

BILAG

HALLO NORDEN ÅRSRAPPORT 2018

Efter 20 år skifter Hallo Norden
navn til **Info Norden**

HALLO NORDEN

ÅRSRAPPORT 2018 – BILAG

© Nordisk Ministerråd 2019

Layout: Hallo Norden

Omslagsfoto: Unsplash

Indhold

Besøg på Hallo Nordens websider	4
Henvendelser til Hallo Norden	8
Hallå Nordens nätverk	13
Hallå Nordens egna seminarier och arrangemang	17

Besøg på Hallo Nordens websider

Statistikken er baseret på tal fra Google Analytics.

Tabel 1: Besøg

Besøg fra:	2017	2018	Ændring
Danmark	192 629	97 059	-50 %
Finland	143 082	76 088	-47 %
Færøerne	4 835	3 143	-35 %
Grønland	2 137	1 647	-23 %
Island	25 091	12 829	-49 %
Norge	228 790	132 943	-42 %
Sverige	323 723	191 766	-41 %
Åland	3 446	862	-75 %
Ikke-nordiske lande	76 565	39 345	-49 %
I alt	1 000 298	555 682	-44 %

Tabel 2: Sidevisninger

Antal sidevisninger i:	2017	2018	Ændring
Danmark	365 893	187 324	-49 %
Finland	273 776	155 220	-43 %
Færøerne	9 430	7 166	-24 %
Grønland	5 705	3 689	-35 %
Island	72 183	38 230	-47 %
Norge	402 516	241 956	-40 %
Sverige	562 034	335 591	-40 %
Åland	6 175	1 975	-68 %
Ikke-nordiske lande	144 862	79 106	-45 %
I alt	1 842 574	1 050 239	-43 %

Tabel 3: Sidevisninger per besøg

Sidevisninger per besøg fra brugere i:	2017	2018
Danmark	1,9	1,9
Finland	1,9	2,0
Færøerne	2,0	2,3
Grønland	2,7	2,2
Island	2,9	3,0
Norge	1,8	1,8
Sverige	1,7	1,8
Åland	1,9	2,3
Ikke-nordiske lande	1,8	2,0
I alt	1,8	1,9

Tabel 4: Gennemsnitlig varighed per besøg

Besøgsvarighed i minutter fra brugere i:	2017	2018
Danmark	1:52	1:52
Finland	2:03	2:13
Færøerne	1:56	2:32
Grønland	2:31	2:25
Island	3:09	3:26
Norge	1:48	1:49
Sverige	1:42	1:40
Åland	1:39	2:17
Gennemsnit af alle besøg	1:52	1:52

Tabel 5: Trafikkilder

Antal besøg som kommer via:	2017	2018	Ændring
Organisk søgning	807 873	471 727	-42 %
<i>Heraf Google</i>	<i>782 756</i>	<i>462 187</i>	<i>-41 %</i>
Google ads	83 423	4 593	-94 %
Andre websites (bortset fra sociale medier)	36 057	28 105	-22 %
Sociale medier	11 962	5 250	-56 %
<i>Heraf Facebook</i>	<i>11 749</i>	<i>4 905</i>	<i>-56 %</i>
Direkte trafik	59 568	45 908	-23 %
Andet	1 414	106	-93 %

Tabel 6: Trafikkilder andele

Andel besøg som kommer via:	2017	2018
Organisk søgning	80,8 %	84,9 %
<i>Googles andel af organiske søgninger</i>	<i>96,9 %</i>	<i>98,0 %</i>
Google ads	8,3 %	0,8 %
Andre websites (bortset fra sociale medier)	3,6 %	5,1 %
Sociale medier	1,2 %	0,9 %
<i>Facebooks andel af besøg fra sociale medier</i>	<i>98,2 %</i>	<i>93,4 %</i>
Direkte trafik	6,0 %	8,3 %
Andet	0,1 %	0,0 %

Tabel 7: Trafik efter platform

Platform	2017	2018	Ændring
Computer	437 380	227 507	-48 %
Mobiltelefon	463 180	227 935	-40 %
Tablet	99 737	50 246	-50 %
Andel af besøg fra mobiltelefoner og tablets	56,3 %	59,1 %	

Tabel 8: Mest besøgte websider i 2018

1. Tullregler i Norge (svensk)
2. Resa med husdjur till Norge (svensk)
3. Resa med husdjur till Danmark (svensk)
4. Tollregler i Sverige (norsk)
5. Work as a nurse in Norway (engelsk)
6. Norjan tullisäännöt (Toldregler i Norge) (finsk)
7. Bostad i Norge (svensk)
8. Reise med kjæledyr til Danmark (norsk)
9. Medborgarskap i Norge (svensk)
10. Skatt i Norge (svensk)
11. Työnhaku Norjassa (jobsøgning i Norge) (finsk)
12. Folkeregistrering i Sverige (norsk)
13. Bolig i Sverige (norsk)
14. Huskeliste når du flytter til Sverige (norsk)
15. Toldregler i Norge (dansk)
16. Införsel av sällskaps och husdjur till Finland (svensk)
17. Norsk alderspension (svensk)
18. Medborgarskap i Sverige (svensk)
19. Rejse med kæledyr til Norge (dansk)
20. Pension i Norge (svensk)
21. Flytte fra Danmark til udlandet (dansk)
22. Pensjon fra Norge (norsk)
23. Bolig i Norge (dansk)
24. Bil i Norge (svensk)
25. Bolig i Danmark (norsk)
26. Söka jobb på Island (svensk)
27. Fagforeninger i Norge (norsk)
28. Statsborgerskab i Norge (norsk)
29. Körkort i Norge (svensk)
30. Kom-ihåg-lista när du flyttar från Sverige (svensk)
31. Införsel av hundar och katter till Sverige (svensk)
32. Rösträtt i Sverige (svensk)
33. Flytte eller reise til Svalbard (norsk)
34. Folkbokföring i Norge (svensk)
35. Bil i Norge (norsk)
36. Lemmikkieläinten tuominen Norjaan (Reise med kjæledyr til Norge) (finsk)
37. Statsborgerskab i Sverige (norsk)
38. Dansk statsborgerskab (dansk)
39. Bil i Sverige (norsk)
40. Folkeregistrering i Danmark (norsk)
41. Jobbe i Danmark (norsk)
42. Jobba på Island (svensk)
43. Skatt i Danmark (norsk)
44. Skatt i Norge (norsk)
45. Flytta till Norge (svensk)
46. Kom-ihåg-lista när du flyttar till Sverige (svensk)
47. Karaktterskalaen i det danske uddanningsystemet (norsk)
48. Tollregler i Danmark (norsk)
49. Bank i Sverige (norsk)
50. Körkort i Sverige (svensk)
51. Flytta eller resa till Svalbard (svensk)
52. Födelsenummer i Norge (svensk)
53. Førerkort i Sverige (norsk)
54. Arbejde i Norge (dansk)
55. Verotus Norjassa (Skat i Norge) (finsk)
56. Skat i Norge (dansk)
57. Sairaanhoidajana toimiminen Norjassa (Arbejde som sygeplejerske i Norge) (finsk)
58. Folkbokföring i Sverige (svensk)
59. Jobbsöking i Danmark (norsk)
60. Ruotsiin muuttajan muistilista (Tjekliste når du flytter til Sverige) (finsk)
61. Folkeregistrering i Norge (norsk)
62. Bolig på Færøerne (dansk)
63. Ruotsin kansalaisuus (Statsborgerskab i Sverige) (finsk)
64. Bil i Danmark (norsk)
65. Skatt i Danmark (svensk)
66. Jobsøgning i Norge (dansk)
67. Asuminen Ruotsissa (Bolig i Sverige) (finsk)
68. Resa med husdjur till Danmark (svensk)
69. Betygskalan i det danska utbildningssystemet (svensk)
70. Jobsøgning på Færøerne (dansk)
71. Bil i Sverige (svensk)
72. Bolig i Sverige (dansk)
73. Folkeregistrering i Danmark (dansk)
74. Työnhaku Ruotsissa (jobsøgning i Sverige) (finsk)
75. Bank i Sverige (svensk)

Henvendelser til Hallo Norden

Alle henvendelser til Hallo Norden registreres i databasen Nordsvar. Statistikken er trukket herfra.

Tabel 9: Henvendelser til Hallo Norden efter kontor

De fleste brugere anvender spørgeformularen på Hallo Nordens websider til at stille spørgsmål. I spørgeformularen kan brugerne vælge hvilket sprog de ønsker svar på. Dette valg afgør hvilket Hallo Norden-kontor der modtager spørgsmålet. Henvendelser der ønskes besvaret på dansk bliver sendt til Hallo Norden i Danmark og så videre.

	Danmark	Finland	Færøerne	Grønland	Island	Norge	Sverige	Åland	I alt
2018	335	241	24	8	162	344	512	33	1 662
2017	584	351	72	29	269	507	689	59	2 560
2016	620	400	34	29	232	430	737	66	2 548
2015	642	424	33	7	311	442	783	40	2 682
2014	629	470	86		346	500	775	36	2 842
2013	738	454	42		576	528	920	60	3 318
2012	880	587	56		726	610	1 084	44	3 987
2011	685	467			806	584	681	20	3 243
2010	597	471			917	502	850		3 337
2009	381	367			939	381	887		2 955

Tabel 10: Henvendelser per webbesøg

År	Henvendelser per 1 000 besøg
2018	3,0
2017	2,6
2016	2,4
2015	2,6
2014	3,2

Tabel 11: Henvendelser fordelt på emne

Emne	2016	2017	2018	Ændring 2017-2018
Arbejdsløshedsforsikring og dagpenge	84	53	39	-26 %
Arbejde generelt	435	421	245	-42 %
Død, arv, testamente	18	28	20	-29 %
Bank, konto, lån	49	55	43	-22 %
Bil, køretøj, kørekort	116	95	86	-9 %
Bolig	144	156	97	-38 %
Børn, barsel, familieydelse	149	155	70	-55 %
Erhvervs- og virksomhedsspørgsmål	61	80	51	-36 %
Flytteinformation, generelt	174	177	107	-40 %
Folkeregistrering, personnummer	210	252	196	-22 %
Forsikring	15	23	11	-52 %
Handikap	8	9	5	-44 %
Ikke-nordiske borgeres rettigheder	187	162	87	-46 %
Flytte med varer, gods og dyr	67	64	30	-53 %
Graviditet, fødsel	16	22	7	-68 %
Kontanthjælp, socialhjælp	40	29	14	-52 %
Køb af varer og tjenester	18	17	11	-35 %
Legater, stipendier	20	20	18	-10 %
Legitimation	38	33	23	-30 %
Norden generelt	20	12	16	+33 %
Opholdstilladelse	83	71	39	-45 %
Pension, førtidspension	211	211	118	-44 %
Plejebehov og hjemmehjælp	12	12	6	-50 %
Skat	280	331	212	-36 %
Socialsikringsland, trygdeland	158	148	127	-14 %
Sprog, sprogkurser	28	28	22	-21 %
Statsborgerskab	105	87	62	-29 %
Stemmeret	2	6	2	-67 %
Sygdom, sundhed	93	66	57	-14 %
Uddannelse	374	410	275	-33 %
Ægteskab, partnerskab, samboskab	18	8	3	-63 %
Øvrigt	79	65	32	-51 %

Tabel 12: Henvendelser fordelt på emne og land

Tabellerne viser antallet af henvendelser om de emner Hallo Norden får flest spørgsmål om, fordelt efter hvilke lande henvendelserne drejer sig om.

Arbejde	2017	2018	Ændring
Danmark	113	83	-27 %
Finland	47	31	-34 %
Færøerne	36	14	-61 %
Grønland	14	11	-21 %
Island	49	33	-31 %
Norge	196	116	-41 %
Sverige	126	74	-41 %
Åland	15	10	-33 %

Uddannelse	2017	2018	Ændring
Danmark	151	96	-36 %
Finland	40	24	-40 %
Færøerne	15	8	-47 %
Grønland	8	4	-50 %
Island	21	18	-14 %
Norge	176	116	-34 %
Sverige	176	110	-38 %
Åland	11	5	-55 %

Pension	2017	2018	Ændring
Danmark	85	47	-45 %
Finland	18	11	-39 %
Færøerne	4	2	-50 %
Grønland	2	1	-50 %
Island	7	8	+14 %
Norge	83	55	-34 %
Sverige	73	38	-48 %
Åland	4	6	+50 %

Børn og barsel	2017	2018	Ændring
Danmark	64	30	-53 %
Finland	20	14	-30 %
Færøerne	1	0	-100 %
Grønland	3	0	-100 %
Island	18	7	-61 %
Norge	40	17	-58 %
Sverige	65	26	-60 %
Åland	5	3	-40 %

Skat	2017	2018	Ændring
Danmark	119	68	-43 %
Finland	45	22	-51 %
Færøerne	23	2	-91 %
Grønland	6	4	+33 %
Island	31	12	-61 %
Norge	131	90	-31 %
Sverige	118	92	-22 %
Åland	12	16	+33 %

Folkeregistrering og personnummer	2017	2018	Ændring
Danmark	78	64	-18 %
Finland	25	16	-33 %
Færøerne	3	3	0 %
Grønland	4	2	-50 %
Island	26	11	-58 %
Norge	79	73	-8 %
Sverige	113	77	-32 %
Åland	7	2	-71 %

Tabel 13: Andel henvendelser om de enkelte lande

Bemærk at en henvendelse ofte handler om mindst to forskellige lande. Summen af tallene i hver kolonne vil derfor være over 100 %.

Andel henvendelser om:	2016	2017	2018
Danmark	33,2 %	34,2 %	33,6 %
Finland	11,1 %	10,9 %	9,4 %
Færøerne	3,1 %	4,2 %	2,4 %
Grønland	2,8 %	2,5 %	1,9 %
Island	7,3 %	8,4 %	7,4 %
Norge	41,8 %	36,4 %	38,9 %
Sverige	38,5 %	35,2 %	37,7 %
Åland	4,0 %	3,6 %	2,9 %

Hallå Nordens nätverk

Hallå Norden är beroende av kontakten till politiker, ämbetsmän, myndigheter och andra aktörer samt organisationer som är relevanta för vårt informations- och gränshinderarbete. Därför avsätter vi en hel del tid med att skapa nya nätverk samt hålla kvar de vi redan etablerat.

Nätverkanndet är inte ett mål i sig själv utan ett medel för att

- förbättra vår information såväl nationellt som regionalt, nordiskt och europeiskt
- samla in gränshinder
- sätta gränshinder på dagordningen
- göra Hallå Norden känt bland våra intressenter.

Politikere

- Danmarks delegation og sekretariat i Nordisk Råd
- Finlands delegation og sekretariat i Nordisk råd
- Færøernes delegation i Nordisk Råd
- Grønlands delegation i Nordisk Råd
- Islands delegation og sekretariat i Nordisk Råd
- Norges delegasjon og sekretariat i Nordisk Råd
- Sveriges delegation og sekretariat i Nordisk Råd
- Ålands delegation i Nordiska rådet
- Midtergruppen, Nordisk råd
- Ungdommens Nordiske Råd

Ministerier/departementer

- Arbetsmarknadsdepartementet. Sverige
- Arbets- och näringsministeriet. Finland
- Departementet for Sundhed. Grønland
- Departementet for Uddannelse, Kultur og Kirke. Grønland
- Departementet for Udenrigsanliggender. Grønland
- Finansdepartementet. Sverige
- Justitieministeriet. Finland
- Justitsministeriet. Danmark
- Kunnskapsdepartementet. Norge
- Løgmannskrivstovan. Færøerne
- Näringsdepartementet. Sverige
- Närings- og fiskeridepartementet. Norge
- Social- och hälsovårdsministeriet. Finland
- Socialdepartementet. Sverige
- Udlændinge- og integrationsministeriet. Danmark
- Undervisnings- og kulturministeriet. Finland
- Utanríkisráðuneytið. Island
- Utenriksdepartementet. Norge
- Utrikesdepartementet. Sverige
- Utrikesministeriet. Finland
- Uttanríkis- og vinnumálaráðið. Færøerne
- Ålands landskapsregering. Åland
- Mennta- og menningarmálaráðuneytið. Island
- Velferðarráðuneytið. Island

Nationale myndigheder

- Almannaverkið. Færøerne
- ALS. Færøerne
- Ankestyrelsen. Danmark
- AMS. Åland
- Arbetsförmedlingen. Sverige
- Arbets- och näringsstjänsterna (TE-tjänsterna). Finland
- ATP. Danmark
- Barne- ungdoms- og familiedirektoratet. Norge
- Barsilsskipanin. Færøerne
- Befolkningsregistercentralen. Finland
- Centrala studiestödsnamnden. Sverige
- Cpr-kontoret. Danmark
- FPA. Finland och Åland

- Fæðingarorlofssjóður. Island
- Försäkringskassan. Sverige
- Heilsutrygd. Færøerne
- Helseøkonomiforvaltningen (HELFO). Norge
- Helsedirektoratet. Norge
- Husbanken. Norge
- IAF. Sverige
- Konsumentverket. Sverige
- Kronofogden. Sverige
- Läkemedelsverket. Sverige
- Lånekassen. Norge
- Magistraten. Finland och Åland
- Málráðið. Færøerne
- Migrationsverket. Sverige
- Fordonsmyndigheten. Åland
- NAV. Norge
- NOKUT. Norge
- Pensionsmyndigheten. Sverige
- Pensionsmyndigheten. Sverige
- Pensionsmyndigheten. Sverige
- Polisen. Åland
- Ríkisskattstjóri (RSK). Island
- Samordna opptak. Norge
- Senter for utdanning og internasjonalisering (SIU). Norge
- Skattestyrelsen. Danmark
- Skatteetaten. Norge
- Skatteförvaltningen. Finland och Åland
- Skatteverket. Sverige
- Skolverket. Sverige
- Statens Vegvesen. Norge
- Statistikcentralen. Finland
- Styrelsen for Arbejdsmarked og Rekruttering (STAR). Danmark
- Styrelsen for Patientsikkerhed. Danmark
- Styrelsen for Videregående Uddannelser. Danmark
- Þjóðskrá. Island
- TAKS. Færøerne
- Tollvesenet. Norge
- Tryggingastofnun. Island
- Transportstyrelsen. Sverige
- Tullverket. Finland
- Tullverket. Sverige
- Udbetaling Danmark. Danmark
- Umhvørvisstovan - Landsfólkayvirlitið. Færøerne
- Útlendingastovan. Færøerne
- Universitets- og högskolarådet. Sverige
- Universitets- og högskolerådet. Norge
- Utdanningsdirektoratet. Norge
- Utlendingsdirektoratet (UDI). Norge
- Utbildningsstyrelsen. Finland
- Valmyndigheten. Sverige
- 1177 Vårdguiden. Sverige
- Vinnumálastofnun. Island
- Ålands tullkontor. Åland

Grænsekomiteer og grænseråd

- Greater Copenhagen and Skåne committee
- Gränshinderrådet
- Hedmark-Dalarna
- Kvarkenrådet
- Mittnordenkommittén
- MittSkandia
- Nordkalottrådet
- Skärgårdssamarbetet
- Svinesundskommittén
- Tornedalsrådet
- Värmland-Östfold

Informationstjenester

- Bo på Åland - Åland Living. Åland
- Fara bara, Rannís. Island
- Grensetjänsten Norge-Sverige. Norge, Sverige
- Kompassen. informationskontor för inflyttade från utomnordiska länder. Åland
- Norden i Fokus. Danmark, Finland, Norge, Sverige, Island
- Nordisk eTax
- Nordisk informasjonskontor i Sør-Norge. Norge
- Nordkalottens gränstjänst. Finland, Norge, Sverige
- Nordplus informationspunkt på Åland. Åland
- NordSoc
- SOLVIT. Danmark, Sverige
- Ung.no. Norge
- ØresundDirekt. Danmark, Sverige
- Ráðgevingin fyri føroyingar í Danmark. Danmark
- Fjölmenningasetur. Island

Ambassader og repræsentationer

Danmark

- Finlands ambassade i København
- Færøernes repræsentation i København
- Islands ambassade i København
- Norges ambassade i København
- Sveriges ambassade i København

Finland

- Danmarks ambassade i Helsingfors
- Norges ambassade i Helsingfors
- Sveriges ambassade i Helsingfors

Færøerne

- Danmarks Rigsombudsmand på Færøerne
- Islands konsulat i Thorshavn

Grønland

- Finlands konsulat i Nuuk
- Islands konsulat i Nuuk
- Norges konsulat i Nuuk

Island

- Danmarks ambassade i Reykjavik
- Finlands ambassade i Reykjavik
- Norges ambassade i Reykjavik
- Sveriges ambassade i Reykjavik
- Færøernes repræsentation i Reykjavik

Norge

- Danmarks ambassade i Oslo
- Finlands ambassade i Oslo
- Islands ambassade i Oslo
- Sveriges ambassade i Oslo

Sverige

- Danmarks ambassade i Stockholm
- Finlands ambassade i Stockholm
- Islands ambassade i Stockholm
- Norges ambassade i Stockholm

Åland

- Sveriges generalkonsulat på Åland

Nordiske institutioner og organisationer

- Døves Nordiske Råd
- Foreningen Norden. Danmark, Finland, Færøerne, Island, Norge, Åland
- Foreningerne Norden (FNF)
- NAPA - Nordens Institut i Grønland. Grønland
- NIVA
- NIPÅ. Åland
- NORA - Nordisk Atlantsamarbejde
- Nordens Fackliga Samorganisation
- Nordens Velfærdscenter. Finland, Sverige
- Nordic Innovation
- Nordjobb
- Nordisk jobbstart+
- Nordisk Kulturkontakt
- Nordisk Ministerråd, afdelingen for kundskab og velfærd
- Nordisk Ministerråds kontor i Litauen. Litauen
- Nordregio
- Norðurlandahúsið í Føroyum. Færøerne
- Norræna húsið. Island
- Pohjola-Nordens ungdomsförbund rf. Finland
- Rådet for nordisk samarbejde om funktionsnedsættelse. Sverige, Åland

Uddannelsesinstitutioner

- Altjóða Skrivstovan. Færøerne
- Fjarnám. Færøerne
- Fróðskaparsetur Føroya. Færøerne
- Háskóli Reykjavíkur. Island
- Háskóli Íslands. Island
- Medborgarinstitutet. Åland
- Universitetet i Oslo. Norge
- Ålands gymnasium. Åland
- Ålands yrkesgymnasium. Åland

Andre organisationer

- Association of Norwegian students abroad (ANSA). Norge
- Association of Icelandic students abroad (SÍNE). Island
- Baltic Sea Labour Forum. Sverige
- Danske A-kasser. Danmark
- EURES. Danmark, Finland, Island, Åland
- FFC- Ålands lokalorganisation. Åland
- Företagarna på Åland. Åland
- Føroyahúsið. Danmark
- Hugskotið. Færøerne
- Íbúðarlánasjóður. Island
- Íverksetarahúsið. Færøerne
- Hanaholmen. Finland
- Handicampen. Åland
- Kommerskollegium. Sverige
- Kommunikationsforeningen. Norge
- Öryrkjabandalag Íslands. Island
- Mannréttindaskrifstofa Íslands. Island
- Region Skåne. Sverige
- Region Värmland. Sverige
- SKUNK – skärgårdsungdomarnas intresseorganisation r.f. Åland
- STTK. Finland
- Svenska Instituttet. Sverige
- Sveriges kommuner och landsting. Sverige
- Svenska Bildningsförbundet. Finland
- Svenska.nu. Finland
- Swedish International Students and Alumni (SISA). Sverige
- Studentsamskipnaden i Oslo og Akershus (SiO). Norge
- Tartu Kommune. Estland
- Voksenåsen Kultur- og konferansehotell. Norge
- Ålands fredsinstitut. Åland

Hallå Nordens informationsaktiviteter

Enligt mandatet arrangerar Hallå Norden olika evenemang och bidrar med informationsaktiviteter som stöder arbetet för fri mobilitet i Norden. I löpet av 2018 har Hallå Norden arrangerat 20 egna seminarier och andra arrangemang och medverkat som föreläsare eller utställare vid 20 andra arrangemang. Aktiviteter har arrangerats i varje land, oftast i samarbete med relevanta nationella, regionala och nordiska aktörer.

Hallå Nordens egna seminarier och arrangemang

Tema	Arrangör	Land, plats	Datum	Antal deltagare
Informationsdagar på yrkesgymnasiet samt Ålands gymnasium	Hallå Norden och Nordjobb Åland	Åland, Mariehamn	6/2, 8/2	60
Jobbchansen, jobb­möjligheter för arbets­sökande till Norden. En dag på AMS	Hallå Norden och Nordjobb Åland	Åland, Mariehamn	7/2	10
Nordisk seminar	Hallo Norden og Grønlands repræsentation	Grønland, Nuuk	28/2	50
Informationsmøde	Hallo Norden og NAPA	Grønland, Nuuk	21/3	25
Nordens dag i Kampens köpcentrum	Pohjola-Norden med Nordisk kulturkontakt, Utrikesministeriet, Svenska Nu, Hanaholmens kulturcentrum, NIVA, Nordens välfärdscen­ter, Hallå Norden, Pohjola-Nordens Ungdoms­förbund och Luckan i Helsingfors	Finland, Helsingfors	23/3	50-3000
Informationsevenemang för säsongarbetare	Hallå Norden, Nordkalottens gränstjänst och Nordjobb	Finland, Levi	24/4	20
Frukostevenemang för företagare i Norra Lapland	Hallå Norden, Nordkalottens gränstjänst och Nordjobb	Finland, Levi	25/4	8
Informationsevenemang för säsongarbetare	Hallå Norden, Nordkalottens gränstjänst och Nordjobb	Finland, Äkäslompolo	25/4	30
Frukostevenemang för företagare i Norra Lapland	Hallå Norden, Nordkalottens gränstjänst och Nordjobb	Finland, Äkäslompolo	26/4	8
Informationsmøde	Hallo Norden og NAPA	Grønland, Sisimiut	30/4	25
Informationsmöte om att flytta till Norge, Danmark og Sverige	Hallo Norden, EURES og Nordisk eTax	Island, Reykjavik	7/5	70

AlandicaDebatt: Gränshinder – möjligheter och utmaningar	Hallå Norden och Pohjola-Norden	Åland, Mariehamn	14/5	20
Præsentation om uddannelse og mobilitet i Norden for nordiske forskerstudenter	Hallo Norden	Grønland, Nuuk	9/6	20
Informationskväll för nordjobbare på Åland	Hallå Norden och Nordjobb Åland	Åland, Mariehamn	15/6	9
Hur kan mobilitet skapa mer möjligheter för unga i Norden och i världen?	Hallo Norden, SISa	Sverige, Almedalsveckan	2/7	60
Informationskväll för nordjobbare på Åland	Hallå Norden och Nordjobb Åland	Åland, Mariehamn	9/8	12
Hvilke muligheter skaper mobilitet for unge i Norden?	Hallo Norden, ANSA	Norge, Arendal	15/8	40
Utbildningsdag för workshopledare i det nordiska socialförsäkringsseminariet	Nordiska ministerrådet och Hallå Norden	Finland, Helsingfors	22/8	20
Socialförsäkringsseminarium: Ett ännu smidigare myndighetssamarbete	Nordiska ministerrådet och Hallå Norden	Finland, Helsingfors	2-3/10	75
Møte for de nordiske ambassadene i Oslo, gjestet av Norges medlem i Grensehinderrådet	Hallo Norden	Norge, Oslo	13/12	12

Informationsaktiviteter där Hallå Norden bidragit som föreläsare, utställare eller liknande

Tema	Arrangör	Land, plats	Datum	Antal deltagare
Informasjonsmøte om Hallo Norden	Norges ambassade i Danmark	Danmark, København	16/1	20
Kulturnat	Landsbiblioteket, NAPA	Grønland, Nuuk	26/1	8
Jobbchansen Åland	AMS & Ålands näringsliv	Åland, Mariehamn	1/2	300
Informationsaften	Katuaqs kulturhus	Grønland, Nuuk	6/2	40
Besøg af Islands minister for nordisk samarbejde	NAPA	Grønland, Nuuk	28/2	15
Studiemesse med Danmarks ambassade	Danmarks ambassade i Island	Island, Reykjavik	1/3	350
Præsentation af Hallo Norden	Døves Nordiske Råd	Danmark, København	16/3	15
Præsentation af Hallo Norden for delegation fra Visegrad-landene	Nordisk Ministerråd og GCSC	Danmark, København	23/5	15
Nordjobb-seminarium	Nordjobb, Pohjola-Norden och Hallå Norden	Finland, Helsingfors	31/5	60
Hallo Norden præsenterede hvordan fusionen med NordSoc-portalen forløb for den nordiske socialsikringsgruppe	Socialdepartementet og Försäkringskassan Sverige	Sverige, Stockholm	8/6	20
Nordiskt samarbete på SuomiAreena	Nordisk kulturkontakt, Hallå Norden, Pohjola-Norden, Hanaholmens kulturcentrum, NIVA och Nordens välfärdscenter	Finland, Björneborg	20/7	300
Præsentation i samarbejde med State of The Nordic Region	NAPA, Nordregio	Grønland, Nuuk	7/8	60
Rundbordssamtale hvor Hallo Norden præsenterede de muligheder der findes for unge med funktionshinder for at finde relevant information om at studere i et andet nordisk land	Rådet for samarbejde om funktionshinder	Sverige, Stockholm	10/9	80
Præsentation for udvalget for kundskab og kultur	Nordisk Ministerråd og NAPA	Grønland, Nuuk	12/9	25
How to shape the Nordic Agenda?	Norden 2020	Danmark, København	26-27/9	60
Islands universitets internasjonale dag	Háskóli Íslands	Island, Reykjavik	25/10	200

Study in Sweden	Sveriges ambassad i Reykjavik	Island, Reykjavik	26/10	100
BUFFI-konference med universitetet	Ilisimatusarfik	Grønland, Nuuk	6/11	75
Alternativ Norden	Pohjola-Nordens Ungdomsförbund	Finland, Esbo	12/11	80
Hallo Norden stiller op på interview til den svenske tidning Liv for at informere om mobilitet for personer med funktionshinder.	Rådet for samarbejde om funktionshinder	Sverige, Stockholm	16/11	