

Uniunea Europeană
Politica Regională

panorama

inforegio

35

Toamna 2010

Către o integrare socială sporită

Contribuția politicii regionale

ro

EDITORIAL

Dirk Ahner

3

TRECERE ÎN REVISTĂ

Incluziunea socială sporită: o perspectivă regională

4-6

INTERVIU

Karima Delli – Fintan Farrell – Paul Bevan

7-9

ANUL EUROPEAN 2010

Incluziunea socială, lupta împotriva sărăciei

10

FONDUL SOCIAL EUROPEAN

Încheierea ciclului de sărăcie

11

EXCLUDEREA ȘI DEZVOLTAREA URBANĂ

Incluziunea socială și politica de coeziune – perspectiva urbană

12-13

INCLUZIUNEA ȘI MINORITĂȚILE ETNICE

Incluziunea socială a minorităților etnice: situația romilor
Fonduri regionale care vin în sprijinul creării de afaceri
de către emigranți

14-15

JASMINE ȘI PROGRESS

Noi instrumente europene care vin în întâmpinarea cererii
de microcredite

16

SĂNĂTATE ȘI INCLUZIUNE

Situația îngrijirii în comunitate

17

PRIN EUROPA

ACCES – Investiții în tineret dincolo de frontieră
Cunoștințele de operare pe calculator - o fereastră spre viitor
RobotDalen – Asistenți inteligenți pentru o viață independentă
Incluziunea romilor – campania pentru schimbare
Abordarea celor mai dezavantajate regiuni din Ungaria

18-22

ÎN CULISE

Modificările FEDR – reducerea birocrăției, deblocarea fondurilor financiare

23

ÎN INTERIORUL PROIECTELOR NOASTRE

Proiecte fără frontiere: Servicii competitive de sănătate - Longlife

24-25

26-27

LUCRUL ÎN REȚEA

Regiuni pentru schimbare economică – construirea dezvoltării durabile
Forumul Comitetului Regiunilor privind excluderea

28

DATE DIN JURNAL - EXPRIMAȚI-VĂ OPINIA

Fotografii (pagini):

Coperta: © CE

Paginile 2, 4, 6, 7, 9, 11, 14-15, 16, 17, 21, 23, 26: © EC

Pagina 13: © iStockphoto

Pagina 14: © Open Society Institute

Pagina 18: © ACCES

Pagina 19: © Olga Posaškova

Pagina 20: © Imotion Intelligence AB

Pagina 22: © Levente Huszti (NDA), István Kopcsik (Institutul Pedagogic Multicultural)

Pagina 24: © Longlife – TU Berlin, tek

Pagina 25: © Pekka Fali

Pagina 26: © Committee of the Regions

Această revistă este tipărită în engleză, franceză și germană pe hârtie reciclată.

Ea este disponibilă online în 21 de limbi la adresa

http://ec.europa.eu/regional_policy/sources/docgener/panora_ro.htm

Opiniile exprimate în această publicație sunt cele ale autorului și nu reflectă neapărat punctele de vedere ale Comisiei Europene.

Viitorul Europei noastre – ca actor competitiv pe scena mondială, ca loc în care este bine să trăiești, să lucrezi și să ieși la pensie, ca model social preluat chiar și în îndepărtata Brazilie – depinde de capacitatea noastră de a oferi fiecărui cetățean în parte potențialul de a fi un membru activ, respectat și împlinit al societății noastre. 2010 – Anul european pentru combaterea sărăciei și a excluziunii sociale – subliniază nevoia de a construi o Europă mai cuprinzătoare, ca element vital pentru creșterea economică susținută, locuri de muncă mai multe și mai bune și coeziune socială.

Aceste obiective sunt susținute printr-o acțiune întreprinsă de politica de coeziune a Uniunii Europene prin instrumente financiare precum Fondul European de Dezvoltare Regională (FEDR) și Fondul Social European (FSE). Aceste două instrumente cheie urmăresc sprijinirea diferitor programe, de la îmbunătățirea infrastructurii de transport care să deschidă noi oportunități zonelor subdezvoltate, la promovarea învățării de-a lungul vieții. Panorama prezintă șase proiecte din Europa care evidențiază modul în care sumele acordate de FEDR ajută sectoarele vulnerabile ale comunității noastre să combată riscul excluziei.

Care este rolul politicii de coeziune în reducerea sărăciei și a excluziunii? Ce se face pentru a însufleți zonele defavorizate din orașele noastre? Cât de prompt reacționează reglementările existente față de schimbarea înfățișării Europei? Ținând cont de aceste întrebări, interviuăm trei persoane cheie din domeniul incluziunii sociale și aflăm care ar trebui să fie prioritățile, în opinia lor.

Europa 2020 este o viziune strategică a Europei pentru secolul XXI. Aceasta arată modul în care UE poate să iasă mai puternică din criza economică și felul în care poate fi transformată într-o economie inteligentă, durabilă și incluzivă, oferind niveluri înalte de ocupare a forței de muncă, productivitate și coeziune socială.

Politica de coeziune, care funcționează în teren, printre oameni, joacă un rol important în atingerea obiectivelor Strategiei 2020, asigurându-se că persoanele supuse riscului de excluziune nu sunt marginalizate. Adevăratul beneficiu va fi resimțit mai întâi în acele regiuni în care societatea este pe deplin participantă.

Dirk Ahner

*Director general, Comisia Europeană
Direcția Generală Politica Regională*

INCLUZIUNEA SOCIALĂ SPORITĂ: O PERSPECTIVĂ REGIONALĂ

Anul 2010 a fost desemnat de către UE ca Anul pentru combaterea sărăciei și a excluderii sociale. Ediția de față a revistei Panorama tratează acest subiect și studiază în detaliu modul în care acțiunile finanțate prin intermediul politicii regionale promovează obiectivele UE pentru o societate incluzivă și productivă.

Care este obiectivul acestui An?

Unul dintre obiectivele majore care au stat la baza desemnării acestui an este reînnoirea angajamentului UE în vederea combaterii sărăciei și a excluderii sociale. În fața provocărilor cu care ne confruntăm - schimbările climatice, profilul demografic al UE, pentru a aminti numai două dintre ele - și a crizei economice recente care este încă extrem de evidentă, este clar că Europa nu-și poate permite o societate care lasă deoparte persoane capabile și cu dorință de implicare.

Acest An reprezintă un semnal de alarmă, urmărind să combată stereotipurile și să ofere dreptul la cuvânt celor care sunt excluși sau trăiesc în sărăcie. Bazându-se pe principiile UE privind parteneriatul și solidaritatea, anul 2010 își propune să abordeze în mod direct cauzele sărăciei și să permită tuturor indivizilor să joace un rol deplin și activ în societate. Acțiunile din acest an vor viza, de asemenea, îmbunătățirea coordonării dintre programele și inițiativele existente în vederea combaterii sărăciei și a excluderii sociale.

Reducerea sărăciei – soluția pentru combaterea excluderii sociale

În cadrul unei țări, nivelul dezvoltării regionale are un impact deosebit asupra sărăciei. Ultimele estimări privind ratele de venit supuse riscului sărăciei demonstrează că finanțarea în cadrul politicii de coeziune este concentrată în țările și regiunile în care nivelul relativ al sărăciei este cel mai ridicat. Fondul își identifică obiectivele.

Politica de coeziune nu are drept obiectiv principal nici reducerea nivelului de sărăcie, nici schimbarea sistemelor naționale de protecție socială, ci urmărește finanțarea de proiecte care să accelereze dezvoltarea, să promoveze egalitatea de șanse, să îmbunătățească calitatea vieții și să mărească șansele de angajare, toate împreună reducând cifrele ce caracterizează riscul de sărăcie.

Cum sprijină politica regională atingerea scopurilor UE

Politica regională a Uniunii Europene (UE) vizează depășirea diferențelor economice și sociale dintre regiuni, în vederea promovării unei dezvoltări armonioase, echilibrate și durabile a Comunității Europene. Conform articolului 158 din Tratatul CE, Comunitatea „va avea ca obiectiv reducerea discrepanțelor dintre nivelurile de dezvoltare ale diverselor regiuni și gradul de înapoiere a celor mai puțin favorizate regiuni sau insule, inclusiv a zonelor rurale.”

CARE GRUPURI SUNT CELE MAI EXPUSE LA RISC?

Grupurile sociale cele mai expuse la riscul sărăciei includ, persoanele vârstnice, familiile numeroase și cele monoparentale, copiii și tinerii, persoanele cu dizabilități și minoritățile etnice, inclusiv comunitatea puternică a romilor din Europa, care numără între 10 și 12 milioane de oameni. În cadrul tuturor acestor grupuri, femeile sunt mai expuse la sărăcie și la excludere socială decât bărbații.

Aceste obiective sunt greu de atins, dacă luăm în considerare eterogenitatea vastă a regiunilor UE în ce privește dimensiunile geografice și locația lor, nivelul veniturilor și importanța lor politică. Extinderea UE a dus, de asemenea, la schimbări considerabile – disparitățile dintre regiunile din cele 27 de state membre curente sunt în prezent de două ori mai mari decât diferențele dintre cele 15 state membre ale UE dinainte de 2004.

Practicile în vigoare ale politicii de coeziune, care alocă fondurile în funcție de valoarea PIB-ului pe cap de locuitor, oferă mai multe finanțări regiunilor cu un procentaj ridicat de locuitori aflați într-un stadiu avansat de sărăcie.

Unele țări par să se descurce foarte bine, ele având însă și regiuni în care oamenii se află într-un stadiu avansat de sărăcie. În țările mai puțin dezvoltate, sărăcia tinde să aibă un nivel mai scăzut în regiunea din jurul capitalei. În alte țări, regiunea capitalei se caracterizează adesea printr-un nivel mai ridicat de sărăcie datorită mutării din acea regiune a gospodăriilor cu venituri mari.

Țările mai puțin dezvoltate vizate de politica de coeziune beneficiază de cea mai mare cantitate de fonduri din partea politicii de coeziune și au, în mod evident, procentaje mai ridicate de persoane care se confruntă cu lipsuri materiale (o măsură absolută a sărăciei care indică faptul că aceste persoane se confruntă cu lipsa a trei sau mai multe dintre cele nouă beneficii de bază).

Politica de coeziune abordează, de asemenea, concentrarea unui grad relativ de sărăcie în regiunile de convergență din țările mai dezvoltate. Nivelul mai ridicat de sprijin acordat unor regiuni precum Țara Galilor din Regatul Unit, anumite zone din Valonia (Belgia), din sudul Italiei și sudul Spaniei demonstrează faptul că unele fonduri vizează sprijinirea acestor regiuni în lupta împotriva sărăciei.

Obiectivele privind competitivitatea și ocuparea regională privesc problema dintr-un punct de vedere diferit, luând în considerare ratele peste medie ale șomajului și rezultatele școlare scăzute, strâns legate atât de nivelul mediu de șomaj, cât și de nivelul absolut de sărăcie.

FEDR și FSE – acțiuni complementare

Este important să se investească în infrastructura socială și economică necesară pentru a permite persoanelor care trăiesc în comunități defavorizate să se bucure de oportunități de formare și de angajare în alte zone. Fondurile FEDR pot aduce contribuții majore în această privință, prin sprijinirea dezvoltării acelor elemente care facilitează accesul persoanelor la astfel de oportunități.

Sprijinul oferit întreprinderilor se adresează mai ales întreprinderilor mici și mijlocii și întreprinderilor recent înființate.

„Deținem dovezi concludente că asistența oferită de Fondul European de Dezvoltare Regională (FEDR) a condus la creșterea investițiilor în companii și la creșterea activităților de cercetare și dezvoltare. De exemplu, volumul investițiilor în cercetare și dezvoltare pe angajat în regiunea Turingia din Germania de Est a fost de aproape două ori și jumătate mai mare în întreprinderile cărora li s-a oferit asistență. Acest lucru reprezintă un efect de pârghie clar”, explică Dirk Ahner, directorul general pentru politica regională.

Investițiile FEDR au ca rezultat crearea de locuri de muncă mai bune și un acces mai mare la educație, sprijinind:

- scheme de brokeraj de locuri de muncă pe plan local, care urmăresc identificarea de locuri de muncă pentru persoanele dezavantajate;
- modernizarea și îmbunătățirea nivelului de educație/formare pe plan local și a centrelor în cadrul cărora se pot dobândi competențe informatice;

” Ultimele estimări demonstrează că... finanțarea prin politica de coeziune își identifică obiectivele. ”

Pentru perioada 2007-2013, UE va investi prin instrumentele politicii de coeziune 347 milioane €, respectiv 35,7 % din bugetul Comunității, în vederea sprijinirii obiectivelor de creștere economică și a stimulării creării de locuri de muncă. În acest fel, politica de coeziune sprijină scoaterea oamenilor din sărăcie.

- noduri de transport sigure în vederea conectării zonelor cu probleme cu cele care oferă oportunități;
- investiții pentru sporirea accesului local la facilități de tip TIC în cadrul comunităților.

Finanțarea din partea Fondului Social European (FSE) sprijină integrarea durabilă a persoanelor dezavantajate și a celor cu dizabilități în cadrul forței de muncă. Activitățile prevăzute în vederea atingerii acestui obiectiv includ:

- consiliere și formare adaptată la nevoile specifice ale persoanelor dezavantajate și cu dizabilități;
- oferirea de modalități pentru integrarea și intrarea în cadrul forței de muncă și crearea de locuri de muncă pentru persoanele dezavantajate și cu dizabilități în cadrul economiei sociale;
- sprijin pentru spiritul antreprenorial al persoanelor dezavantajate și cu dizabilități;
- campanii de sensibilizare privind combaterea discriminării, schimbarea atitudinilor și promovarea diversității la locul de muncă.

FEDR se adaptează nevoilor

Dar nu este vorba doar de locurile de muncă. În mai 2010, FEDR a fost somat să limiteze segregarea comunităților marginalizate care trăiesc în condiții sărace de locuit. Modificările aduse reglementărilor au fost realizate în scopul consolidării coeziunii economice și sociale. Sfera de eligibilitate include din acest moment renovarea și schimbarea destinației clădirilor deja existente aparținând autorităților publice sau unor operatori nonprofit, în acest fel oferindu-se locuințe cu preț redus pentru familiile cu venituri mici sau pentru persoanele cu nevoi speciale. De asemenea, anumite intervenții limitate în vederea înlocuirii locuințelor existente, inclusiv prin construirea de locuințe noi, ar trebui avute și ele în vedere drept cheltuieli eligibile.

Care este efectul?

FEDR și Fondul de Coeziune se concentrează foarte mult pe promovarea dezvoltării economice a regiunilor și a statelor membre. Aceasta este una dintre modalitățile cele mai importante de combatere a excluderii sociale – stimularea activității economice care va crea locuri de muncă mai multe și de o calitate mai bună.

Ultimele evaluări demonstrează succesul acordării de fonduri în stimularea creșterii și creării de locuri de muncă. Două modele macroeconomice diferite au ajuns amândouă la concluzia că acordarea de fonduri a avut un efect substanțial asupra creșterii economice, în special în regiunile de convergență, în perioada 2000 – 2008. Statele membre declară că au fost create aproximativ 1 milion de locuri de muncă prin sprijinul acordat întreprinderilor în perioada 2000 – 2006.

De asemenea, o pondere semnificativă a resurselor FEDR se alocă pentru coeziunea socială, teritorială și de mediu. Proiectele sprijinite includ îmbunătățirea sau crearea diferitor tipuri de infrastructură socială și curățarea și renovarea satelor, a zonelor din interiorul orașelor, a zonelor industriale vechi și a monumentelor istorice.

Proiectele de acest gen, inclusiv cele menite să îmbunătățească infrastructura de turism, au absorbit aproape o treime din totalul sumelor alocate de către FEDR regiunilor aflate sub incidența Obiectivului 1 și 36 % din totalul sumelor aflate sub incidența Obiectivului 2 în perioada 2000 - 2006, alocând sume similare în cadrul perioadei curente 2007 - 2013.

Evaluările din perioada 2000 - 2006 au ajuns la concluzia că proiectele de infrastructură de mediu au avut rezultate concrete. De exemplu, un număr important de gospodării din regiunile defavorizate de pe întreg teritoriul UE au fost racordate la o sursă de apă potabilă curată sau la sistemul de canalizare (14 milioane de oameni au fost racordați la sursa de apă potabilă, alte 20 milioane de oameni au beneficiat de proiecte de epurare a apelor reziduale).

Rezultatul? Numeroase orașe și sate de pe întreg cuprinsul Europei, inclusiv foste zone industriale acum degradate și comunități urbane care și-au pierdut vitalitatea, reprezintă acum zone mai atractive pentru a locui, vizita sau lucra.

Deoarece nu există un set general acceptat de indicatori sau de informații cu ajutorul cărora să se poată cuantifica asemenea efecte, evaluările au ca și concluzie faptul că aceste proiecte au îmbunătățit, fără îndoială, standardele de viață și calitatea vieții, precum și echilibrul teritorial, încurajând un număr mai mare de oameni să locuiască în zonele respective și stimulând mai multe companii să își mute sediul acolo.

TEHNOLOGIA AVANSATĂ AJUNGE ÎN CENTRUL ZONEI RURALE A FRANȚEI

Cu toate că se află în mediul rural și este izolată, regiunea Auvergne este, totuși, prima regiune din Franța care oferă o conexiune de internet de mare viteză întregii populații din regiune, datorită acțiunii FEDR în cadrul obiectivului de creștere a competitivității și a ocupării forței de muncă. Acest proiect premiat în cadrul RegioStars 2010 reprezintă o dezvoltare binevenită în această regiune, care a fost martora unui aflus recent de tineri care s-au mutat și au pus pe picioare afaceri în zonă.

Cecile Hesse și Gael Romier sunt doi fotografi tineri care s-au stabilit în regiunea Auvergne. La sosirea lor acolo, dura până la 20 minute să trimită o singură fotografie unui client. Accesul la noua conexiune la internet de bandă largă și de mare viteză face acum posibilă realizarea aceleași operațiuni foarte rapid. „Acest lucru ne-a permis să ne dezvoltăm afacerea și, cel mai important, să putem rămâne în regiune”, explică Hesse.

Regiunea a fost reînșufletită începând din 2009, pe fundalul unei serii întregi de inițiative precum cea dintr-o școală primară din orașul Mazayes, unde copiii și-au creat propria lor pagină de internet. Directorul Etienne Anquetil este convins că atât copiii, cât și părinții acestora se bucură că școala lor a ajuns în sfârșit la nivelul de dezvoltare al societății moderne.

Efectul accesului instantaneu și general la internet a transformat toate sectoarele – sectorul sănătății, al economiei, al educației și al turismului au beneficiat toate de pe urma acestuia.

Internet de bandă largă în Auvergne, în perioada 2006 - 2009

Bugetul total: 38 500 000 €

FEDR: 26 %

René Souchon (dreapta), președintele Consiliului Regional din Auvergne, primește premiul RegioStars din partea comisarului Hahn

KARIMA DELLI

Europarlamentar

Karima Delli este unul dintre membrii Grupului Verzilor/ALE, membru al Comitetului de Dezvoltare Regională, vicepreședinte al Grupului Interparlamentar URBAN și membru activist al Colectivul Jeudi Noir.

Ce sperați că se va obține pe parcursul Anului european pentru combaterea sărăciei și a excluderii sociale?

UE nu va putea soluționa problemele sărăciei și ale excluderii sociale în termen de un an. Dar, după eșecul Strategiei de la Lisabona, obiectivul acestui an este asigurarea vizibilității celor 84 de milioane de oameni care sunt victime ale crizei, în special a lucrătorilor săraci precum și a celor care lucrează zi de zi pentru a ajuta oamenii excluși și marginalizați să trăiască în condiții demne. După aceea, sper să putem aborda problema sărăciei convingând Comisia Europeană să facă o propunere referitoare la directivele-cadru privind venitul minim și lupta împotriva discriminării, pentru a apăra accesul universal la servicii și pentru a obține recunoașterea dreptului la locuință în toate statele membre.

Care credeți că este rolul dumneavoastră în abordarea sărăciei și a excluderii sociale?

Consider că rolul nostru, în calitate de europarlamentari, este de a fi purtătorii de cuvânt ai celor care se confruntă cu sărăcia și ai tuturor organizațiilor care luptă pentru combaterea sărăciei și care implementează soluții în viața de zi cu zi. După cum am spus mereu, nu trebuie să realizăm politici pentru oameni, ci împreună cu oamenii. Acest An european ar trebui să ne ofere posibilitatea de a aduna cele mai bune practici în cadrul luptei împotriva sărăciei și a excluderii sociale și de a demonstra că mai există speranță pentru persoanele cele mai vulnerabile. În plus, în calitate de ecologist, eu cred că e nevoie să tragem un semnal de alarmă, nu numai asupra inegalităților sociale, ci și în privința nedreptăților privind mediul. După eșecul negocierilor de la Copenhaga, cei care vor suferi consecințele schimbărilor climatice sunt persoanele cele mai sărace, cu locuințe de cea mai joasă calitate și în situația cea mai precară.

Cum vor contribui la combaterea sărăciei și a excluderii sociale modificările recente ale reglementărilor FEDR privind locuințele pentru comunitățile marginalizate și promovarea clădirilor eficiente din punct de vedere energetic?

Aceste reglementări noi sunt cel mai bun exemplu legat de afirmațiile mele privind legătura dintre lupta împotriva schimbărilor climatice și combaterea excluderii sociale. Ele reprezintă un progres major în ce privește îmbunătățirea condițiilor de viață ale grupurilor de populație celor mai defavorizate, în măsura în care face eligibile în cadrul FEDR proiectele de renovare și de construcție de locuințe, dar și cele legate de combaterea sărăciei energetice în toate statele membre. Această propunere a fost mult timp așteptată de către toți cei care participă la campania pentru respectarea drepturilor de integrare ale comunităților marginalizate, în special, ale comunităților de romi.

Însă nu trebuie să ne oprim acum, când lucrurile merg atât de bine. Trebuie să fim extreme de vigilenți cu privire la utilizarea în condiții reale a acestor fonduri, pentru că acestea nu trebuie să ducă la excluderea comunităților marginalizate din centrele urbane prin intermediul speculațiilor imobiliare sub forma exploziei chirii și a taxelor de închiriere.

În prezent, trebuie să ne asigurăm că toate părțile interesate sunt incluse în proiectele de regenerare urbană, inclusiv autoritățile locale, băncile publice de investiții și rețele europene precum Convenția primarilor, astfel încât fiecare grup vulnerabil al populației să beneficieze de o finanțare suficientă și să o existență demnă pe termen lung.

” Un progres major în ce privește îmbunătățirea condițiilor de viață ale grupurilor de populație celor mai defavorizate ”

Excluderea se face simțită și la țară

FINTAN FARRELL

Directorul EAPN (Rețeaua Europeană de Combatere a Sărăciei)

Fintan Farrell a fost numit directorul Rețelei Europene de Combatere a Sărăciei (European Anti-Poverty Network, EAPN) în anul 2002. Anterior, el a fost Președintele Rețelei din 1996 până în 2000. El a fost și președintele Platformei Sociale și al Grupului de contact al Societății Civile Europene.

Ce sperați că se va obține pe parcursul Anului european pentru combaterea sărăciei și a excluderii sociale?

Se speră că pe parcursul acestui vom reuși să îi facem pe oameni să reflecteze asupra tipului de societate pe care dorim să îl construim și să înțeleagă mesajul că societățile cu grad sporit de egalitate sunt mai bune pentru toată lumea. Acest an debutează într-o perioadă de criză. Se pare că li se va cere oamenilor săraci să suporte costurile acesteia.

Sărăcia și excluderea socială trebuie identificate ca probleme majore de care va trebui să ne ocupăm în cadrul Strategiei Europa 2020. Trebuie, de asemenea, abordate cauzele sărăciei și înțeles faptul că reducerea inegalităților în ce privește veniturile prin mecanisme de redistribuire efective este o condiție prealabilă pentru ca UE să devină mai bună și mai corectă.

Acest an ar trebui, de asemenea, să urmărească existența unei moșteniri la nivel local și național printr-o implicare mai consecventă a autorităților publice în activitatea ONG-urilor care luptă împotriva sărăciei și sprijinirea acestor ONG-uri.

Care credeți că este rolul dumneavoastră în abordarea sărăciei și a excluderii sociale?

EAPN urmărește să apere interesele oamenilor care se confruntă cu sărăcia prin influențarea unor politici și programe relevante ale UE. Rețeaua va monitoriza modul în care sunt abordate sărăcia și excluderea socială în cadrul implementării Strategiei Europa 2020 și a „Platformei împotriva sărăciei”. Rețeaua va evalua, de asemenea, modul în care politicile privind ocuparea forței de muncă contribuie la crearea unor piețe de muncă incluzive și modul în care Fondurile structurale sunt utilizate pentru a oferi o agendă de incluziune. În acest scop, noi oferim ONG-urilor șansa de a-și împărtăși experiența legată de modul în care aceste politici și programe sunt implementate în teren și de a propune noi domenii pentru acțiunile UE. Participarea directă a oamenilor care se confruntă cu sărăcia are un rol principal în activitatea permanentă a EAPN.

Cum poate contribui politica de coeziune la atingerea obiectivului Strategiei Europa 2020 de a scoate din sărăcie 20 milioane de oameni până în anul 2020?

Pentru a atinge obiectivul de a scoate din sărăcie 20 milioane de oameni până în anul 2020, politica de coeziune ar trebui utilizată ca un instrument transversal, pentru a asigura integrarea socială. FEDR și FSE ar trebui utilizate într-un mod mai inovator și mai complementar pentru a răspunde pe deplin nevoilor celor mai vulnerabile grupuri, fiind accesibile ONG-urilor sociale. În plus, EAPN ar dori să observe o transformare a modelului curent de creștere și locuri de muncă într-unul care să avantajeze persoanele vulnerabile prin integrare activă, inovare socială, servicii sociale noi, locuri de muncă ecologice și tehnologii disponibile persoanelor extrem de marginalizate pe piața muncii.

Deși se pune un accent deosebit pe Fondurile structurale în cadrul Strategiei Europa 2020, toate instrumentele financiare ale UE trebuie să fie mobilizate pentru a contribui la realizarea obiectivului propus de reducere a sărăciei stabilit în cadrul strategiei. Un instrument financiar specific al UE ar trebui să ajute la atingerea a trei obiective cheie: accesul la drepturi, în special asigurarea unor servicii de interes general de calitate la prețuri accesibile; incluziunea socială, axată în special pe dezvoltarea incluziunii integrate active; și participarea actorilor cheie.

AFLĂ MAI MULTE:

<http://www.eapn.eu/index.php?lang=en>

” Politica de coeziune ar trebui utilizată ca un instrument transversal, pentru a asigura integrarea socială ”

Inițiativa celor trei orașe (*Three Towns Initiative*) – regenerarea unor părți din Yorkshire și Humberside, Regatul Unit

PAUL BEVAN

Secretarul general al EUROCITIES

EUROCITIES este rețeaua celor mai importante orașe ale Europei. Înființată în 1986, asociația care numără 140 de membri guvernează împreună 25 % din populația UE. Paul Bevan a devenit secretar general în noiembrie 2008, după ce a ocupat mai multe posturi de conducere în administrația locală și regională a Regatului Unit.

Ce sperați că se va obține pe parcursul Anului european pentru combaterea sărăciei și a excluderii sociale?

Acest An european trebuie să sensibilizeze persoanele oamenii cu privire la faptul că lupta împotriva sărăciei nu se reduce la altruism. Oamenii din Europa reprezintă bunul nostru economic cel mai valoros – capitalul nostru uman. Strategia Europa 2020 recunoaște faptul că nu vom putea concura în cadrul economiei globale dacă nu utilizăm pe deplin acest potențial. Investiția în competențe, locuri de muncă de calitate și incluziune socială oferă o rentabilitate economică evidentă, îmbunătățind în mod direct și calitatea vieții cetățenilor noștri.

Care credeți că este rolul dumneavoastră în abordarea sărăciei și a excluderii sociale?

Sărăcia și excluderea socială sunt fenomene predominant urbane. Până și în cele mai prospere orașe ale Europei se înregistrează un nivel ridicat de lipsuri, adeseori concentrate în anumite cartiere. Din această cauză, EUROCITIES și-a axat campania din 2010 pe sensibilizarea cu privire la dimensiunea urbană a sărăciei.

Autoritățile municipale au un rol important în gestionarea acestor probleme prin adoptarea unei abordări multidimensionale. Educația și formarea profesională, acordarea de sprijin în căutarea de locuri de muncă, consultanța în afaceri, locuințe mai bune, ameliorarea sănătății, sprijin social și familial, transportul public, îmbunătățirea mediului înconjurător, participarea civică – toate acestea trebuie să fie organizate într-o manieră integrată pentru a obține o evoluție reală și de durată în aceste zone defavorizate. Această concluzie s-a desprins în mod clar în urma evenimentelor din seria „Orașe împotriva sărăciei și excluderii” (Cities Against Poverty and Exclusion) pe care EUROCITIES le organizează pe teritoriul Europei.

Însă, în practică, sărăcia și excluderea reprezintă probabil cele mai mari provocări cu care se confruntă orice primar. Motivarea cetățenilor, a ONG-urilor și a mediului de afaceri, coordonarea diferitelor agenții și găsirea de noi metode de lucru, toate acestea solicită un leadership politic suprem. Mai mult, ele consumă și resurse intense. EUROCITIES nu numai că promovează schimbul de experiență între statele membre, ci și susține ideea că autorităților municipale ar trebui să li se acorde puteri sporite pentru a putea aborda aceste probleme complexe.

Cum pot orașele europene să utilizeze politica de coeziune în abordarea sărăciei și a excluderii sociale?

Politica de coeziune a UE a avut un rol extrem de important în stimularea orașelor de a explora modalități noi de abordare a acestor provocări. Autoritățile municipale au putut arăta că această abordare integrată este esențială în obținerea de succese durabile. Pe măsură ce criza economică continuă, provocările cu care se confruntă orașele noastre sunt mai mari ca oricând.

Trei sferturi din populația Europei locuiesc în orașe și tot acolo se produce 85 % din PIB-ul UE, deci perspectiva unei redresări europene durabile este de neconceput în lipsa unor orașe prospere. Fie că locuim sau nu într-un oraș mare, trebuie să ne intereseze ca orașele Europei să continue să atragă investiții și să genereze inovație și prosperitate. Politica de coeziune are șansa să joace un rol important în realizarea obiectivelor Strategiei Europa 2020 prin sprijinirea unei renașteri urbane progresive și a coeziunii sociale pe întreg teritoriul Europei.

AFLĂ MAI MULTE:

<http://www.eurocities.eu/main.php>

Fondurile regionale sprijină finanțarea unui curs interactiv de instruire în domeniul ingineriei auto în Malta

” Investiția în competențe, locuri de muncă de calitate și incluziune socială oferă o rentabilitate economică evidentă ”

INCLUZIUNEA SOCIALĂ, LUPTA ÎMPOTRIVA SĂRĂCIEI

Pe fundalul celei mai majore crize sociale din istoria sa, Anul european 2010 se dorește a reprezenta o oportunitate de a consolida forța de decizie, de a dezvolta noi parteneriate și de a acționa. Existența sărăciei într-una dintre regiunile cele mai prospere ale lumii este cu un lucru cu adevărat grav. În ciuda unei creșteri generale a standardelor de viață în decursul ultimelor decenii, aproape 84 de milioane de locuitori ai Europei – 17 % din populația UE – trăiesc în zilele noastre sub pragul sărăciei.

Concentrarea tuturor resurselor

Lupta împotriva acestei situații necesită o abordare cuprinzătoare, care să includă evaluarea factorilor structurali și individuali, utilizarea unei game largi de instrumente și mobilizarea tuturor actorilor regionali și naționali. O astfel de abordare multidimensională a constituit esența acțiunilor UE. De-a lungul anilor, „Europa socială” s-a conturat printr-o gamă de politici și de programe care sprijină crearea de locuri și condiții de muncă mai bune, care promovează educația și coeziunea socială și teritorială și care combat discriminarea.

UE nu a avut o atitudine pasivă, așteptând până în 2010 pentru a aborda problema sărăciei. În anul 2000, statele membre au lansat o strategie comună inovatoare pentru incluziunea socială, pe baza căreia au definit planuri naționale și obiective comune, învățând unele din experiența celorlalte în domenii cruciale precum sărăcia în rândul copiilor, venitul minim și persoanele fără adăpost.

Un nou avânt în această luptă

Cu toate acestea, mai rămân multe de făcut: Anul european 2010 urmărește să utilizeze instrumentele deja existente și să favorizeze desfășurarea de acțiuni pe întreg teritoriul Europei. La baza acestei campanii se află patru obiective transdisciplinare:

- sensibilizarea opiniei publice, prin promovarea unei mai bune înțelegeri a realității curente privind sărăcia în UE, prin schimbarea stereotipurilor și prin găsirea de modalități concrete de a combate sărăcia;
- popularizarea ideii conform căreia combaterea sărăciei reprezintă un interes și o responsabilitate comună și asumarea unui angajament de către jucătorii publici și privați;
- apelul către oameni în vederea acționării și generării unui nou avânt, de la nivel local până la nivel european;
- sprijinirea participării active a persoanelor care se confruntă cu sărăcia și a unei cunoașteri mai bune a dreptului acestora de a trăi în condiții demne.

29 de țări iau parte la această inițiativă și au dezvoltat programe naționale în parteneriat cu părțile interesate (ONG-uri, parteneri sociali, fundații, autorități regionale și locale).

În Europa urmează a fi organizate peste 1 000 de inițiative, de la conferințe, rețele de solidaritate și dezbateri în școli, până la programe de instruire pentru mass-media, jocuri interactive și testarea unor scheme politice noi.

O campanie europeană este coordonată de către Comisia Europeană și este centrată pe instrumente de informare (site-uri web, publicații, materiale video etc.) și pe activități cheie: o inițiativă artistică (reunind studenți la arte plastice, ONG-uri și persoane care se confruntă cu sărăcia din Europa), un concurs de jurnalism pentru presa audiovizuală și scrisă și o „săptămână tematică” la jumătatea lunii octombrie, împreună cu seminarii și forumuri. Conferința de închidere va fi organizată de președinția belgiană în luna decembrie.

Numeroase alte activități sunt planificate de către ONG-uri și de alte părți interesate care s-au implicat mult în această campanie, precum și de alte instituții și organisme europene. Anul european 2010 este un proiect comun, în cadrul căruia toți actorii interesați au un rol important.

Cu toate acestea, succesul Anului european 2010 va fi asigurat și de capacitatea acestuia de a avea un impact asupra agendei politice la nivelul statelor membre și al UE. În iunie 2010, Consiliul European convenit asupra obiectivului de eliminare a riscului sărăciei și al excluderii pentru 20 de milioane de oameni, ca o componentă a Strategiei Europa 2020. Această etapă importantă va trebui, așadar, să fie urmată de acțiuni pe termen lung și durabile la toate nivelurile.

AFLĂ MAI MULTE

<http://www.2010againstopoverty.eu/?langid=ro>

ÎNCHEIEREA CICLULUI DE SĂRĂCIE

Fondul Social European investește în a-i ajuta pe oameni la obținerea unui loc de muncă și ieșirea din sărăcie. Ca parte a strategiei sale economice pe 10 ani, UE se va concentra pe reducerea sărăciei și acordarea unei șanse pentru o viață mai bună.

În timp ce guvernele naționale lucrează împreună pentru a pune în aplicare măsuri specifice cum ar fi sistemele de venit minim, sărăcia și excluziunea socială sunt probleme la nivel european. Rezolvarea acestora constituie o parte esențială a angajamentului UE de a construi o societate prosperă și incluzivă în care indivizilor li se acordă dreptul de a trăi cu demnitate și de a lua parte în mod activ în societate.

Șanse de viață mai bune

Prin strategia economică pe 10 ani, Europa 2020, UE situează reducerea sărăciei pe o poziție înaltă pe lista sa de priorități. Un instrument puternic în această luptă este Fondul Social European (FSE), al cărui scop este de a avea o influență de durată, pozitivă asupra șanselor de viață ale indivizilor.

Tocmai prin acest sistem, primesc o mână de ajutor 3 500 de rezidenți romi fără locuri de muncă din Trebišov, Slovacia. Un proiect sprijinit de FSE angajează muncitori romi pentru a renova o școală locală care va găzdui peste 600 de elevi romi. Acesta este unul dintre numeroasele exemple prin care FSE ajută țările UE redând oamenilor independența și demnitatea.

Combaterea sărăciei și a excluziunii sociale

Pe parcursul Anului european pentru combaterea sărăciei și a excluziunii sociale sunt luate măsuri pentru a sensibiliza oamenii cu privire la o realitate care nu numai că este dăunătoare pentru economie, ci chiar distruge vieți. FSE ajută țările membre în eforturile lor de a face față acestei provocări. Este clar că este necesară o acțiune la toate nivelurile, iar FSE va continua să joace un rol cheie.

” Nu mai puțin de șapte milioane de oameni din Europa supraviețuiesc cu mai puțin de 5 € pe zi ”

Nu doar persoanele de etnie romă sunt marginalizații societății: 84 de milioane de oameni în Europa sunt expuși riscului de excluziune socială. Și, deși poate fi greu de crezut, unul din șase europeni trăiește sub pragul sărăciei. Nu mai puțin de șapte milioane de oameni din Europa supraviețuiesc cu mai puțin de 5 € pe zi. Pentru a soluționa acest lucru, se investesc în total aproximativ 76 de miliarde € (a șasea parte pentru inițiative sociale de incluziune) în proiecte al căror scop este de a:

- ajuta persoanele fără loc de muncă să lucreze oferindu-le competențele necesare;
- combat discriminarea și de a permite grupurilor vulnerabile să se alăture pe piața muncii și să fie membri activi ai societății;
- oferi instruire și educație astfel încât persoanele dezavantajate să poată obține competențe și calificări;
- încuraja muncitorii și afacerile să se adapteze la schimbările economice;
- încuraja parteneriatele pentru un mediu de muncă mai bun și locuri de muncă mai bune.

AFLĂ MAI MULTE:

http://ec.europa.eu/employment_social/egf/index_ro.html

UE celebrează Ziua Internațională a Romilor în data de 8 aprilie 2010

INCLUZIUNEA SOCIALĂ ȘI POLITICA DE COEZIUNE: PERSPECTIVA URBANĂ

Politica regională abordează direct problema zonelor urbane aflate în declin. A doua etapă a inițiativei comunitare URBAN, „URBAN II”, a selectat mai multe locații care s-au confruntat cu o gama largă de dificultăți sociale și economice, inclusiv cu șomajul (o rată medie de 17 % pe întreg cuprinsul URBAN II) și cu un mediu urban defavorizat.

URBAN II a sprijinit 70 de programe pe întreg teritoriul UE-15, cuprinzând 2,2 milioane de oameni. Politica de coeziune a contribuit cu 754 de milioane €, iar suma totală s-a ridicat la 1,6 miliarde € în momentul adăugării fondurilor provenite din țările și regiunile în cauză, în completarea investițiilor europene.

CE S-A REUȘIT?

- Dintre cele 108 000 de persoane instruite, mai mult de jumătate au provenit din grupurile vulnerabile și au fost sprijinite în vederea depășirii condiției de analfabetism și a continuării studiilor sau a primei angajări pe piața muncii.
- Aproximativ jumătate dintre programe (8 din 15 studii de caz) au beneficiat de servicii sociale și de resurse noi sau adiționale. URBAN II a fost fondat cu scopul de a reprezenta o sursă vitală de oferte de servicii sociale mai bune (de exemplu, prin crearea sau renovarea de centre sociale care să ofere informații, consultanță, îndrumare și alte tipuri de sprijin rezidenților).
- 247 de proiecte de securitate în vederea reducerii criminalității pe plan local. Aceste proiecte au inclus agenți de ordine publică, televiziune în circuit închis, amenajare și iluminat public, oferite în colaborare cu grupuri din cadrul comunităților și supravegherea cartierelor.
- 593 de inițiative în vederea dezvoltării capacității comunitare. Într-unul dintre cazuri (Burnley, Regatul Unit), o astfel de inițiativă a dus la implicarea a 134 de persoane în gestionarea comunității.

Dezvoltarea locală și parteneriatul local

O concluzie importantă obținută din evaluarea ex post a URBAN II este că succesul proiectului nu a depins numai de tema tratată sau de instrumental specific. Proiectele de succes au fost caracterizate prin implicarea administrației locale și a asimilării locale. Acestea au fost selectate în concordanță cu percepția locală a nevoilor, cu implicarea jucătorilor locali și realizată în parteneriat cu localnicii. Proiectele soldate cu eșec au fost de obicei cele impuse de către organismele superioare, cu o implicare și asimilare slabă la nivel local.

Peste 80 % dintre parteneriatele locale ar putea fi caracterizate ca fiind incluzive, incluzând o gamă largă de actori precum grupuri ale comunității locale, sectorul privat, agenții de ocupare a forței de muncă, furnizorii de formare, agenții de dezvoltare, poliție și profesioniști din domeniul medical. Sectorul de voluntariat a condus, de asemenea, aproximativ 10 % dintre proiecte și s-a implicat în implementarea multor altor proiecte. Acest lucru a adus și beneficii suplimentare, dezvoltând capacitatea partenerilor locali și pentru alte proiecte pe termen lung.

Rolul important pe care l-a avut Uniunea Europeană în dezvoltarea capacității s-a datorat și rețelei URBACT pentru schimburi de experiență.

AFLĂ MAI MULTE:

http://ec.europa.eu/regional_policy/sources/docgener/evaluation/expost_reaction_en.htm

URBAN II – dificultăți și soluții

Toate programele s-au desfășurat în zone care se confruntau cu probleme importante pe plan economic, social și fizic. Deși s-au desfășurat în contexte locale diferite, fiecare caracterizate printr-o gamă largă de dificultăți, multe programe s-au confruntat cu simptomele dezindustrializării (terenuri virane, rată ridicată a șomajului, creștere economică scăzută și problemele sociale aferente).

Aceste programe au vizat abordarea tuturor acestor dificultăți într-o manieră integrată și globală. Cu toate acestea, programele au putut fi grupate în două direcții majore:

o grupă de regenerare socială și economică, alcătuită din 40 de programe care s-au centrat mai ales pe una sau (de obicei) pe ambele teme, cu investiții mai mici în infrastructura fizică;

o grupă de regenerare fizică, alcătuită din 30 de programe care s-au concentrat mai ales pe această temă, cu investiții mai mici în proiectele economice și de regenerare socială.

Regenerarea fizică – URBAN II a avut o contribuție importantă în inversarea procesului de degradare urbană, în crearea de noduri de transport și de noi facilități de transport, în dezvoltarea de facilități în cadrul comunității (muzee, biblioteci și creșe) și în reabilitarea spațiilor publice. Majoritatea acestor modificări au sporit atractivitatea zonei.

Regenerarea economică – proiectele au impulsivat antreprenoriatul și au sprijinit înființarea și evoluția companiilor și (la scară redusă) dezvoltarea zonelor industriale. Sprijinirea oamenilor în vederea găsirii unui loc de muncă a fost un alt aspect cheie al măsurilor incluse în URBAN II.

Regenerarea socială – proiectele au ajutat la reducerea criminalității, la îmbunătățirea rezultatelor școlare, la îmbunătățirea competențelor localnicilor și la sprijinirea grupurilor sociale defavorizate (în special a tinerilor) în diverse moduri.

Excluderea socială a fost un factor cheie care a afectat viețile și oportunitățile mai multor grupuri demografice cheie din majoritatea zonelor vizate de programul URBAN II. Femeile, tinerii și vârstnicii, rezidenții provenind din grupuri etnice minoritare, solicitanții de azil și refugiații au trecut cu toții printr-o formă sau alta de excludere sau de defavorizare socială.

Un instrument în lupta împotriva excluderii

În cadrul evaluării ex post s-a remarcat faptul că majoritatea programelor URBAN au sprijinit programele de abordare a șomajului și a lipsei locurilor de muncă. Deoarece majoritatea zonelor vizate prezentau niveluri foarte ridicate de șomaj, această problemă primordială a fost abordată direct, prin investiții făcute în proiecte de formare, de dezvoltare a forței de muncă, de educație și de îmbunătățire a competențelor.

Aproape jumătate din programe au sprijinit proiecte care abordau probleme legate de criminalitate, existând destul de multe proiecte legate de problema drogurilor și intervenții care puneau accentul pe comportamentul antisocial.

Aproximativ o treime din programe au inclus proiecte pentru consolidarea capacității și pentru întărirea sectorului comunitar și al voluntariatului. Proiectele au sprijinit aceste organizații cu scopul de a le ajuta să se dezvolte și să devină mai robuste și durabile, astfel încât să ofere un sprijin real comunităților locale.

Multe proiecte au vizat diverse grupuri din comunitățile defavorizate. Grupurile cheie au inclus femeile, minoritățile etnice și (într-o măsură mai mică) tinerii. Prin urmare, proiectele au părut că acordă prioritate mai mare problemelor celor mai greu de soluționat din cadrul comunităților țintă.

MODUL DE FUNCȚIONARE - DORTMUND

Principalele dificultăți au fost rata mare a șomajului (mai ales în cazul tinerilor și al emigranților), sărăcia și riscul excluderii, un nivel scăzut de performanțe școlare, o economie dezechilibrată, condiții de viață sub standardele normale și o imagine externă degradată. Zona țintă a fost afectată de o rată mai mare a fluctuației populației, cu locuitori mai prosperi care au fost înlocuiți de către grupuri sociale mai defavorizate.

Majoritatea resurselor au fost concentrate pe spiritul antreprenorial, pe ocupare (42 %) și pe măsuri fizice și de mediu (33 %), 15 % fiind dedicate incluziunii sociale. Prioritățile principale au fost crearea și păstrarea locurilor de muncă, îmbunătățirea zonelor industriale urbane și a sistemului de locuințe, dezvoltarea de structuri pentru rezidenți în domenii precum comerțul, locuințele și cultura și promovarea coeziunii sociale.

Logica programului a fost puternică, cu legături strânse între problemele evidențiate în analiza de bază și strategia dezvoltată. La studiul punctelor forte și al celor slabe ale programului s-a adăugat consultarea intensă a partenerilor locali și a rezidenților, garantând astfel reflectarea a nevoilor și condițiilor locale în cadrul programului.

INCLUZIUNEA SOCIALĂ A MINORITĂȚILOR ETNICE

SITUAȚIA ROMILOR

Politica de coeziune are un rol important în cadrul îmbunătățirii condițiilor de viață și al integrării grupurilor etnice. Aceasta oferă sprijin printr-o gamă largă de politici antidiscriminare și de incluziune, precum și prin finanțări specifice. Comunitatea romilor, caracterizată printr-o vulnerabilitate sporită, se bucură de o atenție deosebită: acțiunile recente în această privință includ măsuri de facilitare a accesului la locuințe, la educație și la capital pentru firmele nou-înființate, precum și o campanie de informare.

Pe întreg teritoriul Europei, romii suferă din cauza marginalizării, a excluderii sociale și a rasismului. Studiile arată că problemele cu care aceștia se confruntă variază de la privarea de drepturi precum accesul la servicii de bază și la locuri de muncă până la o incidență crescută a violenței generate de prejudecăți rasiale.

Ce este în joc?

La începutul acestui an, Comisia a publicat Comunicarea „Integrarea socială și economică a romilor în Europa”, care dă tonul acțiunilor următoare. Declarând că situația romilor din Europa necesită adoptarea urgentă de măsuri, aceasta face apel la „integrare socială și economică deplină”.

Documentul demonstrează un angajament clar în vederea incluziunii romilor și afirmă că, deși în ultimii doi ani s-a reușit ca problema romilor să aibă un rol mai central în formularea de politici, instrumentele deja existente trebuie să funcționeze mai eficace și într-o manieră mai integrată pentru a atinge acest obiectiv.

Comunicarea stabilește mai multe măsuri concrete în vederea incluziunii romilor. Printre acestea se numără o utilizare specifică a Fondurilor Structurale și acordarea unei importanțe deosebite problemei romilor în cadrul politicii de coeziune.

AFLĂ MAI MULTE:

Comunicarea privind romii <http://eur-lex.europa.eu/LexUriServ/LexUriServ.do?uri=CELEX:52010DC0133:RO:HTML>

Locuințele – o șansă oferită romilor de a beneficia de fonduri printr-un domeniu de aplicare mai larg

Îmbunătățirea condițiilor de locuit este un element de acțiune crucial în favoarea comunităților de romi. Constatările Agenției pentru Drepturi Fundamentale a UE indică faptul că mulți dintre ei locuiesc în colibe și caravane supraaglomerate, în zone izolate cu acces limitat la apă potabilă, electricitate și facilități de eliminare a deșeurilor, confruntându-se nu numai cu probleme de sănătate datorate condițiilor precare de igienă, ci și cu riscul constant de a fi evacuați cu forța.

O nouă reglementare aduce speranța că această situație poate fi schimbată prin remedierea acestei neconcordanțe dintre oportunitățile de a accesa fonduri FEDR și condițiile de viață deosebite din cadrul comunităților de romi. Reglementarea permite utilizarea de fonduri FEDR pentru asigurarea de locuințe pentru romi în toate statele membre, zonele din mediul rural fiind acum și ele eligibile pentru acordarea de fonduri. Sumele vor fi disponibile pentru construcția de case noi, precum și pentru renovarea celor deja existente.

Proiectul pilot de incluziune a romilor: o abordare panoramică a integrării

Deși asigurarea de locuințe este un aspect important în integrarea romilor, sunt necesare progrese și la alte niveluri pentru a le asigura incluziunea totală. Direcția Generală Politica Regională a lansat un proiect pilot care integrează preocupări multiple:

- Educația și îngrijirea timpurie sunt promovate prin intermediul proiectului „Good Start”, menit să îmbunătățească accesul la educație și la serviciile de îngrijire pentru copiii romi cu vârsta de până la șase ani.
- Se are în vedere creșterea numărului persoanelor care desfășoară activități independente printr-un proiect care sprijină oferirea de microcredite – îndeosebi femeilor – pentru a încuraja proiectele de creare de afaceri.
- În vederea sensibilizării mai mult a opiniei publice cu privire la problemele romilor, au loc în Italia, România, Albania și Bulgaria campanii antirasism în care sunt implicate celebrități sau care vizează evenimente sportive majore.

Însumând aproximativ 10-12 milioane de indivizi care trăiesc în țările UE, romii reprezintă cea mai mare minoritate etnică din Uniune.

SUBVENȚIILE CE PENTRU PROIECTELE SELECTATE:

Educația și îngrijirea în primii ani de viață (Fondul pentru Educația Romilor): 1,9 milioane

Activitățile independente și microcreditele (Fundația Polgar): 1,4 milioane

Informare și sensibilizare (Fundația Internațională Spolu): 0,9 milioane

AFLĂ MAI MULTE DESPRE ROMI ȘI UNIUNEA EUROPEANĂ:

<http://ec.europa.eu/social/main.jsp?catId=518&langId=ro>

http://ec.europa.eu/regional_policy/themes/employment/index_ro.htm

FONDURILE REGIONALE CARE SPRIJINĂ INIȚIATIVELE DE AFACERI ALE IMIGRANȚILOR

Prăjituri cu specific arab, masaj thailandez, sushi... – diverse inițiative de afaceri având un punct comun – spiritului antreprenorial în rândul femeilor. Institutul de microfinanțare din sud-estul Suediei, premiat anul acesta în cadrul premiilor RegioStars, oferă sprijin femeilor care provin din alte țări pentru impulsivarea afacerilor acestora și contribuția la obiectivele UE legate de competitivitate și ocuparea locurilor de muncă la nivel regional.

„Aveți forță de decizie. Aveți idei. Vreți să conduceți o afacere.” Iată cum site-ul web atrage atenția femeilor care sunt excluse din sistemele financiare, în vederea creării propriilor lor companii. În majoritatea cazurilor, aceste femei pot beneficia, dacă sunt șomere, de un sprijin financiar de până la 26 000 €. În plus, ele au dreptul la sprijin personalizat pentru fiecare etapă a înființării afacerii.

Factorii ce determină creșterea

Transformarea rolului femeilor, care depindeau anterior de ajutorul oferit de securitatea socială, în acela de factori determinanți ai creșterii regionale este unul dintre aspectele cu totul remarcabile ale institutului care și-a început activitatea la 11 septembrie 2009. Dintre cele 80 de femei care au acceptat provocarea, 15 și-au lansat deja propria lor mini-companie și au fost create 20 de locuri de muncă noi.

Specialiști calificați din domeniul afacerilor și-au oferit sprijinul acestor femei, ale căror șanse să reușească pe piața muncii sunt foarte scăzute. Aceștia au creat o legătură strânsă cu aceste femei, ajutându-le să găsească motivația necesară și insuflându-le un sentiment de încredere în forțele proprii. Ideile lor sunt încurajate și ajung să se transforme în planuri de afaceri viabile. În plus, li se oferă sprijin chiar și după demararea afacerii, pentru a le asigura nu numai supraviețuirea, ci și stabilitatea și chiar extinderea afacerii.

Investiția este posibilă prin sprijinul oferit de Sörmlands Savings Bank, JAK Members Bank și Ekobanken și înglobează patru districte, Södermanland, Östergötland, Västmanland și Stockholm, pentru o perioadă de trei ani.

Instituția bancară de microfinanțare (IMF) a primit 340 000 € din partea FEDR pentru o perioadă de trei ani.

UȘI DESCHISE

Pentru acele femei care nu dispun de acces la rețea, de antecedente de creditare sau de experiență în a conduce o companie, un împrumut mic poate fi exact elementul care să declanșeze curajul de a porni o afacere. Acesta a fost cazul lui Kholoud Yamani. Provenind din Iordania, domnișoara Yamani a ajuns în Suedia numai în anul 2003. Și, cu toate că avea o diplomă în fizică și o experiență de 14 ani în cadrul Organizației Națiunilor Unite, ea nu a reușit să depășească obstacolele din calea înființării unei afaceri mici în Suedia.

Femeile care nu vorbesc limba suedeză fluent și depind de ajutorul oferit de protecția socială nu au acces la piața financiară suedeză. Neștiind exact cum să procedeze, domnișoara Yamani a depus eforturi deosebite până când consiliul județean i-a sugerat să contacteze IMF.

Totul s-a schimbat, începând cu prima conversație avută cu aceștia. Ușile s-au deschis. JAK Members Bank i-a aprobat un împrumut de 10 000 €. Cu această sumă, domnișoara Yamani și-a achiziționat echipamentul necesar și a început să-și caute clienți. În prezent, ea vinde fursecuri realizate după o rețetă tradițională din Iordania, utilizând curmale uscate. Ea a înregistrat cel mai mare succes atunci când i s-a cerut să-și dubleze producția și să-și vândă fursecurile într-unul dintre cele mai mari supermarketuri din Suedia. Producția ei a crescut de la 200 la 700 de fursecuri pe zi.

În baza unui plan de continuare pe trei ani, ea încă primește sprijin din partea IMF, care o susține în toate demersurile sale legale și financiare. A putut astfel să se și extindă, iar, în prezent, compania ei oferă și servicii de curățenie.

Experiențe asemănătoare relatează cazul unei doamne de origine thailandeză, Thitapha Ekberg, care și-a deschis o sală de masaj, și al lui Wannamon Lofgren, care a deschis primul restaurant de sushi din centrul orașului Katrineholm.

AFLĂ MAI MULTE

Mai multe informații despre acest proiect sunt disponibile la adresa: <http://www.mikrofinansiering.se/>

NOI INSTRUMENTE EUROPENE CARE VIN ÎN ÎNTÂMPINAREA CERERII DE MICROCREDETE

Numeroase instituții ale UE și-au unit forțele pentru a elimina carențele din ofertele de microcredite pentru întreprinzătorii cărora băncile nu doresc să le acorde împrumuturi.

Mulți dintre cei care ar vrea să pornească o afacere sau să extindă una deja existentă nu pot oferi suficiente garanții pentru a putea beneficia de un împrumut bancar tradițional. În consecință, cererea pe termen scurt de fonduri sub forma microcreditelor – împrumuturi de până la 25 000 € – este estimată la 700 000 de împrumuturi noi însumând aproximativ 6,3 miliarde €.

Prezentarea inițiativei JASMINE...

Răspunsul Direcției Generale Politică Regională la aceste cerințe este un nou instrument denumit JASMINE (Acțiune comună de sprijinire a instituțiilor de microfinanțare din Europa). Constituită în colaborare cu grupul Băncii Europene de Investiții (BEI) și Parlamentul European, aceasta oferă atât finanțare, cât și asistență tehnică instituțiilor de microfinanțare nebancale (IMN-uri). Prin înmulțirea acestora și dezvoltarea capacității și a credibilității instituțiilor deja existente, mai mulți întreprinzători vor avea acces la împrumuturi care le vor permite să își transforme ideile în afaceri viabile.

Primul proiect de investiție a fost semnat ca parte al cadrului JASMINE în septembrie 2009. Fondul CoopEst, cu sediul în Belgia, care oferă microfinanțare IMN-urilor din Europa Centrală și de Est, a primit angajamente în valoare de aproximativ 1,8 milioane €.

„În loc să creăm o competiție inutilă cu numeroasele instituții bancare care oferă microcredite, noi încercăm să realizăm sinergii și să completăm golurile în care băncile nu pot interveni din cauza costurilor foarte ridicate pe care le-ar implica sprijinirea microîntreprinzătorilor”, explică Philippe Delvaux, coordonatorul JASMINE în cadrul Direcției Generale Politică Regională. „Merită remarcat faptul că inițiativa noastră [...] este urmărită cu mult interes de către sectorul bancar.”

Noua inițiativă, care vine în completarea ofertei de microcredite furnizate prin instrumentul JEREMIE (Resurse europene comune pentru microîntreprinderi și întreprinderi mici și mijlocii), include o fază pilot care implică un număr limitat de IMN-uri. Într-o primă etapă, echipa JASMINE în colaborare cu Fondul European de Investiții a selectat 15 instituții care doreau să-și consolideze sau să-și extindă serviciile; aproximativ de două ori mai multe instituții vor beneficia de asistență tehnică în anul 2011, după un al doilea apel ce urmează a fi lansat de către FEI în ultimul trimestru al anului în curs.

IMN-urile selectate vor beneficia de programe de formare specifice, ca urmare a unei evaluări efectuate de către o agenție de evaluare specializată, programe axate pe patru domenii: guvernare, management financiar, calitatea sistemelor informaționale și managementul riscurilor. De asemenea, ele beneficiază și de pe urma serviciilor de sprijin pentru întreprinderi, ca de exemplu o bază de date online, recomandări privind bunele practici și accesul la o adresă de poștă electronică care să ofere răspunsuri la întrebările legate de JASMINE și de microcreditare. Este în curs de realizare un cod de conduită voluntar pentru IMN-uri. „Deși nu este obligatoriu, am dori ca acesta să devină un manual de referință pentru IMN-uri”, spune Delvaux.

Pentru faza pilot au fost alocate fonduri care provin din diverse surse și care însumează aproximativ 55 de milioane €.

...și PROGRESS

Este în curs de definitivare un instrument cu funcții complementare. Facilitatea de microfinanțare PROGRESS, lansată de către Direcția Generală Ocuparea forței de muncă, afaceri sociale și egalitate de șanse din cadrul Comisiei, va completa inițiativa JASMINE prin creșterea ofertei de împrumuturi pentru șomerii care doresc să își lanseze propriile lor afaceri, pentru persoanele care sunt pe punctul de a-și pierde locul de muncă și pentru grupurile vulnerabile.

O primă categorie de fonduri va fi disponibilă intermediarilor financiari în vederea acordării de împrumuturi către beneficiari, urmând să fie disponibile ulterior și alte produse financiare. Spre deosebire de JASMINE, PROGRESS este deschis atât băncilor, cât și instituțiilor nebancale.

PROGRESS va oferi o sumă de 100 de milioane € în perioada 2010-2013 și se așteaptă să creeze un efect de multiplicare. Această facilitate ar trebui să devină funcțională până la finele anului 2010.

AFLĂ MAI MULTE:

<http://ec.europa.eu/social/main.jsp?catId=836&langId=ro>

http://ec.europa.eu/regional_policy/funds/2007/jjj/micro_en.htm

SITUAȚIA ÎNGRIJIRII ÎN COMUNITATE

Utilizarea fondurilor regionale pentru formarea persoanelor ca îngrijitori pentru persoanele vârstnice din Spania

În Europa, mai mult de un milion de copii și adulți trăiesc în instituții rezidențiale de lungă durată. Acest număr va crește pe măsură ce populația îmbătrânește. Totuși, mulți experți sunt de părere că șederile prelungite în instituții dăunează persoanelor. De aici pornește și tendința spre „dezinstituționalizare” și o îngrijire bazată mai mult pe comunitate, după cum recomandă Comisia Europeană, care vor fi în curând susținute de fondurile structurale ale UE.

Academicienii și specialiștii spun că persoanele care locuiesc perioade îndelungate în instituții pot avea de suferit din punct de vedere social și psihologic - chiar și în instituțiile bine finanțate și în bună stare de funcționare. Copiii instituționalizați constituie o preocupare aparte, deoarece aceștia pot fi expuși riscului de dezvoltare anormală a creierului și creștere fizică pipernicită.

O soluție este de a permite oamenilor, de obicei plasați în instituții, să se bucure de o viață mai „normală” în comunitate, susținuți de servicii specializate. Aceasta este recomandarea mai multor organisme internaționale și ONG-uri. Această soluție este susținută de către Comisia Europeană, care, în septembrie 2009, a abordat problema complexă a reformei instituționale de îngrijire într-un raport realizat de experți.

UE pregătită să finanțeze dezinstituționalizarea

Raportul Spidla, care poartă numele fostului comisar ceh al UE pentru afaceri sociale, a inclus opt recomandări către Comisia Europeană și statele membre privind modalitățile optime de a implementa procesul de dezinstituționalizare. Se recomandă

GRECIA ACCELEREAZĂ REFORMA PSIHIATRICĂ

Până în anii 1980, sistemul de sănătate mintală din Grecia a fost unul instituțional, centralizat și lipsit de îngrijire primară și facilități de reabilitare. Îngrijirea psihiatrică era asigurată în principal în nouă spitale de psihiatrie, care găzduiau până la 9 000 de pacienți bolnavi psihic. Însă aceste instituții nu au reușit să ofere îngrijirea corespunzătoare de care oamenii aveau nevoie, așa cum a subliniat un grup internațional de experți.

Guvernul grec a început reforma sistemului său de îngrijire psihiatrică, în conformitate cu Regulamentul UE nr. 815/84. Obiectivele au inclus dezinstituționalizarea, un nou sistem comunitar de îngrijire și mai multă pregătire pentru personalul de sănătate mintală. Patru spitale de psihiatrie au fost închise și s-au creat noi facilități rezidențiale. Dar insuficiența fondurilor, demoralizarea personalului și alte probleme din sectorul de îngrijire psihiatrică al Greciei amenință reforma pe termen lung.

în mod clar ca fondurile structurale ale UE să poată să acorde prioritate investițiilor în domeniul serviciilor bazate pe comunitate, în locul celor bazate pe instituții. Implicațiile sale sunt acum dezbătute pe larg în cadrul Comisiei.

Cine este la conducere?

Bulgaria dezinstituționalizează îngrijirea copiilor orfani, fără să aștepte ca politica UE să clarifice această problemă. În 2009, șapte miniștri și-au unit forțele pentru a coordona un nou grup de îngrijire a copilului. În luna februarie a anului trecut, țara a aprobat o strategie de îngrijire a copilului axată pe dezinstituționalizare.

Ghidat de un nou plan de acțiune de 10 ani la nivel național, obiectivul este de a construi servicii și facilități bazate pe comunitate pentru aproximativ 7 000 de copii și tineri, cum ar fi centrele de îngrijire de zi pentru copiii cu handicap. Se investesc deja fonduri naționale în acest scop, dar UE a alocat și ea o finanțare multi-anuală de 25 de milioane € din partea FEDR și 14 milioane € din partea FSE pentru a spijini acest proces de reformă.

Pornind de la experiența României privind dezinstituționalizarea, care a redus cu aproximativ 90 % în ultimele două decenii numărul de copii aflați în centre de îngrijire, Bulgaria se simte pregătită pentru această sarcină majoră. „Este în joc calitatea vieții unora dintre cei mai vulnerabili cetățeni ai noștri, astfel încât nu ne putem permite să eșuăm,” spune Nadia Shabani, directorul Agenției Bulgare pentru Protecția Copilului, conducătorul tehnic principal al procesului.

AFLĂ MAI MULTE DESPRE RAPORTUL SPIDLA:

<http://ec.europa.eu/social/BlobServlet?docId=3992&langId=en>

INVESTIȚII ÎN TINERET DINCOLO DE FRONTIERE

Panorama studiază cinci proiecte de pe întreg teritoriul UE și analizează modul în care fiecare în parte sporește șansele sectoarelor de obicei dezavantajate ale comunităților noastre de a fi membri activi, care aduc o contribuție în societate.

Proiectul Acces acoperă o perioadă de 36 de luni care se încheie în noiembrie 2011. Din partea FEDR, proiectului i s-au acordat 509 947,33 €, care reprezintă 50 % din bugetul total de 1 019 912,60 €.

Investiții în tineret dincolo de frontiere

Tinerilor din cartierele defavorizate din Medway, în sud-estul Angliei, și Dunkirk, în nordul Franței, li se oferă șansa de a-și îmbunătăți calitatea vieții și de a-și mări angajabilitatea prin proiectul Acces.

Obiectivul Consiliului Medway și al Comunității Urbane Dunkirk atunci când au lansat proiectul Acces în 2007 a fost abilitarea tinerilor. Proiectul caută să creeze în aceste două comunități o atmosferă de încredere reciprocă și de speranță, însuflându-le dorința de regenerare urbană și de contact între generații.

Cartierele defavorizate vizate includ Medway, în special cartierul White Road și Wayfield, unde numărul tinerilor care au abandonat școala, nu au loc de muncă și nu urmează cursuri de formare (din categoria NEET) este în creștere. Echivalentul francez, de asemenea o tendință în creștere, este cunoscut ca JAMOs, Jeunes À Moindres Opportunités (tineri cu posibilități minime). Dacă se ține cont într-o mai mare măsură de punctul de vedere al acestor tineri cu privire la ceea ce se întâmplă în cartierele lor, ei vor începe să simtă că acestea le aparțin și, mai important, li se va dezvolta un sentiment de mândrie.

Să învățăm să trăim

Programul include lecții practice de dezvoltare a comunității și a cetățeniei. Sunt incluse teme cum ar fi: gătitul acasă; noțiuni de bază despre electricitate; TI; codul rutier; abilități de orientare și activități în aer liber; dezvoltarea comunității.

De asemenea, prin intermediul cursurilor practice de conversație în franceză/engleză, tinerii vor avea posibilitatea să realizeze legături cu cei de pe cealaltă parte a Canalului Mânecii, să învețe mai multe despre ei și cultura lor. Împreună, aceștia vor realiza o înregistrare video a activităților lor.

Planificarea pentru viitor

Dezvoltarea profesională este, de asemenea, o prioritate a proiectului Acces, în special în perioada premergătoare Jocurilor Olimpice din 2012. Acești tineri vor urma cursuri de asigurare a ordinii în timpul competițiilor sportive, de

acordare a primului ajutor și de management al evenimentelor, astfel încât să își poată pune bine în practică abilitățile organizatorice și lingvistice pe perioada Jocurilor.

A fi părinte cu experiență

Niciodată nu este ușor să susții o familie, însă când ești tânăr și provii dintr-un mediu dezavantajat este și mai greu. De aceea au fost invitați părinți cu experiență în cadrul acestui proiect, pentru a le împărtăși părinților tineri soluțiile găsite de ei. Părinții tineri și cei cu experiență sunt încurajați să se întâlnească în mod regulat și, reunindu-și cunoștințele, să creeze broșuri de informare și înregistrări video care să poată fi transmise apoi altora.

Creativitate fără frontiere

Ca și sporturile, arta are și ea un potențial considerabil de a uni oameni indiferent de originea, vârsta sau cultura lor. Cu ajutorul specialiștilor, tinerii pun în scenă diverse spectacole cu scopul de a revitaliza diferite rețele sociale și de a genera un interes mai mare pentru arte.

AFLĂ MAI MULTE:

<http://www.acces2seas.eu>

Un participant în vârstă de 22 de ani afirma:

” Cursul m-a învățat neprețuite abilități în artă și design, cum ar fi construirea unui muzeu valiză! M-am implicat, de asemenea, în multe alte activități – suport TI, diplomație, montaj și percuție. A fost extraordinar și chiar mi-a dat o sete de afirmare! Voiam doar să ajut ca voluntar, dar până la urmă am devenit un participant în toată puterea cuvântului. ”

Culturile și generațiile se reunesc prin intermediul artei spectacolului

CUNOȘTIINȚELE DE OPERARE PE CALCULATOR – O FEREASTRĂ SPRE VIITOR

În 2002, când a luat naștere inițiativa Langas ĳ ateitĳ, doar un procent foarte mic din Lituania avea acoperire de internet, mai precis 11 %. Nu era de mirare faptul că și cunoștințele de operare pe calculator. De atunci însă acoperirea la internet a crescut și, odată cu ea, numărul persoanelor care dobândesc cunoștințe în domeniul calculatoarelor. Susținută de fonduri din întreprinderi private (fondatorii proiectului Langas ĳ ateitĳ), precum și din Fondul Social European, inițiativa Langas ĳ ateitĳ a parcurs un drum lung pentru a elimina decalajul digital din Lituania.

Din 2002, peste 75 000 de lituanieni au beneficiat de cursuri gratuite de operare pe calculator. Unul dintre cele mai importante cursuri a fost „Elemente de bază în operarea pe calculator pentru E-cetățeanul lituanian” (Computer Literacy Basics for a Lithuanian E-citizen) care s-a derulat din 2006 până în 2008. Persoanele mai în vârstă, cele cu handicap și cele care trăiau în zone îndepărtate au putut participa la acest curs în egală măsură, iar peste 50 000 de adulți au absolvit cursuri de TIC.

Proiectul pentru dezvoltarea cunoștințelor de operare pe calculator a primit 2 milioane € din Fondul Social European.

Acces universal, interes universal

„Sunt încântat că pot să aflu informații și să-mi extind cunoștințele. Îmi plac în mod special cursurile despre poezie pe care le-am găsit online. Pot găsi orice, inclusiv flori”, spune Ina Laurinaityte, o pensionară lituaniană, demonstrându-și capacitatea ei de a-și adapta aptitudinile la interese în mod eficient.

Acest exemplu, alături de multe altele, a devenit posibil datorită activităților alianței Langas ĳ ateitĳ care au fost inițiate de companii responsabile social, bănci și firme de telecomunicații și TI. Iar în timp ce unii folosesc internetul doar pentru agrement, alții demonstrează impactul pozitiv pe care acesta îl poate avea asupra afacerii lor.

Ideea din spatele acestei inițiative a fost de a stimula creșterea economică și de a îmbunătăți nivelul de trai din Lituania, precum și de a stimula competitivitatea acesteia în Europa și mai departe.

Entuziasmul pentru a învăța

Înființarea de puncte de acces public gratuit la internet a fost primul pas al proiectului Langas ĳ ateitĳ. Ca urmare a colaborării cu Ministerul de Interne, a fost creată o rețea de peste 800 de puncte

de acces care a rămas deschisă până în 2008. Această dezvoltare a ajutat la abilitarea localnicilor, în mod special a celor din zonele îndepărtate. Prin colaborarea cu autoritățile locale, proiectul a fost capabil să înființeze puncte de acces în biblioteci, oficii poștale, școli, spitale și sedii ale administrației locale. Fiecare dintre aceste puncte a fost echipat cu două până la cinci calculatoare.

Din martie 2006 până în august 2008, pe durata implementării acestui proiect, au avut loc cursuri speciale de instruire pe calculator și noțiuni de bază despre internet, în fiecare din cele 60 de municipii ale Lituaniei. În acest fel, 50 400 de oameni cu vârste începând de la 16 ani au avut posibilitatea de a-și dezvolta abilitățile în domeniul TI, sporindu-și astfel angajabilitatea. Marea majoritate a acestor persoane au fost femei.

Pe măsură ce proiectul „Elemente de bază în operarea pe calculator pentru E-cetățeanul lituanian” se apropia de sfârșit, a devenit tot mai evident faptul că mulți dintre participanți încă voiau să-și îmbunătățească abilitățile nou dobândite. Astfel încât, cu ajutorul programului Microsoft Unlimited Potential, proiectul s-a extins în continuare, creând un sistem de învățământ la distanță sub denumirea de „Metode moderne de dobândire a cunoștințelor TIC”. Acest sistem cuprinde patru cursuri online pentru dezvoltarea abilităților în domeniul TIC. Din 2008 până în prezent, aproximativ 8 000 de oameni s-au înscris la un asemenea curs online.

AFLĂ MAI MULTE:

<http://www.langasiateiti.lt/index.php/en>

„Programul de operare pe calculator și extinderea rețelei de internet au permis unor oameni obișnuiți să își creeze contacte fără a părăsi domiciliul, să citească ziare online, să descarce informații, să efectueze plăți și să păstreze legătura cu serviciile locale”, a spus Zigmantas Janciauskis care face parte din asociația persoanelor cu handicap fizic din Lituania.

ROBOTDALEN – ASISTENȚI INTELIGENȚI PENTRU O VIAȚĂ INDEPENDENTĂ

Roboții evocă imagini ale unor aparate impersonale și futuriste. Dar mulți dintre cei dezvoltați sau testați în centrul Suediei în „Valea Roboților” (RobotDalen), vor schimba atitudinea oamenilor despre ei pentru totdeauna. Acești noi roboți din domeniul îngrijirii medicale și al tehnologiei de asistare pot îmbunătăți calitatea vieții pentru persoanele în vârstă și cu handicap – o populație în creștere, căreia societatea europeană nu îi acordă întotdeauna suficientă atenție.

Întinzându-se pe 100 km, Valea Roboților reprezintă un centru european de robotică de renume din domeniul roboticii care reunește cercetători, dezvoltatori, fabricanți și universitari. Acest centru este specializat în robotica pentru industrie, logistică și asistență medicală și este susținut de agenția guvernamentală Vinnova, din Suedia, împreună cu diverse autorități suedeze, universități și sectorul privat.

Acest proiect complex se va derula până în 2013 și se bucură de o finanțare suplimentară din Fondul European de Dezvoltare Regională, cu scopul de a crea cel puțin cinci noi produse și cinci noi operațiuni sau companii în perioada de finanțare care se încheie în 2010. Datorită acestui proiect, aproximativ 150 de întreprinderi mici din această regiune se bucură deja de beneficiile oferite de robotică și automatizare. De asemenea, finanțarea UE a promovat regiunea Valea Roboților și a stabilit legături cu clustere europene similare.

Proiectul lucrează îndeaproape cu utilizatorii precum spitalele pentru testarea noilor realizări, reunind mai mulți fabricanți de echipamente robotice naționali și internaționali. A parcurs deja mai mult de jumătate din drum spre obiectivul său inițial de a crea 30 de noi operațiuni sau companii în domeniul roboticii și 30 de produse noi.

Robotica de asistență medicală

Câțiva dintre cei mai noi roboți ai proiectului sunt concepuți pentru a asigura o bună calitate a vieții pentru persoanele vârstnice sau cu handicap, păstrând și încurajând contactul cu societatea și/sau permițându-le să ducă o viață independentă la domiciliu. „Când vine vorba despre asistență medicală, privim munca noastră mai degrabă din perspectiva oamenilor decât din cea a roboților”, spune Erik Lundqvist, director general la proiectului Valea Roboților.

Potrivit Asociației Japoneze de Robotică (Japan Robot Association, JARA), „roboții pentru servicii” (care includ roboți pentru aplicații personale, medicale și de sănătate) ar putea reprezenta o piață mondială de aproximativ 24,35 miliarde de euro până în

CÂTEVA EXEMPLE DE ROBOTICĂ INOVATOARE

Lansat anul trecut, „Bestic” este un ajutor în alimentație pentru persoanele cu mișcare limitată a brațului. Brațul compact robotizat așezat pe masă are o lingură sau un clește la capăt și poate fi controlat prin butoane sau cu un joystick. Un alt dispozitiv util în curs de dezvoltare este „Giraff”, un robot mobil care permite comunicarea între oameni prin intermediul unui monitor de comunicare bidirecțional. „Acesta permite rudelor, prietenilor și îngrijitorilor să viziteze persoanele în vârstă prin intermediul internetului, ca și cum ar fi față în față” spune Maria Gill, asistentă medicală și manager de proiect, ICT din cadrul secției de Îngrijire persoane vârstnice.

Roboții inteligenți sunt esențiali pentru interacțiunea umană în condițiile mediei de vârstă tot mai înaintate a populației. „Genesis” este un dispozitiv lansat de curând care ajută oamenii la reconstrucția musculaturii în urma unor boli sau accidente. „Zoom” este un scaun rulant electric capabil să urce utilizatorii pe scări sau să îi transporte pe drumuri accidentate. Pentru a spori eficiența asistenței medicale, proiectul lucrează de asemenea la „RobCab”, un robot care ajută asistenții medicali la sarcini cum ar fi mutarea paturilor de spital.

Un maxim de 850 000 € pe an a fost alocat din FEDR proiectului Valea Roboților pentru perioada 2008 - 2010.

2020, mai mult decât dublu față de piața roboților de producție. Valea Roboților estimează că dezvoltarea roboticii de servicii din acest deceniu va veni în principal din partea segmentului personal, medical și de sănătate.

AFLĂ MAI MULTE:

www.robotdalen.org

Designul unic al șasiului permite o gamă largă de exerciții funcționale

INCLUZIUNEA ROMILOR – CAMPANIA PENTRU SCHIMBARE

Ce anume contribuie la eficacitatea unei campanii de incluziune a romilor? Cum putem identifica exact problema și rezolvarea acesteia? Și, cel mai important, cum putem fi siguri că este legată de o acțiune politică – pentru a crea și susține condițiile pentru schimbare?

Fundația Internațională SPOLU, un ONG din Olanda cu o experiență de peste 10 ani în înființarea organizațiilor de romi, reunește Centrul de Politici pentru Romi și Minorități din România, Roma Active Albania și Integro din Bulgaria.

Împreună, aceste organizații vor lua parte la un proiect pilot care își propune să răspundă la aceste întrebări, dar și la altele. Proiectul se va desfășura în patru țări sub egida rețelei Organizației Europene Fundamentale a Romilor (European Roma Grassroots Organization, ERGO).

Este conceput un „proiect pilot” pentru a testa fezabilitatea unei anumite acțiuni, precum și pentru a evalua utilitatea acestuia. Acordul interinstituțional dintre Parlamentul European, Consiliu și Comisia privind disciplina bugetară și buna gestiune financiară permite implementarea acestor proiecte de către Comisie, la cererea Parlamentului.

Combaterea stereotipurilor

Campaniile vor aborda stereotipurile romilor în arena publică și în rândul factorilor de decizie politică, precum și în comunitățile de romi. Scopul nu este numai de a aborda aceste atitudini, ci și de a mobiliza și încuraja comunitățile de romi să schimbe condițiile care le modelează viitorul.

Unul dintre obiective de ansamblu este de a dezvolta o campanie de sensibilizare cu ajutorul unor modele, metode și mesaje. Acest lucru va ajuta la măsurarea impactului campaniei și la reproducerea acesteia în altă parte. De asemenea, SPOLU intenționează să investească în resurse umane prin intermediul unui program de dezvoltare pentru tinerii profesioniști romi.

Cum se transmite mesajul?

În România, Centrul de Politici pentru Romi și Minorități va utiliza filme pentru a ajunge la un public mai larg. Scopul este de a încuraja tineretul și, în același timp, de a-l convinge să nu se alăture unuia dintre cele mai deplorabile cartiere de romi din București – Ferentari. La baza acestuia stă nevoia de a întrerupe ciclul de excluziune și stigmatizare care le denigrează cartierele. Copiii din acest cartier sunt încurajați să caute alternative pentru viitor. Se lucrează la un documentar despre viața în Ferentari, în strânsă colaborare cu Strada, o casă de filme românească premiată.

În România și Italia, campaniile orientate spre evenimente sportive vor transmite mesaje pozitive unui public mai larg. Acest segment este în căutarea unui angajament pe termen lung din partea asociațiilor sportive pentru a aborda o atitudine pozitivă față de romi. Centrul de Politici pentru Romi și Minorități va participa alături de alte grupări cum ar fi Unione Italiana Sport per Tutti (UISP).

În Albania și Bulgaria, accentul va fi pus pe încurajarea autorităților locale și regionale de a aborda cu mai multă seriozitate problemele romilor. Adesea, autoritățile locale recunosc problemele romilor doar la un nivel superficial. Mai mult, mulți romi au devenit pasivi și consideră acest lucru ca fiind „normal”. În consecință, comunitățile de romi rareori își ocupă poziția de părți egal implicate în politicile municipale.

Misiunea asumată de RAA din Albania și Integro din Bulgaria este de a stimula abordările integrate pentru incluziunea romilor prin implicarea comunităților locale de romi, a municipalităților și a regiunilor. Rezultatul așteptat este o mai mare recunoaștere pentru cetățenii romi ca părți egal implicate în conceperea și implementarea politicilor.

Proiectul este finanțat de proiectul pilot „Coordonarea pan-europeană a metodelor privind integrarea romilor” – incluziunea romilor, din categoria „Informare și sensibilizare”.

Se desfășoară din 5 iunie 2010 până în 5 decembrie 2011.

Finanțarea FEDR reprezintă 989 140 €

Finanțarea națională este de 175 000 €

Bugetul total este de 1 164 140 €

AFLĂ MAI MULTE:

www.ergonetwork.org

ABORDAREA CELOR MAI DEZAVANTAJATE REGIUNI DIN UNGARIA

A fost inițiat un program experimental în vederea lansării în forță a procesului de dezvoltare în aproximativ 30 de microregiuni de pe întreg teritoriul Ungariei. Cu o contribuție importantă a comunităților locale și cu sprijinul financiar oferit de UE, acesta furnizează fonduri pentru sute de proiecte din domeniul infrastructurii, al mediului, al transportului și al turismului.

Programul pentru microregiunile cele mai slab dezvoltate (PMSD) sprijină cele mai defavorizate microregiuni, în special din zonele situate în nord-estul, sudul și sud-vestul țării. Axat pe dezvoltare economică, ocupare, educație și integrarea romilor, acesta combină în mod inovator o serie de fonduri și programe operaționale diferite.

Bugetul total al programului PMSD: finanțări în valoare de 340 milioane €

Fondul European de Dezvoltare Regională al UE și Fondul Social European contribuie împreună în proporție de 85 % în perioada programului 2007-2013, finanțare maghiară în proporție de 15 %

Factorii de la baza programului și a obiectivelor acestuia sunt șomajul, sărăcia, segregarea și discriminarea. Microregiunile din Ungaria care se confruntă cu cel mai scăzut nivel de dezvoltare adăpostesc aproximativ 10 % din populația țării și o treime din cetățenii de etnie romă. Alte provocări includ lipsa activităților economice, rezultatele nesatisfăcătoare obținute de școli, migrarea forței de muncă și creșterea nivelului de datorii.

Conform primului Plan Național de Dezvoltare (2004-2006), Ungaria a direcționat către multe dintre aceste microregiuni fonduri mai mari decât valoarea medie. Cu toate acestea, rezultatele nu au fost foarte impresionante, iar autoritățile naționale și-au dat seama că sunt necesare acțiuni suplimentare. Acest lucru a dus la crearea PMSD, un program de dezvoltare complex care vizează cele 33 de microregiuni cele mai slab dezvoltate ale țării - localizate în Ungaria de Nord, Marea Câmpie de Sud, Marea Câmpie de Nord și regiunile transdunărene sudice.

Fondurile PMSD sunt distribuite prin intermediul a trei programe operaționale naționale maghiare (programul regional, cel de reînnoire socială și cel orientat spre infrastructura socială). O treime dintre acestea sunt distribuite în mod egal, o treime se acordă în funcție de numărul locuitorilor din fiecare microregiune (între 11 000 și 72 000) și o treime se acordă în funcție de numărul de așezări din fiecare microregiune (între 4 și 49). Câteva alte instrumente naționale oferă, de asemenea, susținere financiară programului PMSD.

Abordare teritorială, planificare bazată pe resurse

Programul are un birou deschis în Budapesta, în cadrul Agenției Naționale pentru Dezvoltare (AND). În afară de acest birou, programul beneficiază de doi coordonatori AND pentru fiecare microregiune, mai mulți experți și sprijin din partea universităților locale care au îmbrățișat inițiativa. Împreună, toți aceștia au sprijinit microregiunile în vederea redactării unui pachet de proiecte care să includă diverse proiecte integrate, bazate pe un plan de dezvoltare locală privind utilizarea sumei alocate fiecărei microregiuni.

Aproximativ 5 000 de persoane au participat la planificarea proiectelor, scoțând în evidență implicarea comunităților locale din fiecare microregiune. „Programul PMSD este unic în Ungaria, prin introducerea unui nou instrument de dezvoltare și prin selectarea microregiunilor ca zone țintă în locul regiunilor sau al districtelor mai centralizate”, afirmă Frigyes Janza, coordonatorul programului PMSD.

Dintre cele 900 de proiecte selectate de către autoritățile de management, aproximativ 250 au fost deja demarate. Acestea includ activități precum construcția sau restaurarea de școli, grădinițe, centre de sănătate sau sociale și stații de autobuz, dar și îmbunătățirea serviciilor de epurare a apelor reziduale, de asigurare a apei potabile și de prevenire a inundațiilor. Comunitățile de romi situate în afara orașelor sunt ajutate prin construcția de legături rutiere mai bune, concomitent cu planificarea construcției a numeroase drumuri naționale principale. În ultimul rând, programul urmărește impulsivarea turismului în aceste microregiuni vizitate rar de turiști, care posedă multe atracții culturale și de patrimoniu.

AFLĂ MAI MULTE:

www.nfu.hu

MODIFICĂRILE FEDR – REDUCEREA BIROCRAȚIEI, DEBLOCAREA FONDURILOR FINANCIARE

Acum, când Europa încă resimte efectele unei serii de crize financiare, UE intervine pentru a modifica reglementările privind Fondul European de Dezvoltare Regională, având ca scop simplificarea regulilor de gestionare a fondurilor structurale și de coeziune. Panorama analizează efectul probabil la fața locului.

O parte esențială a planului european de redresare economică

Criza economică continuă a afectat încrederea mediului de afaceri, a sporit numărul persoanelor fără loc de muncă și solicită deosebit de puternic finanțele publice. Referindu-ne la acestea din urmă în mod special, această presiune asupra bugetelor publice înseamnă că guvernelor și regiunilor le este extrem de greu să asigure cota lor de finanțare, care constituie o condiție prealabilă de bază pentru investiția Fondului Structural European.

În data de 16 iunie 2010, UE a publicat măsuri noi menite să simplifice regulile de gestionare ale Fondului Structural și ale Fondului de Coeziune. Modificările ar trebui să contribuie la facilitarea accesului la fonduri și să accelereze fluxul de investiții într-un moment în care bugetele publice sunt supuse presiunii. Ca parte a măsurilor de contracarare a crizei economice, vor fi efectuate plăți suplimentare în avans unor țări membre în valoare totală de 775 milioane €, pentru a aborda problemele urgente legate de fluxul de lichidități.

Aceste noi modificări au fost aduse pentru a ajuta la soluționarea problemelor legate de lichidități, precum și pentru a reduce birocrația, facilitând astfel accesul la fonduri. Accelerarea implementării proiectelor în teren va da o mână de ajutor economiilor naționale și regionale în aceste vremuri de criză.

Prin politica de coeziune a celor trei fonduri – Fondul European de Dezvoltare Regională (FEDR), Fondul Social European (FSE) și Fondul de Coeziune – cele 455 de programe ale politicii de coeziune investesc un total de 347 miliarde €, între 2007 și 2013, în toate regiunile UE.

Principalele modificări sunt

- **Introducerea unui plafon unic de 50 milioane € pentru toate tipurile de proiecte majore care necesită aprobarea Comisiei.** Noul prag uniform va permite, de exemplu, ca proiectele de mediu de mici dimensiuni să fie decise doar de către statele membre, ajutându-le astfel să demareze mult mai rapid.
- **Permișunea ca proiectele majore să fie finanțate de mai multe programe.**

De exemplu, construcția unui tronson important de autostradă care să străbată diferite regiuni poate fi acum cofinanțat de mai multe programe regionale. Normele anterioare nu permiteau acest lucru.

• Consolidarea utilizării ingineriei financiare.

Crearea posibilității de înființare a unor instrumente dedicate care să sporească sumele investite pentru eficiența energetică și energiile regenerabile.

• Facilitarea obligației de a menține investițiile pe o perioadă de cinci ani

Aceste reguli se vor aplica acum doar pentru anumite proiecte, cum ar fi cele din infrastructură și din sectoarele de investiții productive. Ele nu se vor aplica întreprinderilor care ajung involuntar la faliment.

• Simplificarea normelor privind proiectele „generatoare de venituri” (de exemplu autostrăzile cu taxă sau proiectele care implică închirierea sau vânzarea de teren).

Pentru a reduce povara administrativă a statelor membre, veniturile vor fi de acum monitorizate doar până la încheierea programului la care se raportează.

• Direcționarea avansurilor suplimentare în valoare de 775 milioane €

(4% din FSE și 2% din Fondul de Coeziune) pentru statele membre care au primit un împrumut în cadrul sistemului de plăți al FMI sau care au suferit o scădere a PIB-ului cu mai mult de 10%: prin aplicarea acestor două criterii, situația privește Estonia, Letonia, Lituania, Ungaria și România.

• Amânarea regulilor „dezangajamentului N+2”

Conform N+2, în cazul în care fondurile alocate în 2007 nu au fost cheltuite până la sfârșitul lui 2009, acestea ar trebui în mod automat returnate bugetului UE. Modificările vor permite acelor angajamente din anul 2007 să fie cheltuite pe o perioadă mai lungă de timp.

Aceste modificări se alătură multor altor inițiative luate de la începutul crizei în cadrul planului european de redresare economică.

AFLĂ MAI MULTE:

http://ec.europa.eu/regional_policy/funds/recovery/

În fiecare număr al său, revista Panorama prezintă evoluția a două proiecte din perspectiva persoanelor care le gestionează. Cercetăm aspectele plăcute și cele dificile pe care le implică gestionarea proiectelor finanțate de FEDR: identificăm problemele și facem cunoscute soluțiile.

PROIECT 1

ÎN INTERIORUL PROIECTULUI LONGLIFE

Fapte și cifre

Aproximativ 2,3 milioane € urmează să fie investite în proiectul Longlife din ianuarie 2009 până în ianuarie 2012.

Designul contează

În luna iulie a acestui an vor fi puse bazele unui prototip de clădire care ar putea deveni standardul primordial pentru construcțiile viitorului. Caracterizat prin eficiență energetică și din punct de vedere al costurilor, noul prototip va fi elaborat pe baza cunoștințelor și a experienței deținute de cinci țări din regiunea Mării Baltice.

O analiză comparativă de 500 de pagini, care stabilește practicile utilizate în Danemarca, Germania, Lituania, Polonia și Rusia, reprezintă temelia acestei noi construcții prototip. Se intenționează ca acest model să ofere industriei construcțiilor la nivel internațional o alternativă durabilă, dar în același timp accesibilă ca preț.

„Dacă se alocă un timp suficient pregătirii cererii de finanțare a proiectului, se va câștiga timp în momentul implementării acestuia”, declară dna Kiefel, „și nu ar trebui subestimate beneficiile rezultate din discutarea diferitelor sarcini și așteptări cu partenerii”.

Reunirea punctelor forte în vederea maximizării impactului

În ultimele luni, în cadrul proiectului Longlife au fost preponderente activitățile de strângere de informații și raportare asupra situației actuale a dezvoltării tehnologice, standardelor administrative, procedurilor legale, perspectivelor financiare și necesităților de ordin demografic ale industriilor din domeniul construcțiilor ale țărilor participante la proiect.

S-au stabilit asemănările și s-au descoperit diferențele existente pentru a identifica felul în care anumite metode de construcție pot fi optimizate și, ulterior, armonizate. Rezultatul va fi un set de directive pentru eficiența energetică, durabilitate, optimizarea resurselor și costuri scăzute ale ciclului de viață.

De la recomandări la proiectele arhitecturale

Pe perioada semestrului de vară, managerul de proiect și lectorul Klaus Rückert a organizat cursuri în cadrul Institutului de Tehnologie din Berlin, iar Josifas Parasonis a organizat cursuri în cadrul Universității Tehnice din Vilnius Gediminas. Scopul acestor cursuri este realizarea unui prototip pentru o clădire rezidențială durabilă și eficientă din punct de vedere energetic.

Realizarea de progrese în comunicare

În mod normal, un proiect cu o acoperire geografică atât de vastă a necesitat un nivel extrem de ridicat de comunicare între partenerii de proiect. Dna Mariellona Kiefel a explicat că simplul fapt de a scrie e-mailuri nu era suficient.

„După încheierea atelierului desfășurat în Vilnius, la sfârșitul lunii ianuarie, am decis să organizăm periodic conferințe video. Această inițiativă s-a dovedit a fi foarte eficientă. Monitorizarea periodică și cooperarea menită să consolideze încrederea au fost cele mai importante probleme din cadrul proiectului Longlife”, a adăugat aceasta.

Flexibilitate în contextul austerității

Deși ce progresul a fost constant, proiectul a avut totuși de suferit de pe urma crizei financiare atunci când trei dintre parteneri au abandonat proiectul. Dna Kiefel a declarat că acest lucru a fost un aspect cu adevărat defavorabil. A devenit necesară restructurarea anumitor sarcini în vederea îndeplinirii obiectivelor proiectului Longlife.

În fiecare dintre cele cinci țări partenere, proiectul Longlife are trei parteneri – o universitate, o administrație locală și o companie. Din cauza crizei, am asistat la renunțarea unui partener din Germania și a altor doi din Polonia.

Proiectul și-a desfășurat conferința internațională intermediară în St Petersburg în iunie, în cadrul căreia partenerii și-au făcut planuri de colaborare alături de partenerii lor ruși.

AFLĂ MAI MULTE:

http://www.longlife-world.eu/home_en.html

În ediția viitoare, atenția noastră se va îndrepta spre Musikpark și Centrul de Nano-sănătate, dar în acest număr vom descoperi cele întâmplare în cadrul a două proiecte noi, Serviciile de Sănătate Competitive și Longlife, ambele implicând parteneriate în diferite state membre.

PROIECT 2

ÎN INTERIORUL SERVICIILOR COMPETITIVE DE SĂNĂTATE

Fapte și cifre

Puțin sub 1 milion € sunt în curs de a fi investiți în proiectul serviciilor competitive de sănătate din ianuarie 2008 până la sfârșitul lui 2010.

Facem viața mai ușoară pentru pacienții la distanță

În curând, pacienții cu afecțiuni renale din nordul îndepărtat vor avea mai puțin de așteptat pentru programări locale pentru a se întâlni cu specialiștii lor, scăzând numărul pacienților ambulatorii care sunt nevoiți să facă o călătorie dus-întors de 322 km către spitalul Raigmore din Inverness. Cele mai noi servicii permit efectuarea anumitor controale pentru pacienții cu tratament de dializă prin intermediul unei simple conexiuni video. Prin intermediul proiectului de servicii competitive de sănătate, tehnologia este folosită în mod eficient pentru a redpulluce timpul de călătorie și așteptare – spre marele avantaj al pacienților care trăiesc în localități îndepărtate din nordul Europei.

Minna Mäkinemi, coordonatorul de proiect, este mulțumită de progresul înregistrat până acum. „De fapt, conducem mai multe servicii decât era inițial planificat”, a spus ea despre proiectul care cuprinde Finlanda, Irlanda, Norvegia, Suedia și regiunile cele mai îndepărtate ale Scoției. Acestea sunt zonele în care densitatea populației se ridică la aproximativ 3,5 locuitori pe km².

Dincolo de îngrijirea tradițională

S-au înregistrat numeroase realizări de la ultima actualizare a proiectului nostru. Iată doar câteva exemple de noi servicii care au prins rădăcini.

Unitatea renală principală de la spitalul Raigmore din Inverness este acum conectată cu spitalul general Caithness din Wick (la 177 km distanță) printr-o conexiune video, sprijinind astfel numărul în creștere al pacienților cu boli renale al spitalului Caithness. Asistentele pot beneficia și ele de pe urma acestei conexiuni, având posibilitatea de a se consulta cu specialiști referitor la tratamentul pacienților lor.

Specialiști de la spitalul universitar Oulu tratează pacienți cu diverse plăgi și ulcere la picior într-un centru de asistență medicală la distanță prin intermediul unei conexiuni video de înaltă definiție. Acești pacienți au posibilitatea să se consulte cu medici dermatologi, chirurghi plasticieni și asistente medicale. La rândul lor, asistentele de la domiciliu pot să se consulte cu asistentele medicale. Acest serviciu în curs este primit cu bucurie de către pacienții care nu mai trebuie să parcurgă acele călătorii lungi, uneori dureroase, către spital sau către un centru de sănătate.

O îngrijire medicală modernă necesită mijloace moderne

Proiectul nu fost scutit de obstacole – cum ar fi constrângerile tehnice. Dna Mäkinemi a explicat că infrastructura IT existentă nu poate întotdeauna susține noile servicii. Calitatea sunetului și a imaginii în Scoția, de exemplu, are de suferit în cazul conexiunilor ISDN cu o lățime de bandă redusă. În plus, pe măsură ce se introduce asistența medicală în casele pacienților, aceștia trebuie să aibă conexiuni rapide în bandă largă, ceea ce nu este întotdeauna valabil în cazul vârstnicilor.

Coordonarea echipelor multidisciplinare a constituit, de asemenea, o provocare. Proiectul solicită informații din partea multor specialiști ocupați – medici, asistente, personalul medical, personalul TIC și personalul administrativ – acest lucru a făcut dificilă sincronizarea orarelor. La toate acestea, se adaugă dimensiunea internațională a proiectului. Asigurarea fluxului de informații între parteneri, care se întâlnesc doar de două ori pe an, a fost importantă.

Pentru doamna Mäkinemi, aceasta a fost una dintre cele mai îmbucurătoare dimensiuni ale proiectului – posibilitatea de a împărtăși cunoștințe și a învăța de la ceilalți parteneri, precum și de a realiza niște analize comparative. Dimensiunea internațională a ajutat, de asemenea, la analizarea succesului și a fezabilității e-serviciilor pilot, deoarece informațiile sunt partajate între țările partenere. La rândul său, acest lucru poate contribui la dezvoltarea noilor servicii în periferia nordică.

Dacă doamna Mäkinemi ar trebui să dea un sfat altora aflați pe o poziție asemănătoare, acesta ar fi să aibă un plan de implementare elaborat în comun, cu care fiecare să fie de acord, pentru a asigura angajamentul deplin în vederea îndeplinirii tuturor obiectivelor diferite. Provocarea o constituie acum deschiderea drumului către servicii durabile, care să reziste și după încheierea proiectului pentru servicii de sănătate competitive.

AFLĂ MAI MULTE:

www.ehealthservices.eu

REGIUNI PENTRU SCHIMBARE ECONOMICĂ – CONSTRUIREA DEZVOLTĂRII DURABILE

Crearea de orașe mai ecologice în Europa și de soluții durabile în domeniul energetic și TIC au fost în centrul discuțiilor din cadrul conferinței anuale a inițiativei Regiuni pentru schimbare economică (20-21 mai 2010).

Datorită rolului său ca motor al inovației și al modernizării economice, conferința a analizat modul în care se poate asigura caracterul durabil al creșterii economice prin acțiuni specifice, printr-o cooperare intensificată, precum și prin intermediul unui consens politic.

„Politica de coeziune are o importanță deosebită în atingerea obiectivelor privind dezvoltarea durabilă a UE”, a declarat comisarul european pentru mediu Janez Potočnik în discursul său principal, explicând că ar putea conduce la crearea unei economii mai eficiente în planul resurselor, mai competitive și mai ecologice.

Conferința a avut o contribuție importantă în atingerea acestui obiectiv prin organizarea de ateliere și prin lansarea unor planuri de acțiune locală, prin acordarea premiilor RegioStars 2010, precum și prin punerea la dispoziție a unor oportunități de networking și schimbul de bune practici.

Regiunile implicate activ

În cadrul unei serii de ateliere s-au căutat perspective noi asupra temelor de interes. În ceea ce privește soluțiile durabile TIC, lectorul Luc Soete din cadrul centrului de cercetare și formare UNU-MERIT Focus din Maastricht a sugerat că politicile de cercetare și inovație pe termen lung au fost esențiale pentru o creștere inteligentă, durabilă și incluzivă. „Luând în considerare presiunile de natură fiscală care vor fi exercitate asupra bugetelor statelor membre în anii care urmează, este vital să accentuăm în prezent rolul deosebit și responsabilitatea guvernelor europene în ce privește asumarea unui angajament public pe termen lung care să vină în sprijinul cercetării și inovației,” a spus el.

Ca o contribuție la discuția legată de modul în care se poate obține o mai mare eficiență energetică în cadrul regiunilor și orașelor, Consiliul Provinciei Barcelona a prezentat un model de proiect care vizează implementarea eficientă a obiectivelor de reducere a emisiilor de carbon. Rețeaua municipalităților a contribuit la îmbunătățirea managementului de mediu în regiune prin dezvoltarea unor indicatori ai durabilității și prin asigurarea unor servicii de sprijin.

Atelierul privind crearea de orașe mai ecologice s-a axat pe importanța reutilizării terenurilor dezafectate și a gropilor de gunoi contaminate în vederea dezvoltării orașelor și regiunilor.

Planuri de acțiune pentru rețele de acțiune rapidă

Conferința a marcat lansarea unor planuri de acțiune la nivel local pentru așa-numitele rețele de acțiune rapidă, care se concentrează asupra unor teme precum inovația, durabilitatea, integrarea și incluziunea socială. Experiența practică a numeroase rețele de acțiune rapidă a fost prezentată pe parcursul conferinței. Consiliul Local al orașului Torino a prezentat planul de acțiune la nivel local pentru „Consolidarea comunităților sănătoase”, o inițiativă care ilustrează aspectele sociale ale creșterii durabile: promovând problemele de sănătate în mediile urbane, proiectul evidențiază necesitatea unei acțiuni coordonate care să implice domenii politice comunitare diferite, precum politici de mediu, sociale sau economice. De exemplu, problemele de sănătate create datorită vulnerabilității sociale nu pot fi soluționate numai prin intermediul politicilor de sănătate.

PREMIILE REGIOSTARS 2010: RECOMPENSAREA IDEILOR INOVATOARE

Șase proiecte inovatoare care au beneficiat de acordarea de fonduri regionale, au primit premiile RegioStars în cadrul unei ceremonii organizate în cadrul conferinței. Printre câștigători se numără centrul belgian C-Mine, premiat pentru transformarea unui spațiu industrial într-un centru pentru întreprinzători și vizitatori; un institut suedez de microfinanțare care ajută femeile imigrante să acumuleze capital pentru înființarea unei afaceri proprii; alianța lituaniană „Langas į ateitį” care promovează servicii online pentru persoane vârstnice, persoane cu handicap și persoane care locuiesc în zone îndepărtate; un model nou de afaceri german pentru monitorizarea ambulatorie a pacienților; un proiect francez de internet de bandă largă de mare viteză pentru zonele cu o densitate redusă a populației; și proiectul de site web lituanian esparama.lt, care oferă informații despre fondurile structurale ale UE. Premiile RegioStars, care au inclus pentru prima dată două categorii de premii CityStars, se acordă anual pentru a evidenția proiectele care ar putea să reprezinte surse de inspirație pentru alte regiuni.

Regiuni care servesc drept exemplu

Participanții au dispus de multe exemple concrete de soluții inovatoare și durabile pe care le-au adus în discuție. Juan Alario, din partea BEI, a prezentat ELENA (Asistență europeană pentru eficiența energetică locală, European Local Energy Assistance), un proiect care facilitează obținerea de asistență tehnică menită să ajute orașele și regiunile în demersul de elaborare a proiectelor energetice durabile în vederea obținerii de fonduri BEI. Acesta a explicat că proiectele ELENA au fost concepute în scopul replicării lor în alte locații, contribuind astfel la răspândirea bunelor practici. Finanțat prin intermediul programului „Energie inteligentă – Europa”, ELENA oferă sprijin proiectelor precum construcția de clădiri durabile sau transportul ecologic.

În Republica Cehă, măsurile eficiente din punct de vedere energetic din sectorul construcțiilor cofinanțate prin FEDR au avut ca rezultat reducerea poluării aerului și a nivelului de emisii de dioxid de carbon, înființarea de depozite operaționale de economii pentru întreprinderi, crearea de locuri de muncă ecologice, precum și un mediu înconjurător mai sănătos.

Alte proiecte prezentate includ proiectul PIKE, care oferă acces la servicii e-guvernare, și acțiunile regiunilor B3 pentru realizarea de conexiuni de bandă largă mai bune în vederea abordării decalajului digital.

Inițiativa Regiuni pentru schimbare economică a fost lansată în 2006 cu scopul de a oferi regiunilor oportunitatea de a influența politicile într-o manieră eficientă și coordonată. Aceasta este finanțată prin intermediul programelor INTERREG IVC și URBACT II.

AFLĂ MAI MULTE:

http://ec.europa.eu/regional_policy/conferences/sustainable-growth/home_en.cfm

Forumul Comitetului Regiunilor privind excluderea

S-a reușit, prin intermediul strategiei Europa 2020, cu obiectivul său strategic de „creștere incluzivă”, și al Anului european pentru combaterea sărăciei și excluderii sociale 2010, aducerea cu fermitate în centrul atenției a problemelor legate de sărăcie și de excludere socială.

În acest context, Comitetul Regiunilor din Europa a organizat în data de 8 iunie un forum despre reacțiile pe plan local și regional legate de sărăcie și excludere socială. Scopul acestuia a fost prezentarea a numeroase exemple de acțiuni în teren, astfel încât să ajute la transformarea acțiunilor din plan local în politici naționale și europene. Ținând seama de creșterea ratei șomajului și a constrângerilor fiscale ca urmare a crizei economice, aceste acțiuni au avut o însemnătate și mai mare.

Conferința s-a axat pe trei teme cuprinzătoare: asigurarea accesibilității serviciilor sociale locale pentru toți, pregătirea oamenilor pentru integrarea pe piața muncii și sprijinirea cetățeniei incluzive în zonele urbane și rurale. Managerii de proiecte locale și alte părți interesate regionale din toată Europa și-au împărtășit propriile lor experiențe legate de multiplele abordări ale acestor probleme. Numeroasele exemple de bune practici au evidențiat accentul comun pus pe grupurile sociale dezavantajate – copiii care trăiesc în sărăcie, refugiații și solicitanții de azil, tinerii șomeri, persoanele cu dizabilități sau persoanele fără locuință.

În sesiunea de concluzii, participanții au susținut necesitatea unei mai bune înțelegeri a nevoilor multiple ale indivizilor defavorizați și a unei abordări construite pe atuurile individuale – talente, interese, competențe și calificări. Această abordare s-a reflectat în multe dintre proiectele reușite care s-au concentrat îndeosebi pe cultivarea entuziasmului și a motivației, precum și pe stimularea cetățenilor să își reia controlul asupra propriilor lor vieți. Iată cum a rezumat această idee un exemplu de proiect din Scoția: „Nimic din ce ne caracterizează nu este esențial pentru noi fără participarea noastră activă”.

DATELE DIN 2010/2011	EVENIMENTUL	LOCAȚIA
4-7 octombrie 2010	A VIII-a ediție a Open Days, Săptămâna europeană a regiunilor și a orașelor www.opendays.europa.eu	Bruxelles (BE)
13-14 octombrie	Forumul anual privind Strategia UE pentru regiunea Mării Baltice http://www.bsssc.com/news.asp?id=8657&pid=79&sid=79	Tallinn (EE)
Noiembrie (încă neconfirmată)	Incluziunea romilor: De la colectarea informațiilor și evaluare la politica bazată pe dovezi http://ec.europa.eu/regional_policy/	Bruxelles (BE)
9 noiembrie	Instrumente de microfinanțare http://ec.europa.eu/regional_policy/funds/2007/jjj	Bruxelles (BE)
16-19 noiembrie	Săptămâna Eson (http://www.espon.eu/)	Liège (BE)
18-19 noiembrie	Conferința JESSICA și JEREMIE http://ec.europa.eu/regional_policy/funds/2007/jjj/	Bruxelles (BE)
22-23 noiembrie	Întâlnirea ministerială informală	Liège (BE)
30 noiembrie – 1 decembrie	Conferința anuală URBACT http://urbact.eu/en/header-main/annualconference/	Liège (BE)
2 decembrie	Forumul orașelor	Liège (BE)
31 ianuarie – 1 februarie 2011	Al V-lea forum privind coeziunea	Bruxelles (BE)
26-27 mai	Conferința Regiunile pentru schimbare economică și premiile RegioStars	Bruxelles (BE)

Pentru informații suplimentare privind aceste evenimente, consultați secțiunea Agendă de pe site-ul nostru web Inforegio:
http://ec.europa.eu/regional_policy/conferences/agenda/

Ediția de iarnă a revistei Panorama va studia în detaliu cel de-al cincilea raport privind coeziunea, care urmează a fi adoptat la începutul lunii noiembrie.

Apoi, intenționăm să examinăm, într-una dintre edițiile ulterioare ale revistei Panorama felul în care criza economică globală care a debutat în 2008 a scos la iveală vulnerabilitatea structurală inerentă a multor țări și regiuni din Europa, indiferent de nivelul dezvoltării economice și sociale a acestora. Se vor analiza diferitele reacții primite prin intermediul politicii europene de coeziune, iar Panorama vă invită să vă exprimați cu privire la acest subiect.

În 2011, Panorama va studia cooperarea teritorială, iar dacă doriți să ne comunicați vreo activitate interesantă desfășurată în domeniile de mai sus, să ne adresați întrebări sau să vă exprimați opiniile cu privire la acest subiect sau oricare altul referitor la politica regională, luați legătura cu noi trimițând un mesaj la adresa:

regio-panorama@ec.europa.eu

ISSN 1830-933X

© Uniunea Europeană, 2010

Reproducerea este permisă cu condiția menționării sursei.

KN-LR-10-035-RO-C

