG

Programmet INTERREG 4A Syddanmark-Schleswig-K.E.R.N. støtter det grænseoverskridende samarbejde mellem Region Syddanmark, Region Schleswig og K.E.R.N. (Kreis Schleswig-Flensburg, Nordfriesland, Rendsburg-Eckernförde og byerne Kiel, Flensburg og Neumünster).

Programmet har i perioden 2007-2013 haft i alt ca. 330 mio. til rådighed til at støtte grænseoverskridende projekter. Det er medfinansieret af EU's Fond for Regional Udvikling.

Du kan læse mere om INTERREG 4A-programmet og de støttede projekter på www.interreg4a.dk.

Die Minderheiten bekommen ein eigenes Haus

Die deutschen und dänischen Minderheiten haben sich zusammengetan, um ein gemeinsames „Haus der Minderheiten“ zu etablieren, das als Leuchtturmprojekt für Minderheitszusammenarbeit in ganz Europa fungieren soll. Das INTERREG-Programm unterstützt das Projekt mit 350.000 Euro.

Die Minderheiten im deutsch-dänischen Grenzland leben verglichen mit anderen Grenzregionen in Europa seit Jahrzehnten friedlich miteinander Tür an Tür.

Vor diesem Hintergrund machen die deutsche und die dänische Minderheit einen weiteren gemeinsamen Schritt und gehen eine Zusammenarbeit unter einem gemeinsamen Dach in Flensburg ein.

Einzigartige Kompetenzen der Minderheiten

Der deutsch-dänische INTERREG-Ausschuss hat in seiner letzten Sitzung beschlossen, für das Projekt „Haus der Minderheiten“ einen EU-Zuschuss in Höhe von 350.000 Euro zu bewilligen.

„Die Minderheiten sind ein wichtiger Teil der Deutsch-Dänischen Region. Die Zusammenarbeit über Kultur und Sprache hinweg ist die einzigartige Plattform, auf der wir weiterbauen müssen, um Wachstum und Entwicklung zu schaffen. Ich freue mich auf ein kreatives Minderheitencenter in Flensburg“, sagt der Regionsratsvorsitzende der Region Syddanmark, Carl Holst.

Das Haus der Minderheiten wird u. a. ein Informations- und Dokumentationscenter umfassen, das die Geschichte der Minderheiten erzählt und die Grenzregion als europäische Modellregion für das gute Miteinander zwischen Minderheit und Mehrheit veranschaulichen soll.

Information über Beschäftigungsmöglichkeiten für junge Menschen

Außer dem Projekt „Haus der Minderheiten“ hat der INTERREG-Ausschuss Zuschüsse für das Projekt „Knowledge2Employment“ genehmigt. Das Projekt hat das Ziel, junge Menschen auf die Beschäftigungsmöglichkeiten, insbesondere in den kleinen Unternehmen, in der dänisch-deutschen Region aufmerksam zu machen und so dem demographischen Wandel entgegen zu wirken.

Es wurde auch ein zusätzlicher Zuschuss für die bereits bewilligten Projekte „Düppel 2014“, „Pontifex“ sowie „Nationale Stereotypen und Marketingstrategien in der deutsch-dänischen Kommunikation“ genehmigt.

Neues Programm auf dem Weg

Mit diesen neuen Projekten sind insgesamt 74 Projekte durch das INTERREG 4A -Programm bewilligt, das bis Ende 2013 laufen wird. Die Vorbereitungen für ein neues großes Programm von 2014-2020, das auch die Region Sjælland und einen größeren Teil Schleswig-Holsteins umfasst, sind in vollem Gang.

Der dänische Vorsitzende des INTERREG-Ausschusses, Kristian Grønbæk Andersen, freut sich über die vielen deutsch-dänischen Projekte, die seit 2007 bewilligt worden sind.

-„Wir haben die Möglichkeit gehabt, viele Projekte finanziell zu unterstützen, die großartige Effekte für die Bürger der Region erbringen, u.a. in den Bereichen Gesundheit, Arbeitsplätze und Kultur. Die grenzüberschreitenden Initiativen sind wichtig für die Entwicklung der Region, und ich freue mich auf die neuen Möglichkeiten in einem größeren Programm, sagt Kristian Grønbæk Andersen.

Mehr über die Projekte erfahren Sie auf unserer Homepage: www.interreg4a.de