


[SYKSY 2013 ▶ NRO 47]

panorama

inforegio

▶ Ekoinnovointi

EU:n edelläkävijäalueet siirtyvät kohti vihreää taloutta

▶ OPEN DAYS: Euroopan alueet ja kunnat valmiina vuoteen 2020

▶ Makroaluestrategiat

▶ EU:n solidaarisuusrahasto: apua nopeammin ja helpommin

Alue- ja kaupunki-
politiikan

▶ PÄÄKIRJOITUS	3
Aluepolitiikasta vastaava komissaari	
▶ EU:LTA NOPEAMMIN JA HELPOMMIN APUA KATASTROFEIHIN	4-5
▶ ALUEPOLITIikka: KASVUN MOOTTORI NYKYISESSÄ KRIISISSÄ?	6-7
▶ ARTIKKELI	8-11
EU SIIRTYY KOHTI EKOINNOVointIA JA ÄLYKÄSTÄ, KESTÄVÄÄ KASVUA	
▶ OPEN DAYS -YLIOPISTO	12-13
▶ EAKR ASUNTOALALLA	14-15
▶ EUROOPPALAINEN ALUEELLISEN YHTEISTYÖN YHTYMÄ	16-17
▶ OSAAMISEN JA VALMIUKSIEN KEHITTÄMINEN	18-19
▶ KIINA, JAPANI JA EU	20-21
▶ MAKROALUEELLINEN LÄHESTYMISTAPA	22-25
▶ OMIN SANOIN	26-29
Kansallisia ja alueellisia näkemyksiä koheesiopolitiikasta	
▶ KARTAT	30-31
Köyhyydelle ja sosiaaliselle syrjäytymiselle altis väestö, 2011 Köyhyydelle ja sosiaaliselle syrjäytymiselle alttiin väestön osuuden muutos, 2008–2011	
▶ UUTISET LYHYESTI	32-33
▶ HANKKEET	34-37
Esimerkkejä hankkeista Tšekin tasavallassa, Espanjassa ja Yhdistyneessä kuningaskunnassa sekä Euroopan alueellisesta yhteistyöstä	
▶ KOHEESIOPOLITIIKAN JÄLKIARVIOINTI 2007–2013	38-39
▶ OHJELMA	40


Valokuvat (sivut):

Kansi: Aurinkopaneeli-installaatio Zadarissa Kroatiaassa

© Milosz_M/Shutterstock.com

Sivut 3, 6, 7, 20, 21, 22, 32, 34: © Euroopan komissio

Sivu 4: © Shutterstock

Sivut 8–9: © Euroopan komissio, Le Havre © Igor Plotnikov / Shutterstock.com

Sivu 10: © Steiermark, Itävalta

Sivu 11: © Cleantech Finland

Sivu 13: © Regional Studies Association

Sivu 14: © ECORYS

Sivu 19: © INITS

Sivut 24–25: Sveti Stefanin saari © Adrian- ja Joonianmeren

aloite (AII); Ventspils © Shutterstock; Baltic Deal © Leyre Mira

Sivut 27, 28, 29: Alankomaat © Pohjois-Brabantin provinssi

Tšekki © Aluekehityksministeriö; Belgia

© Région de Bruxelles-Capitale / Brussels Hoofdstedelijk Gewest

Sivu 35: © Gobierno de Extremadura

Sivut 35, 36, 37: © LEC; © FIN-EN; © Alueellinen

toimintajärjestelmä Sředni Čechy

Sivut 38–39: Saksa © CRTD; Lontoo © Ravensbourne College

of Design and Communication; Espanja © IDEA

Tämä lehti on painettu englanniksi, ranskaksi ja saksaksi kierrätyspaperille. Julkaisu on saatavana 22 kielellä osoitteessa:

http://ec.europa.eu/regional_policy/information/panorama/index_fi.cfm

Tämän numeron sisältö valmistui maaliskuussa 2013.

OIKEUDELLINEN HUOMAUTUS

Euroopan komissio tai kukaan sen puolesta toimiva henkilö ei ole vastuussa siitä, miten tässä julkaisussa olevia tietoja käytetään, eikä mahdollisista virheistä, joita julkaisussa voi esiintyä huolellisesta valmistelusta ja tarkistamisesta huolimatta. Tämä julkaisu ei välttämättä edusta Euroopan komission näkemystä tai kantaa.

ISSN 1725-8162

© Euroopan unioni, 2013

Tekstin jäljentäminen on sallittua, kunhan lähde mainitaan.

Kolmannen osapuolen tekijänoikeudella nimenomaisesti suojatun aineiston käyttöä/jäljentämistä varten on saatava lupa tekijänoikeuden haltijalta/haltijoilta.


▶ PÄÄKIRJOITUS

Johannes Hahn
Aluepolitiikasta vastaava komissaari

Jäsenvaltiot ovat päässeet sopimukseen vuosia 2014–2020 koskevasta monivuotisesta rahoituskehystä, jossa määritellään kunkin päämenoluokan käytettävissä olevat enimmäismäärät. Euroopan parlamentin ja neuvoston on määrä hyväksyä rahoituskehys tänä syksynä. Vaikka menoleikkauksia tehdään monilla politiikan aloilla, aluepolitiikka kuuluu aloihin, joilla niitä tehdään vähiten.

Tämä päätös merkitsee korkeimman tason tunnustusta aluepolitiikan merkitykselle taloudellisen toiminnan, kasvun ja työllisyyden edistämiseksi. Aluepolitiikka on viime vuosina muuttunut infrastruktuuriin keskittyvästä politiikasta työllisyyttä ja kasvua vauhdittavaksi investointipolitiikaksi. Aluerahastot ovat nyt tärkeässä asemassa, kun Euroopan taloutta pyritään suuntaamaan uudelleen, muuttamaan rakenteellisesti ja uudistamaan Eurooppa 2020 -strategian tavoitteiden mukaisesti.

EU:n aluepolitiikka 2014–2020

EU:n uusi, uudistettu aluepolitiikka tarjoaa entistäkin paremmat mahdollisuudet vastata Euroopan pitkän aikavälin kasvuun liittyviin haasteisiin: työttömyyteen, kilpailukyyn puutteeseen ja ilmastonmuutokseen. Tulevan rahoituskauden investointien tavoitteena on rakenteiden uudistaminen. Investoinneilla tuetaan Eurooppa 2020 -kasvustrategiassa esitettyjä, taloudellisen kehityksen kannalta tärkeitä osa-alueita eli pk-yrityksiä, tutkimusta ja innovointia, digitaalistrategiaa ja vähähiilistä taloutta. Näiden toimien avulla saadaan käyttöön Euroopan alueiden koko potentiaali alueiden talouden rakentamiseksi uudelleen kilpailukykyiselle pohjalle.

Innovointi on yksi tärkeimmistä painopistealoista vuosia 2014–2020 koskevassa suunnitelmassa. Jotta niukkoja julkisia varoja voidaan käyttää parhaalla mahdollisella tavalla, tarvitaan ”älykästä aluepolitiikkaa”. Tämän strategian ytimenä on älykäs erikoistuminen, joka tarkoittaa sitä, että alue valitsee muutaman taloudellisen painopistealan sen pohjalta, mitkä ovat sen vahvuudet ja kilpailuedut maailmanlaajuisilla markkinoilla. Älykäs erikoistuminen edellyttää, että alueen vahvuuksista ja heikkouksista on selvä käsitys. Kaikki rahoitus ja toimet tulisi keskittää niihin pitkäaikaisten vaikutusten aikaansaamiseksi ja niukkojen varojen parhaan mahdollisen käytön varmistamiseksi.

Euroopan alueet ja kunnat valmiina vuoteen 2020

OPEN DAYS 2013 -tapahtuma ”Euroopan alueet ja kunnat valmiina vuoteen 2020”, joka järjestetään 7.–10. lokakuuta 2013, osuu aluepolitiikan kannalta erittäin tärkeään ajankohintaan. Alueiden ja kuntien valmistelutyöt EU:n vuosien 2014–2020 koheesipolitiikkaohjelmia varten päättyvät tulevien kuukausien aikana. OPEN DAYS -tapahtuma tarjoaa erinomaisen tilaisuuden hankkia lisätietoa rakenne- ja investointirahastojen seuraavan vaiheen painopisteistä ja haasteista sekä keskustella varojen paremmasta kohdentamisesta. Alueille ja kunnille on erittäin tärkeää osallistua sellaisen aluepolitiikan hahmotteluun, jolla on todellista, myönteistä vaikutusta EU:n kansalaisiin ja joka saa aikaan kestävästä kasvua.


▶ EU: LTA NOPEAMMIN JA HELPOMMIN APUA KATASTROFEIHIN MITÄ KRIISIN AIKANA TOTEUTETTAVAN POLITIIKAN ARVIOINNISTA VOIDAAN OPPIA?

Italialle myönnettiin lähes 500 miljoonaa euroa Abruzzossa huhtikuussa 2009 tapahtuneen maanjäristyksen jälkeen.

Euroopan unionin solidaarisuusrahastosta on tuettu suurten luonnonkatastrofien kohteeksi joutuneita Euroopan alueita jo yli vuosikymmenen ajan. Euroopan komission uuden asetusehdotuksen tavoitteena on nopeuttaa, yksinkertaistaa ja tehostaa katastrofirahaston toimintaa. Ehdotus mahdollistaa ennakkomaksujen maksamisen ja selventää tukikelpoisuuden perusteita.

Vuonna 2002 perustetusta EU:n solidaarisuusrahastosta on tähän mennessä myönnetty tukea 52 katastrofin – muun muassa maanjäristysten, metsäpalojen, kuivuuden, myrskyjen ja tulvien – jälkihoitoon eri puolilla Eurooppaa. Tukea on annettu 23 maalle yhteensä 3,2 miljardia euroa.

Heinäkuun 25. päivänä esitetyn uuden asetusehdotuksen mukaan katastrofista kärsineille alueille voidaan nyt ensimmäistä kertaa suorittaa ennakkomaksuja, jotka voivat olla 10 prosenttia rahoitustuen odotetusta määrästä (enintään kuitenkin 30 miljoonaa euroa).

Avun saamista nopeutetaan yhdistämällä myöntämis- ja täytäntöönpanomenettelyt yhteen päätökseen.

Solidaarisuusrahaston soveltamisalaa selvennetään rajoittamalla se luonnonkatastrofeihin, ja asetukseen sisällytetään kuivuutta koskeva erityissäännös. Tietyt ihmisen aiheuttamat katastrofit, jotka ovat suoraa seurausta luonnonkatastrofista (ketjureaktiot), kuuluvat rahaston soveltamisalaan.

Myös tukikelpoisuussääntöjä selvennetään, ja rajallisia ”alueellisia” katastrofeja varten otetaan käyttöön vain yksi kriteeri, jonka perustana on kynnysarvo 1,5 prosenttia alueellisesta bruttokansantuotteesta.

Uudistukset tarpeen

Solidaarisuusrahasto perustettiin Keski-Eurooppaa kesällä 2002 koetelleiden ankarien tulvien jälkeen. Rahasto on osallistunut merkittävällä panoksella eli yhteensä yli miljardilla eurolla muun muassa Italian Abruzzossa vuonna 2009 ja Emilia-Romagnassa toukokuussa 2012 sattuneiden maanjäristysten jälkihoitoon. Monet EU:n jäsenvaltiot ovat pyytäneet rahastosta hätäapua selvitäkseen tulvien, myrskyjen ja metsäpalojen aiheuttamista vahingoista. Parhailaan rahasto osallistuu Saksaa ja muuta Keski-Eurooppaa aiemmin tänä vuonna koetelleiden suurtulvien tuhojen korjaamiseen.

MIHIN TUKEA MYÖNNETÄÄN?

Solidaarisuusrahaston tarkoituksena on kattaa osa jäsenvaltioiden viranomaisten toteuttamien ensisijaisten hätätoimien kustannuksista. Tällaisia toimia ovat mm. seuraavat:

- ▶ keskeisen infrastruktuurin, esim. energia- ja vesihuollon, liikenteen, televiestinnän, terveydenhuollon ja opetustoimen, palauttaminen toimintakuntoon
- ▶ väestön välittömästi tarvitsemista tilapäisistä majoitusjärjestelyistä ja hätäavun rahoituksesta huolehtiminen
- ▶ varojärjestelmien infrastruktuurien, kuten patojen ja vallien, turvaaminen
- ▶ kulttuuriperinnön suojelu
- ▶ puhdistustyöt.

Yksityisiä vahinkoja pidetään pääsääntöisesti vakuutuskelpoisina, eikä niitä korvata. Tällaisia ovat esim. kodeille ja yrityksille aiheutuneet vahingot sekä tulonmenetykset, myös maataloudessa.

Rahaston tuki on tarkoitettu pääasiassa viranomaisten toteuttamien hätätoimien rahoittamiseen, eikä sitä myönnetä yksityishenkilöille aiheutuneiden vahinkojen tai tulonmenetysten korvaamiseen. Tukea voivat saada kaikki jäsenvaltiot ja EU:hun liittymisestä neuvottelevat valtiot.

Rahaston perustamisen jälkeen on kuitenkin käynyt yhä ilmeisemmäksi, että rahoitusprosessin reagoitavalmius ei ole riittävä. Tuen myöntäminen on ollut hidasta, ja usein tuki on pystytty maksamaan jopa vasta vuoden kuluttua katastrofista.

Solidaarisuusrahaston toiminta on ollut erittäin onnistunutta ”suurissa” luonnonkatastrofeissa. Kaksi kolmasosaa saaduista hakemuksista on kuitenkin liittynyt paljon pienempiin, ns. ”alueellisiin” katastrofeihin, joissa vahinkokustannukset alittavat kynnsarvon. Valtaosa näistä hakemuksista ei ole täytännyt poikkeuskriteerejä, joten ne on jouduttu hylkäämään. Tämä on aiheuttanut pettymystä vahinkoa kärsineen väestön keskuudessa.

Uudessa asetusehdotuksessa määritellään aiempaa selvemmin, kenelle voidaan maksaa tukea ja mistä, erityisesti ”alueellisissa” katastrofeissa. Sääntöjä on yksinkertaistettu niin, että tuki voidaan maksaa entistä nopeammin. Mahdollisuus ennakkomaksuihin on tarjolla ensimmäistä kertaa.

Temaattinen painopiste: riskien ehkäisy

Uudistetussa solidaarisuusrahastoasetuksessa jäsenvaltioita kannustetaan katastrofien ennaltaehkäisy- ja riskienhallintastrategioiden käyttöönottoon. Uudella rahoituskaudella 2014–2020 koheesiopolitiikan yhtenä temaattisena painopisteenä on riskien ehkäisy, johon on saatavilla merkittävää rahoitusta. Jäsenvaltioiden kannattaa ottaa tämä huomioon uusia rakennerahasto-ohjelmia laatiessaan.

Toimintaperiaate

”Suurkatastrofin” sattua tukikelpoisuus-kriteerejä on vain yksi: maakohtaisen kynnsarvon ylittävä vahinko.

Pienempiä, ns. ”alueellisia katastrofeja” varten ehdotetaan nyt vastaavaa kynnsarvoa, joka olisi 1,5 prosenttia alueellisesta BKT:stä. Tämä korvaisi nykyisen melko monimutkaisen kriteerin, jonka pohjana ovat katastrofin vaikutukset alueen väestöön, taloudelliseen vakauteen ja elinoloihin.

Katastrofin kohteeksi joutuneen valtion kansalliset viranomaiset voivat toimittaa komissiolle hakemuksen kymmenen viikon kuluessa ensimmäisen vahingon aiheutumispäivästä. Komissio arvioi hakemuksen ja ehdottaa sopivaa avustussummaa budjettivallan käyttäjälle, jos se katsoo, että rahaston käyttämisen edellytykset täyttyvät.

Euroopan parlamentin ja neuvoston myönnettyä varat tuki maksetaan ennakkoon kertasuorituksena. Ohjelasuunnittelua tai yhteisrahoitusta koskevia vaatimuksia ei ole. Tukea voidaan käyttää hätätoimien rahoittamiseen heti katastrofin alusta alkaen.

Komission jäsen Hahn: ”Meidän on pystyttävä reagoimaan nopeammin ja auttamaan maita jälleenrakennuksessa ja katastrofeista palautumisessa... Sovittujen muutosten ansiosta solidaarisuusrahaston käyttäminen on nopeampaa, selkeämpää ja yksinkertaisempaa.”

Asetusehdotus on nyt Euroopan parlamentin ja neuvoston hyväksyttävänä.

▶ LISÄTIETOA

http://ec.europa.eu/regional_policy/thefunds/solidarity/index_fi.cfm

▶ALUEPOLITIikka: KASVUN MOOTTORI NYKYISESSÄ KRIISISSÄ?


Ihmiset jonottivat Euroopan komission Berliinin-edustuston kokoustiloihin päästäkseen kuulemaan keskustelua EU:n rakennerahoituksen hyvistä ja huonoista puolista. Keskustelu järjestettiin Open Europe -ajatushautomon julkaiseman kiistellyn tutkimuksen johdosta. Tutkimuksessa valitettiin, että ”rahoitus ei ole oikeassa suhteessa saavutettuihin tuloksiin” ja ehdotettiin aluepoliittisten tukien ohjaamista vain EU:n köyhimmille alueille ja maille. Rikkaammat alueet ja maat saisivat huolehtia omasta aluepolitiikastaan.

Komission jäsen Hahn totesi, että rakenne- ja investointirahastojen uusi ohjelmasuunnittelu vuodesta 2014 alkaen vastaa vaatimuksiin aluepolitiikan tehostamisesta ja virtaviivaistamisesta, sillä hankkeet keskittyvät Eurooppa 2020 -kasvu- ja työllisyysstrategiaan. Aluepolitiikan uusi lähestymistapa merkitsee myös varojen käytön entistä tiiviimpää kytkeytymistä tiettyihin ennakoituihin, kuten maanlaajuisen liikenneverkkostrategian olemassaoloon. Uutta on lisäksi vahvempi panos taloudellisen kehityksen tukemiseen pelkkien infrastruktuurihankkeiden rahoittamisen sijasta.

Komission jäsen Hahn vastasi professori Wohlgemuthin esittämiin huomautuksiin ilmaisemalla hyvin selvästi, että rakennetukien ohjaaminen vain heikoimmille alueille ei ole

EU:n rakennepolitiikka pysyy yleisen kiinnostuksen kohteena, etenkin talouskriisin ja säästötoimien aikana. EU:n viestin perillemeno edellyttää läpinäkyvää ja avointa keskustelua – mitä läpinäkyvämpi ja avoimempi keskustelu, sen parempi. *Panorama* perehtyy nyt eräseen tällaiseen keskusteluun, johon osallistuivat aluepolitiikasta vastaava komission jäsen Johannes Hahn ja Open Europe Berlin -ajatushautomon johtaja, prof. tri Michael Wohlgemuth. Keskustelu järjestettiin 19. heinäkuuta Euroopan komission Berliinin-edustustossa.

mahdollista. ”Rahoitusta tarvitaan EU:n kaikilla alueilla Eurooppa 2020 -strategian laajamittaisen täytäntöönpanon varmistamiseksi”, Hahn totesi.

Seuranneessa keskustelussa Saksan osavaltioiden (sekä itäisten että läntisten) edustajat korostivat, että Brysselistä saatava rakenne- ja investointirahastojen takaus tuntuu paljon turvallisemmalta kuin Saksan liittohallituksen jakamat alueelliset varat. Eräs Brandenburgin edustaja totesi jopa, että aluetuet ovat erittäin tärkeitä itäisille osavaltioille, sillä uusien osavaltioiden auttamiseksi tehty ns. solidaarisuus-sopimus, josta sovittiin Saksojen yhdistyttyä, on nyt päätynyt. Saksan alueiden edustajat huomauttivat lisäksi, että – sekä köyhillä että rikkailla alueilla – alueellisten varojen katsotaan lisäävän merkittävästi EU:n politiikan hyväksytävyyttä kansalaisten keskuudessa.

Professori Wohlgemuth piti myönteisenä koheesiopolitiikan uudistusta, mutta oli edelleen sitä mieltä, että rahoitus tulisi keskittää yksinomaan köyhille alueille ja köyhiin maihin. Professori mainitsi epätarkkojen ennusteiden aiheuttamat ongelmat, jotka heikentävät joidenkin EU:n rahoittamien hankkeiden kustannustehokkuutta. Saksalaisen DGB-ammattiliiton edustaja vaati hankkeiden tiiviimpää


” Rahoitusta tarvitaan EU:n kaikilla alueilla Eurooppa 2020 -strategian laajamittaisen täytäntöönpanon varmistamiseksi. ”

Johannes Hahn – aluepolitiikasta vastaava Euroopan komission jäsen

koordinointia EU:n eri alueilla Saksan ”energiäkäänteen” (Energiewende) vuoksi.

Tämän jälkeen keskusteltiin kiivaasti koheesiorahaston tukikelpoisuuskriteereistä. Komission jäsen Hahn myönsi, että kriteerit – joilla on olennainen vaikutus varojen lopulliseen kohdentamiseen – aiheuttavat kiistaa jäsenvaltioissa. Hän totesi lisäksi, että varojen jakaminen tukikelpoisuuskriteerien perusteella on vaikeaa, sillä komissio saa käyttää vain uusimpia saatavilla olevia vahvistettuja lukuja. Tämä on Hahnin mukaan syynä siihen, miksi Kreikalle osoitettiin varoja velkakriisin puhkeamista edeltävien lukujen perusteella.

Euroopan komission alue- ja kaupunkipolitiikan pääosaston ja komission Berliinin-edustuston järjestämän keskustelun yleisö oli erittäin tyytyväinen kuulemaansa, sillä keskustelu oli poleemista ja avointa. Keskustelu osoitti myös, että EU:n rakennepolitiikka pysyy yleisen kiinnostuksen kohteena – erityisesti kriisin ja säästötoimien aikana ja EU-hankkeiden tukien pienentyessä. Mitä läpinäkyvämpi keskustelu, sen parempi.

► LISÄTIETOA
<http://ec.europa.eu/deutschland>

BENET-hankkeessa tutkitaan vaihtoehtoisia biomassapolttaineita Suomessa.

► EU SIIRTYY KOHTI EKOINNOVOINTIA JA ÄLYKÄSTÄ, KESTÄVÄÄ KASVUA

Kestävä kasvu – vihreämmän, resurssitehokkaamman ja kilpailukykyisemmän eurooppalaisen talouden edistäminen – on yksi Eurooppa 2020 -strategian pääperiaatteista. Euroopan alueet ja EU:n rakenne- ja investointirahastot ovat tämän periaatteen liikkeellepaneva voima.

Ympäristöteknologioiden, ympäristöä säästävien tuotteiden ja palvelujen sekä kestävien suunnitteluideoiden maailmanlaajuinen kysyntä kasvaa merkittävästi. Maailmanmarkkinoiden arvo, joka on nykyään arviolta 1,15 biljoonaa euroa vuodessa, voi lähes kaksinkertaistua: vuotta 2020 koskeva keskimääräinen arvio on noin 2 biljoonaa euroa vuodessa.

Euroopan unioni on hyödyntänyt tätä tilannetta menestyksekkäästi. EU myöntää, että älykkään ja kestävä kasvun välistä synergiaa on vahvistettava ympäristö- ja energiahaasteiden sekä ilmastomuutoksen ja yhä niukkenevien resurssien aiheuttamien ongelmien ratkaisemiseksi. Nykyisten kulutus- ja tuotantomallien jatkaminen ei ole mahdollista. EU:n on muutettava innovaatiolähtöiseksi vihreäksi taloudeksi. Aluepolitiikalla investointivälineenä on olennainen merkitys tämän toteutumisessa.

Ekoteollisuus laajenee jo nyt nopeasti Euroopassa. Alalla on 3,4 miljoonaa työpaikkaa, ja sen vuosiliikevaihto on suurempi kuin teräs-, auto- ja lääketeknologian.

Alueille ja suurimpiin kaupunkeihin on perustettu teollisuusklustereita, osaamiskeskustoja, yrityshautomoita, teknologiapuistoja sekä monenlaisia muita virallisia ja epävirallisia innovaatiotilastoja. Alueiden ja suurimpien kaupunkien merkityksestä innovoinnin vauhdittamisessa onkin runsaasti näyttöä. Ne EU:n jäsenvaltiot, jotka investoivat eniten esimerkiksi kestäväan energiaan, ekosysteemipalveluihin ja ekoinnointiin liittyvään tutkimukseen ja yrittäjyysosaamiseen, näyttävät nyt olevan EU:n kilpailukykyisimpiä talouksia.

EU:n toimielimet edistävät jo nyt merkittäväällä tavalla vihreää taloutta. Vuosina 2007–2013 ympäristöhankkeisiin on investoitu suoraan ja epäsuorasti noin 105 miljardia euroa, mikä vastaa 30:tä prosenttia saatavilla olevasta koheesiorahituksesta. Tästä summasta 54 miljardia euroa on osoitettu ympäristöpalveluihin, kuten jäte- ja vesihuoltoon, ympäristönsuojeluun ja riskeiltä suojautumiseen. Pk-yritysten ekoinnointiin on osoitettu noin 3 miljardia euroa ja vähähiilisyys edistämiseen, muun muassa puhtaaseen liikenteeseen, energiatehokkuuteen ja uusiutuviin energialähteisiin, 48 miljardia euroa.


Samson saaren energia-akatemia on uusiutuvaa ja kestävä energiaa koskevan tutkimuksen keskus Tanskassa.


Ajatus ympäristöä säästävästä opiskelija-asunnoista sai alkunsa Alankomaissa. Asunnot on rakennettu Le Havreen Ranskaan.


Energiatohokkuuteen investoiduista noin 10 miljardista eurosta 4,9 miljardia euroa on kohdistunut uusiutuviin energialähteisiin, kuten biomassaan (1,8 miljardia euroa), aurinkoenergiaan (1,2 miljardia euroa), vesivoimaan ja maalämpöön (1,2 miljardia euroa) sekä tuulivoimaan (0,6 miljardia euroa).

Kansainvälisen kilpailukyvyn vauhdittaja

Ekoinnovointia pidetään Euroopan unionissa yhtenä tärkeimmistä unionin talouden ja kansainvälisen kilpailukyvyn vauhdittajista.

Useat uuden koheesio politiikan temaattiset tavoitteet liittyvät ekoinnovointiin uudella ohjelmakaudella 2014–2020. Tarkoituksena on tukea toimia, jotka kannustavat vähähiiliseen talouteen siirtymiseen, ympäristön suojelemiseen, resurssitehokkuuden parantamiseen, kestävä liikenteen edistämiseen ja kierrätystalouden kehittämiseen.

Nämä tavoitteet kytkeytyvät läheisesti pyrkimyksiin edistää tarkoituksenmukaisia investointeja talouskasvun ja työllisyyden piristämiseksi.

EU hyväksyi vuoden 2011 lopussa ekoinnovointia koskevan toimintasuunnitelman, jonka tavoitteena on tehostaa ekoinnovaatioiden markkinoille saattamista ja parantaa näin ympäristötehokkuutta, luoda kasvua ja työpaikkoja sekä varmistaa niukkojen resurssien tehokkaampi käyttö EU:ssa.

Ekoinnovaatioilla tarkoitetaan innovaatioita, jotka vähentävät luonnonvarojen käyttöä ja pienentävät haitallisten aineiden päästöjä koko elinkaaren aikana. Ekoinnovaatioita voi olla kaikentyyppisissä uusissa tai merkittävästi parannetuissa tuotteissa, palveluissa, prosesseissa, markkinointimenetelmissä, organisaatorakenteissa jne.

Rahoitusta kilpailukyvyn parantamiseen

Euroopan aluekehitysrahasto (EAKR) tarjoaa alueille ja niillä toimiville pk-yrityksille merkittävää tukea kilpailukyvyn parantamiseksi. Tukea voi hyödyntää resurssitehokkuuteen tähtäävien erityistoimien kautta, joista voidaan mainita esimerkkinä Yhdistyneen kuningaskunnan ENWORKS-ohjelma⁽¹⁾. Ohjelma sai vuoden 2013 RegioStars-palkinnon kestävä kasvun sarjassa⁽²⁾. EU:n kilpailukyvyn ja innovoinnin puiteohjelma (CIP) auttaa puolestaan ekoinnovaatioyrityksiä, erityisesti pk-yrityksiä, saamaan tuotteensa ja ratkaisunsa laboratorion markkinoille tarjoamalla pääomaa, verkostoitumismahdollisuuksia ja kertaluonteisia avustuksia mahdollisesti toteuttamiskelpoisille hankkeille. Vuosina 2008–2013 CIP-ohjelman noin 200 miljoonan euron budjetista on tuettu teknisesti toimiviksi osoitettuja ratkaisuja (tuotteita, prosesseja ja teknologioita), joiden avulla Euroopan luonnonvaroja voidaan hyödyntää entistä paremmin. Parhaillaan käynnissä on jo yli 240 ekoinnovaatio-ohjelmasta rahoitettua hanketta seuraavilla aloilla: materiaalien kierrätys, vesi, kestävät rakennustuotteet, vihreä liiketoiminta sekä elintarvikkeet ja juomat. Pääosan hankkeista ovat kehittäneet pienet yritykset, joiden innovatiiviset ratkaisut tarvitsevat alkuvaiheen pääomaa kasvun mahdollistamiseksi.

Erään äskettäin julkaistun tutkimuksen mukaan investoinnit näihin vihreisiin, ekoinnovatiivisten teknologioiden parissa työskenteleviin pk-yrityksiin ovat keskimääräistä kannattavampia, luovat arvokkaita työpaikkoja sekä vähentävät ympäristövaikutuksia. Investoitujen EU:n ekoinnovointivarojen tuotto on jo 20-kertainen. Jokainen investoitu euro on siis tuottanut tuensaajille 20 euroa. Lisäksi jokainen tuettu hanke on luonut kahdeksan pysyvää koko-aikaista työpaikkaa. Rahaksi muutettuna näiden ympäristösäästöjen arvo on arviolta yli

(1) www.enworks.com

(2) http://ec.europa.eu/regional_policy/cooperate/regions_for_economic_change/regiostars_13_en.cfm


800 miljoonaa euroa viiden vuoden aikana, sillä myös vedenkulutuksen, kasvihuonekaasupäästöjen ja jätteiden vähentyminen on tuottanut huomattavia ympäristöhyötyjä.

EU:n rahoitusta on myönnetty hyvin monenlaisiin ekoinnovointihankkeisiin, muun muassa omega-3-rasvahappojen tuotantoon levistä sekä saasteettomaan nahantuotantoon.

Vuonna 2003 käynnistynyt Älykäs energiahuolto Euroopassa -ohjelma on edistänyt EU:n energiatehokkuutta ja uusiutuvaa energiaa koskevaa politiikkaa. Ohjelmasta tuetaan muun muassa uusiutuvaan energiaan, energiatehokkaiisiin rakennuksiin, teollisuuteen, kulutustuotteisiin ja liikenteeseen liittyviä hankkeita. Vuonna 2013 päättyvä ohjelma on suunnattu kaikille EU:n jäsenvaltioille sekä Norjalle, Islannille, Liechtensteinille ja entiselle Jugoslavian tasavallalle Makedonialle. Hankkeiden rahoitukseen on varattu 730 miljoonaa euroa.

Älykäs erikoistuminen

EU katsoo, että monilla alueilla on omat suhteelliset etunsa, joihin niiden tulisi keskittyä. Joillain alueilla onkin jo pitkään kehitetty kestäviä ja resurssitehokkaita teknologioita.

Alueellisilla ja paikallisilla tahoilla on nyt suurempi merkitys kestävä kasvun edistämisessä kuin koskaan aiemmin. Alueet tuntevat paikalliset innovaatiojärjestelmät, ja ne pystyvät saamaan talouden toimijat liikkeelle kohti yhteistä tavoitetta. Lisäksi niillä on hyvät mahdollisuudet hankkia paikallisten luonnonvarojen ja ympäristöhaasteiden perusteellista tuntemusta.

On selvää, että kestävä ja älykkään kasvun yhdistävien strategioiden kehittämistä ja täytäntöönpanoa varten ei ole yhtä, jokaiselle sopivaa mallia. Jokaisen alueen on tartuttava omaan

STEIERMARK – ITÄVALLAN VIHREÄN TEKNOLOGIAN LAAKSO

Itävallassa sijaitsee yksi maailman johtavista vihreän teknologian klustereista – Eco World Styria. Steiermarkin osavaltiossa on ollut laaja ympäristöalan yritysten keskittymä jo 1970-luvulta lähtien.

Vihreän teknologian hankkeita edistävästä löyhästä verkostosta, joka luotiin paikallisen yritystoimintaa tukevan viraston avustuksella, kehittyi vuoteen 2005 mennessä vahva klusteri. Tulevaisuuden ympäristöteknisten ratkaisujen parissa työskentelee tätä nykyä aktiivisesti noin 200 yritystä ja tutkimuskeskusta.

Eco World Styria pyrkii nostamaan ekoinnovoinnin tasoa tutkimuksen, teollisuuden ja hallinnon välisellä yhteistyöllä. Klusteri tarjoaa siihen kuuluville yrityksille monia houkuttelevia palveluja, joita ovat mm. markkinastrategian tukeminen, innovaatiopotentialin arviointi, tutkimus- ja kehityskumppanin etsiminen, rahoituspalvelut ja sijoittajien etsiminen.

Klusterin kehityshankkeiden budjetti oli vuosina 2007–2012 yhteensä 888 800 euroa. Puolet rahoituksesta oli peräisin EAKR:ltä. Klusterin menestys on auttanut lisäämään tuntuvasti oman rahoituksen osuutta, joka on nykyään noin 40 prosenttia. Tässä ovat mukana klusterin jäsenmaksut sekä hankkeiden ja palvelujen tuotot.

ECO World Styria ja sen strategiset kumppanit takaavat klusterin asiakkaille koko arvoketjun kattavaa kestävä kasvua seuraavilla aloilla: biomassa, aurinkoenergia, materiaalivirtojen hallinta sekä jätteet ja vesi.

tilaisuuteensa, ja jokainen alue voi turvautua EU:n aluepolitiikan tarjoamaan tukeen.

Älykkään erikoistumisen strategian tavoitteena on määrittää kunkin alueen keskeiset strategiset toimialat sekä keskittää tutkimus-, innovaatio- ja investointistrategiat niihin. Innovaatio toiminta voi ulottua huippuluokan tutkimuksesta ja kehityksestä rakentamista, liikkuvuutta, suunnittelua, energiahuoltoa ja liiketoimintamalleja koskeviin innovatiivisiin ideoihin.

Strategiat perustuvat alueiden suhteellisiin etuihin, ja niiden avulla voidaan tehostaa julkisten varojen käyttöä. Lisäksi ne voivat auttaa alueita keskittämään resurssinsa muutamille painopistealoille sen sijaan, että investointeja ripoteltaisiin monille eri alueille ja toimialoille.

Esimerkiksi Skotlannin älykkään erikoistumisen strategian yhtenä painopisteenä on runsaiden luonnonvarojen, kuten aaltovoiman, käyttö uusiutuvan energian tuotantoon. Tällä alalla

SUOMI – TAVOITTEENA KANSALLINEN ERIKOISTUMINEN PUHTAASEN TEKNOLOGIAAN

Puhdas teknologia – cleantech – on yksi maailman nopeimmin kasvavista aloista. Sen maailmanmarkkinoiden arvo on noin 1 600 miljardia euroa (noin 6 prosenttia maailman BKT:stä) ja vuosittainen kasvu lähes 10 prosenttia.

Suomessa toimi vuonna 2011 yli 2 000 cleantech-alan yritystä. Niiden yhteenlaskettu liikevaihto (20,6 miljardia) oli 10,9 prosenttia BKT:stä. Kasvua oli 10,6 prosenttia edellisvuodesta. Suomen cleantech-viennin arvo on noin 12 miljardia euroa eli lähes 20 prosenttia kaikesta Suomen viennistä.

Suomen hallitus käynnisti helmikuussa 2012 Cleantechin strategisen ohjelman, jonka tavoitteena on tehdä puhtaasta teknologiasta yksi Suomen talouspolitiikan painopisteistä.

Tavoitteena on luoda Suomeen 40 000 cleantech-alan työpaikkaan vuoteen 2020 mennessä sekä kaksinkertaistaa cleantech-yritysten yhteenlaskettu liikevaihto noin 20 miljardista eurosta 40 miljardiin euroon vuoteen 2018 mennessä.

Suomen cleantech-alan vahvuuksia ovat puhtaan energian tuotanto, teollisuuden ja rakennusten energiatehokkuus, resurssitehokkaat teolliset prosessit, veden käsittely sekä jätehuolto ja kierrätys. Puhtaan energian ohjelmassa esitettyjä toimia ovat kivihiilen, maakaasun ja tuontisähkön käytön vähentäminen sekä tuulivoiman, aurinkoenergian ja bioenergian käytön lisääminen, energiatehokkuuden parantaminen ja uusien yritysten perustaminen, ajoneuvokannan muuttaminen sähköautoiksi ja kannustimien kehittäminen.

Strategian avulla pyritään kehittämään Suomesta paras kotimarkkina cleantech-yrityksille ja vauhdittamaan yritysten kasvua kansainvälistymisen kautta.


Ohjelman kahtena ensimmäisenä vuotena (2012–2013) painopisteitä olivat puhtaan energian, energiatehokkuuden (tieto- ja viestintäteknikkaa hyödyntäen) ja kestäväen kaivannaisteollisuuden edistäminen pilottialoina sekä cleantech-liiketoiminnan kasvua yleisesti tukevan toimintaympäristön luominen. Julkisten hankintojen avulla tuetaan uusien cleantech-ratkaisujen käyttöönottoa. Vuonna 2011 Suomessa tehtiin julkisia hankintoja 32,5 miljardin euron arvosta. Tavoitteena on, että vuoden 2013 loppuun mennessä vähintään yhdellä prosentilla julkisista hankinnoista, eli 325 miljoonalla eurolla, tuettaisiin kansainvälistymiseen pyrkivien cleantech-yritysten kotimarkkinareferenssejä.

Ohjelman tavoitteena on edistää 5–6 merkittävän cleantech-alan osaamiskeskuksen syntymistä erityisesti puhtaan energian ja energiatehokkuuden alalla. Lisäksi tutkitaan mahdollisuutta perustaa tiettyihin aloihin, esimerkiksi tuulivoimaan, erikoistunut osaamiskeskus. Hallitus edistää myös pk-yritysten kansainvälistymistä erityisesti kasvavilla markkinoilla eli Kiinassa, Intiassa, Venäjällä ja Brasiliassa. Tavoitteena on auttaa 80 uutta yritystä kansainvälisille markkinoille vuoden 2018 loppuun mennessä.

on Skotlannissa jo yli 11 000 työpaikkaa. Suomessa on äskettäin hyväksytty puhtaiden teknologioiden edistämiseen tarkoitettu hallituksen strategia (katso laatikko).

Kestävä energia – energiatehokasta asumista

Kaikkien alueiden on seuraavalla rahoituskaudella sijoitettava huomattava määrä EAKR-varoja kestäväan energiaan. Uudessa ohjelmassa ei ole asuntojen energiatehokkuusinvestointeja koskevia rajoituksia (nykyinen raja on neljä prosenttia EAKR-varoista).

Kaupungeissa, joiden osuus kaikista kasvihuonekaasupäästöistä on 70–80 prosenttia, on tärkeä ottaa käyttöön nykyistä

kestävämpiä liikkuvuutta, energiaa ja jätejärjestelmiä koskevia ratkaisuja.

Monissa kaupungeissa kokeillaan jo nyt uusia lähestymistapoja. Vihreiden strategioiden varhaiset omaksujat ovat nähneet niiden tuottavan myönteisiä vaikutuksia.

Alueen ja kaupungin tasolla tehdyt päätökset ratkaisevat pitkälti, onnistuuko siirtyminen innovointiin perustuvaan, vähähiiliseen ja resurssitehokkaaseen talouteen.

► LISÄTIETOA

Älykkään ja kestäväan kasvun yhdistäminen älykkään erikoistumisen avulla:

http://ec.europa.eu/regional_policy/sources/docgener/presenta/green_growth/greengrowth.pdf

▶ OPEN DAYS -YLIOPISTO

ISÄNNÖI KOHEESIOPOLITIIKAN TULEVAISUUDENKUVAA KÄSITTELEVÄÄ MESTARILUOKKAA

OPEN DAYS -yliopisto on lokakuussa järjestettävän 11. Euroopan alueiden ja kuntien teemaviikon merkittävä osa. Sen avulla voidaan keskittyä pohtimaan alue- ja kaupunkikehityksen alan uutta tieteellistä tutkimusta.

OPEN DAYS -yliopiston yhteydessä järjestetään useita seminaareja, joissa tutkijat, alan ammattilaiset, EU:n virkamiehet ja muut asiasta kiinnostuneet osallistujat voivat keskustella uusista alue- ja kaupunkipolitiikan käsitteistä ja testata niitä.

Joukko nimekkäitä EU:n koheesiopolitiikan alan ja siihen liittyvien politiikan alojen teoreetikoita ja tutkijoita eri Euroopan maista on kutsuttu luennoimaan ja osallistumaan puheenjohtajan johtamiin paneelikeskusteluihin, joissa keskitytään OPEN DAYS 2013 -tapahtuman kolmanteen temaattiseen painopisteeseen: ”Haasteet ja ratkaisut”.

”Tieteellä on tärkeä asema aluepolitiikan kehittämisprosessissa, erityisesti siksi, että sillä autetaan lisäämään alueita koskevaa ymmärrystä ja tunnistamaan alueiden vahvuudet ja niiden hallinnon erikoisominaisuudet”, sanoo Lissabonin yliopiston professori Eduarda Marques da Costa. ”Se edistää myös laajoja käsitteellisiä ja metodologisia keskusteluja, jotka liittyvät poliittiseen päätöksentekoon ja politiikan täytäntöönpanoon. Tutkijat kehittävät soveltavaa tutkimusta, joka liittyy vaikutustenarviointiin ja muihin ennakoarviointitutkimuksiin, ja he osallistuvat myös erityisen temaattisen päivityksen lisätutkimukseen, joka koskee kautta 2014–2020.”

Mestariluokka

Ensimmäistä kertaa OPEN DAYS -yliopiston historian aikana mestariluokka toteutetaan yhteistyössä aluetutkimusyhdistyksen kanssa. Siinä järjestetään seminaarisarja 77 valitulle alue- ja kaupunkitutkimuksen alan tohtoriopiskelijalle ja uransa alkuvaiheessa olevalle tutkijalle. Osallistujia tulee sekä EU:n jäsenvaltioista että EU:n ulkopuolisista maista.

Mestariluokan avajaisistunnossa keskitytään EU:n koheesiopolitiikan kauden 2014–2020 näkyymiin. Teeman ”EU:n koheesiopolitiikka: taloudellinen tausta, hallinnon haasteet ja tulevaisuudennäkymät” kautta siinä kerrataan historiaa, perusteita ja taustoja, jotka ovat johtaneet nykyisiin uudistuksiin.

Toimenpiteiden osalta tarkastellaan koko maailmassa tapahtuvien taloudellisten ja sosiaalisten muutosten poliittista vaikutusta ja keskustellaan seuraavista kysymyksistä:

- ▶ Missä ovat muuttuvan maailmantalouden uudet mahdollisuudet? Onko olemassa uusia alueellisia voimakeskittymiä?
- ▶ Mikä on hallinnon eri tasojen uusi asema elvytyksen ja Eurooppa 2020 -strategian toteuttamisessa?
- ▶ Mikä on muuttunut alueen, tilan ja politiikan osalta vuoden 2008 jälkeen ja mitä se merkitsee EU:n koheesiopolitiikan tulevaisuuden kannalta?

Mestariluokan erityisvieraita ovat professori Eduarda Marques da Costa Lissabonin yliopistosta, professori John Bachtler Strathclyden yliopiston European Policies Research -tutkimuskeskuksesta, Skotlannista, ja professori Philip McCann Groningenin yliopistosta, Alankomaista.


▶ LISÄTIETOA

http://ec.europa.eu/regional_policy/conferences/od2013/od_university.cfm

Professori Eduarda Marques da Costa, maantieteen ja aluesuunnittelun laitos, Lissabonin yliopisto


EU:n aluepolitiikka on viime vuosikymmeninä ollut olennaisen tärkeä tekijä yhteenkuuluvuuden ja kehityksen edistämisessä laajentuvalla alueella. Poliitiikan asiaankuuluvuus ja tehokkuus eri maissa ja alueilla korostavat jäsenmäärän analyysin ja EU:n suuntaviivoissa huomioon otettavien kattavien alueellisten lähestymistapojen merkitystä.

Haasteet ovat nyt itse asiassa sangen erilaisia. Ne edellyttävät joustavaa, monitasoista ja moniulotteista lähestymistapaa. Esimerkiksi harvaan asutuilla alueilla huomataan, että ongelmat eivät ole muuttuneet kovinkaan paljon (esim. ikääntyminen tai suuri riippuvuus työllisyyden takaavista julkisista palveluista ja lähentymisprosessi). Aluekehityksen teorit ja alueelliset lähestymistapojen ovat kuitenkin muuttuneet alueellisten lähestymistapojen mukaisesti, ja niissä etsitään vastauksia uusiin haasteisiin ja paradigmoihin.

Sama logiikka pätee kaupunkialueilla, joilla esiintyy edelleen joitakin perusongelmia tai joilla ne ovat jopa vakavampia maankäyttöön liittyvien paineiden tai ympäristökonfliktien vuoksi. Näiden ongelmien merkitys kärjistyy nyt laajentuneissa kaupungeissa ilmastonmuutoksen ja uusien energiaa ja luonnonvaroja koskevien haasteiden takia.

Vuoden 2020 jälkeinen tuleva aluepolitiikka kohtaa myös suuria maailmanlaajuisia haasteita, joilla on laajat vaikutukset kaupungeissa ja vähemmän kaupungistuneilla alueilla ja jotka vaikuttavat Euroopan alueiden sosiaaliseen yhteenkuuluvuuteen. Tämän vuoksi tiedemaailman olisi rajoitettava yhteyksiään poliittiseen päätöksentekoprosessiin ja laajennettava teoreettisia ja metodologisia keskusteluja, joilla parannetaan EU:n politiikanalojen alueellistamista.

Professori Henrik Halkier, alue- ja matkailututkimuksen professori, Aalborgin yliopisto, Tanska


Poliittisen päätöksenteon ennalta määrätyn luonteen vuoksi on olemassa selkeä riski, että samoja toimenpiteitä toteutetaan toisistaan poikkeavilla Euroopan alueilla, erityisesti EU:n ohjelmien osalta, sillä niissä on jo oletusarvoisesti noudatettava vakiosääntöjä ja -määräyksiä. Tieteellä voidaan osoittaa kehittämiskysymysten paikkaan liittyvät erityisominaisuudet ja edistää merkittävästi poliittisten toimien asiaankuuluvuuden, tehokkuuden ja vaikuttavuuden lisäämistä.

Monista perustelluista syistä korostetaan erityisesti poliittisten toimenpiteiden vaikutuksen lisäämistä valvonnan ja arvioinnin avulla. Näitä toimenpiteitä rajoittavat kehittämisprosessien syy-suhteiden teoreettinen ymmärtäminen sekä poliittisten päätöksentekijöiden saatavilla olevat tiedot. Tieteellä voidaan edistää kehittämisprosessien teoreettisen ymmärtämisen syventämistä ja kehittää uusia tapoja arvioida julkisten toimien vaikutusta.

Seuraavat kaksi vuoden 2020 jälkeiseen aikaan liittyvää keskeistä asiaa olisi otettava paremmin huomioon Euroopan aluepolitiikan pitkän aikavälin kehittämisessä:

- ▶ Erityyppisten tietojen yhdistämisen kasvava merkitys innovoinnissa ja erilaisten sosiaalisten käytäntöjen yhdistäminen nykyisten rajojen yli. Vaikka perinteiset T&K-laboratoriotyypiset toimet pysyvät tietenkin tärkeinä, on käsiteltävä laajempia innovointikysymyksiä organisaatioiden sisällä ja niiden kesken, myös yksityisten ja julkisten palvelujen osalta ja suhteessa jälkeensä jääneisiin alueisiin ja kuntiin.
- ▶ Yritysten ja julkisten laitosten alueiden ulkopuolisten yhteyksien merkitys on tunnustettava, jotta paikallisia yrityksiä voidaan tukea esimerkiksi työskentelyssä asiaankuuluvimman asiantuntijalaitoksen kanssa riippumatta siitä, sijaitseeko se samalla alueella, samassa maassa tai samassa maanosassa.

▶ EAKR ASUNTOALALLA

RAHOITUKSELLA SAAVUTETAAN "KONKREETTISIA JA MYÖNTEISIÄ" ETUJA

EAKR:stä tuetut asuntoalan hankkeet
Tallinnassa, Virossa (edellä ja jäljempänä).

EAKR:n ohjelmakaudella 2007–2013 rahoittamista asuntoalan toimenpiteistä tehdyssä uudessa tutkimuksessa tuodaan esiin myönteisiä vaikutuksia useilla osa-alueilla. Tulevissa toimissa olisi keskityttävä yhdenmennyyn lähestymistapaan, johon yhdistetään tehokkaat puitteet ja aiempaa aktiivisempi kaikkien hallinnon tasojen osallistuminen, jotta kyseisiä monimutkaisia ja monimuotoisia kysymyksiä voidaan käsitellä kaikkialla EU:ssa.

EU on tukenut yli 20 vuoden ajan kaupunkialueiden elvyttämistä ja kaupunkiympäristöä erilaisilla ohjelmilla. Vuodesta 2007 alkaen Euroopan aluekehitysrahastosta (EAKR) on osoitettu nimenomaisesti varoja asuntoalan toimenpiteisiin.

Kaudella 2007–2013 "kaupunkiulottuvuus" otettiin osaksi koko koheesiopolitiikkaa, minkä ansiosta kaikista kaupunkialueista on tullut EU:n rakenne- ja investointirahastojen mahdollisia tuensaajia.

Euroopan parlamentin aloitteesta on tehty EU:n laajuinen tutkimus⁽¹⁾, jossa arvioidaan, miten EAKR:ää on käytetty joissakin ensimmäisissä asuntoalan hankkeissa rahoituskaudella 2007–2013, ja määritellään sen tehokkain asema tulevaisuudessa.

EU:n asuntoalan ongelmat

Kaikkialla EU:ssa on vielä jäljellä asuntojen huonoa laatua, korkea hintaa ja matalaa energiatehokkuutta koskevia merkittäviä haasteita. Nämä ongelmat ovat usein syvään juurtuneita ja monimutkaisia mutta myös huomattavan erilaisia eri jäsenvaltioissa.

(1) Euroopan aluekehitysrahaston tukemat asuntoalan investoinnit vuosina 2007–2013, asuntoalan merkitys kaupunkialueiden kestävässä elvyttämisessä.


TALLINNA, VIRO

Energiansäästö sosiaalisessa asuntotuotannossa

Tallinna on käyttänyt EAKR:ää sekä sosiaalisen asuntotuotantonsa että lastenkotiensa uudistamiseen. Kaupungin eri osiin on rakennettu yhteensä yhdeksän erittäin energiatehokasta rakennusta, jotka takaavat asukkailleen aiempaa paremman elinympäristön ja mahdollistavat laadukkaan sosiaalisen tuen tarjoamisen rakennuksissa.

LA FORÊT, RANSKA

Energiaköyhyyden torjunta heikossa asemassa olevilla alueilla

Tässä hankkeessa kunnostetaan 446 sosiaalisen asuntotuotannon asuntoa (kahdeksan vuosina 1965–1970 rakennettua rakennusta), joiden energiankulutus on suurta. Hankkeella pyritään torjumaan energiaköyhyyttä ja kunnostamaan sosiaalisesti heikossa asemassa olevia lähiöitä. Asunnoista tehdään vähän kuluttavia, mikä parantaa elämänlaatua ja asukkaiden turvallisuutta sekä lähion julkisuuskuvaa.

Länsi-Euroopan kaupunkien asunto-ongelmat keskittyvät usein korkeisiin rakennuskokonaisuuksiin, ja ne johtuvat heikkolaa-tuisista materiaaleista ja suunnitteluongelmista. Ongelmat kes-kittyvät kaupunkien reuna-alueiden huonokuntoisille alueille tai perinteisesti rakennetuille kantakaupunkialueille.

EU:hun vuonna 2004 ja sen jälkeen liittyneet ”uudet jäsenval-tiot” ovat pystyneet käyttämään vuodesta 2007 alkaen EAKR:ää asumiseen liittyvien hankkeiden rahoittamiseen. Näille maille ovat ominaisia suuret sodan jälkeen rakennetut asuina-alueet, joita pidetään kaupunkialueiden suurimpana ongelmana. Tutkimuksen mukaan monet alueet rappeutuisivat nopeasti ilman kattavia toimenpiteitä, mikä johtaisi sekä köyhien kau-punkilaisten asuttamien gettojen muodostumiseen että oma-kotitalojen suureen kysyntään esikaupunkialueilla.

Vuodesta 2009 alkaen kaikki EU:n jäsenvaltiot ovat voineet käyttää EAKR:n varoja energiatehokkuuteen tai uusiutuvaan energiaan liittyviin investointeihin.

Yhdennetty lähestymistapa

Kirjallisuuden ja politiikan tutkimuksen lisäksi tutkimuksessa tarkasteltiin yksityiskohtaisesti kymmentä EAKR:stä rahoitet-tua asuntoalan toimenpidettä. Analyysissä selvitettiin, miten EAKR on edistänyt yhdennettyjä lähestymistapoja, joissa käsitellään heikossa asemassa olevien yhteisöjen asumis- ja energiatarpeita ja sosioekonomisia tarpeita.

EAKR:n asuntoalan toimenpiteistä on saatu konkreettisia ja myönteisiä etuja erityisesti energiatehokkuuden ja pienem-pien energialaskujen myötä. Sidosryhmät suhtautuivat myös verraten myönteisesti hankkeiden vaikutuksiin asiaan liitty-vien näkökohtien, kuten työpaikkojen luomisen ja terveyden-huollon, osalta.

Ainoastaan muutamassa hankkeessa onnistuttiin kuitenkin käsittelemään näitä kaikkia kolmea kysymystä samanaikai-sesti. Jotkin niistä olivat käytännössä ”yksiulotteisia”, eli nii-den tavoitteena olivat vain energiaan liittyvät parannukset, muihin hankkeisiin puolestaan sisältyi sosiaalisia tekijöitä. Tutkimuksessa havaittiin, että hankkeet ovat tehokkaampia, kun lähestymistapa on kokonaisvaltainen ja kun kansallisella politiikalla kannustetaan liittämään EAKR:n järjestelmiä muihin toimenpiteisiin. Myös paikallinen ja alueellinen johtajuus voi olla merkittävä tekijä.

On tärkeää panna merkille, että EAKR ei ole ainoa EU:n rahoituslähde asuntoalalla. Euroopan investointipankki (EIP) on antanut jo jonkin aikaa lainaperusteista rahoitus-tukea asuntoalalle EU:ssa. Tätä rahoitustukea käytetään

kaupunkialueiden elvytykseen, jossa sosiaalinen asunto-tuotanto on merkittävä näkökohta.

Päätelmät

Tutkimuksen yleinen päätelmä on, että EAKR:stä rahoitetuilla asuntoalan järjestelmillä on myönteinen vaikutus moniin eri osa-alueisiin. Käytännössä on olemassa lukuisia erilaisia asun-toalan toimenpiteitä, joilla voidaan saada aikaan monenlaisia todellisia ja konkreettisia vaikutuksia. Energiatehokkuuteen liit-tyvät toimenpiteet ovat usein hyvin myönteisiä sosiaalisesta näkökulmasta, koska ne auttavat pienentämään energialaskuja.

EAKR on saanut paljon aikaan asuntojen ja energian kohtuul-lista hintaa koskevien kysymysten käsittelyssä. Useimmissa hankkeissa tarjotaan asukkaille joko suoraan tai välillisesti rahoitustukea, jonka ansiosta heillä on varaa hankkia esimer-kiksi uudet ikkunat tai kattoeristys.

Monet erilaiset kysymykset vaikuttavat siihen, miten laajasti EAKR:n asuntoalan hankkeissa voidaan tukea heikommassa asemassa olevia yhteisöjä. Nämä kysymykset edellyttävät sel-laisten erityistoimenpiteiden käyttöönottoa, joilla voidaan aut-taa pienimmän tulotason kotitalouksia hyötymään EAKR:stä tuetusta toiminnasta.

Vaikka asuntoala pysyy EU:n jäsenvaltioiden vastuulla, EAKR:llä voi olla merkittävä asema kestävän asumisen edistämisessä, sillä se voi auttaa energiankulutuksen vähentämisessä ja siir-tymisessä kohti vähähiilistä taloutta sekä sosiaalisen osalli-suuden edistämisessä.

Asuntoalaan liittyviä toimenpiteitä tulisi toteuttaa sovelta-malla yhdennettyä lähestymistapaa, ja siinä olisi pyrittävä käsittelemään taloudellisia, sosiaalisia ja ekologisia haasteita. Vaikka esimerkiksi energiatehokkuustoimenpiteiden ensisijai-sena tavoitteena on energiankäytön tason laskeminen yksittäis-sissä rakennuksissa, on suositeltavaa ottaa huomioon tiettyjä muita heikossa asemassa olevien lähiöiden ongelmia samaan aikaan energialottuvuuden kanssa.

Tutkimuksen lopuksi todetaan, että tämä toimenpide voi olla menestyksekkäämpi seuraavalla rahoituskaudella, jos kau-den 2014–2020 koheesiopolitiikan joustavuuteen yhdistetään tehokkaat puitteet, tulevaisuuteen suuntautuva suunnittelu ja kaikkien hallinnon tasojen aktiivinen osallistuminen.

► LISÄTIETOA

http://ec.europa.eu/regional_policy/sources/docgener/studies/pdf/housing/2013_housing_study.pdf

http://ec.europa.eu/regional_policy/information/studies/index_en.cfm#1

▶ EUROOPPALAINEN ALUEELLISEN YHTEISTYÖN YHTYMÄ

VUONNA 2006 PERUSTETUN LAINSÄÄDÄNNÖLLISEN VÄLINEEN SELKEYTTÄMINEN JA YKSINKERTAISTAMINEN

Eurooppalaista alueellisen yhteistyön yhtymää (EAYY) koskevaa asetusta muutetaan seitsemän vuotta sen antamisen jälkeen, ja sen käytöstä tehdään entistä houkuttelevampaa monilla selkeytyksillä ja yksinkertaistuksilla.

Kun Jan Olbrycht, Euroopan parlamentin esittelijä vuonna 2006, selitti, mitä EAYY tarkoittaa, hän sanoi yksinkertaisesti: "EAYY on EAYY". Mutta sen, minkä piti tuoda joustavuutta jäsenvaltioille, ei enää katsota olevan riittävän selkeää.

Kun joissakin jäsenvaltioissa annettiin kansallisia sääntöjä, joilla EU:n lainsäädäntö pantiin täytäntöön, EAYY sulautettiin olemassa oleviin oikeudellisiin elimiin (julkiset elimet "syndicat mixte" Ranskassa tai "Zweckverband" Saksassa, tai yksityisoikeuden piiriin kuuluviin voittoa tavoittelemattomat järjestöt jne.) ja tarkistetun asetuksen nojalla EAYY:lle voidaan edelleen myöntää julkis- tai yksityisoikeuden piiriin kuuluva asema. Mutta mikä on tällä hetkellä tilanne ainakin 35 perustetussa EAYY:ssä⁽¹⁾, jotka kattavat 19 jäsenvaltiota, joiden toimintaan osallistuu yli 650 alue- ja paikallisviranomais- ta/-elintä ja jotka vaikuttavat noin 30 miljoonan EU:n kansalaisen elämään raja-alueilla?

Alueviranomaisten ja -elinten lainsäädännöllinen väline

Jäsenvaltiot ja keskusviranomaiset voivat tehdä yhteistyötä suvereeniteettinsa perusteella. Alue- ja paikallisviranomaiset ja muut julkiset elimet voivat tehdä yhteistyötä jäsenvaltion sisällä: paikallisviranomaiset perustavat yhteisen elimen hallinnoimaan julkista liikennettä, jätettä, energiaa, vettä, kulttuuria jne. EAYY-asetuksen lähtökohta on yksinkertainen: alueellisten elinten pitäisi pystyä tekemään Euroopan

unionissa rajojen yli kaikkea sitä, mitä ne tavallisesti voivat tehdä oman valtionsa sisällä. Tällaisen yhteistyön pitäisi olla unionissa normaalia 20 vuotta sisämarkkinoiden perustamisen jälkeen. Euroopan neuvosto esitti vuonna 1980 puiteyleissopimusta paikallisten ja alueellisten viranomaisten yhteistyöstä yli valtakunnan rajojen⁽²⁾, mutta monet jäsenvaltiot eivät ole ratifioineet kyseistä yleissopimusta tai sen kolmea lisäpöytäkirjaa eivätkä tehneet kahden-/kolmenvälistä sopimuksia naapureidensa kanssa. Tarkistetussa EAYY-asetuksessa, jonka molemmat lainsäätäjät hyväksyivät suurella enemmistöllä, kyseinen yhteistyö on yksiselitteisesti mahdollista myös EU:n ulkorajojen yli: esimerkiksi Ranskan ja Sveitsin välillä, syrjäisimpien alueiden ja niiden naapureiden välillä (kolmannet maat ja merentakaiset maat ja alueet) ja Puolan, Liettuan ja Kaliningradin välillä.

Nopeampi ja yksinkertaisempi hyväksymismekanismi

Jotkin jäsenvaltiot katsovat kyseisen yhteistyön edelleen ulkopoliittiseksi, jopa unionin sisällä, ja ne ovat vaatineet raskasta hyväksymismenettelyä. Kolmen kuukauden jakso, jonka kuluessa hyväksytään viranomaisen tai elimen osallistuminen EAYY:hyn sekä yleissopimus ja työjärjestys, on ylitetty reippaasti. Tarkistuksessa säädetään kuuden kuukauden jaksosta, ja jos jäsenvaltio ei ole lähettänyt kyseisen jakson loppuun mennessä perusteltuja huomautuksia, hyväksyntä katsotaan annetuksi hiljaisesti. Tämä ei kuitenkaan koske jäsenvaltioita, joissa EAYY rekisteröidään oikeudelliseksi elimeksi.

Toinen tärkeä selkeytys koskee työjärjestystä eli asiakirjaa, jossa esitetään sisäiset käytännön työjärjestelyt. Jäsenvaltiot saivat aiemmin arvioida työjärjestyksen kokonaan yleissopimuksen ohella. Nyt ne saavat arvioida ainoastaan sitä, onko työjärjestys yleissopimuksen (perustavan asiakirjan) mukainen. Tietyin ehdoin on perustettu kevyempi hyväksymismenettely, kun ainoa jo hyväksytty tarkistus yleissopimukseen on uusien jäsenten liittyminen.

(1) Vuoden 2013 heinäkuun alussa alueiden komitean tiedossa oli 37 perustettua EAYY:tä:

<https://portal.cor.europa.eu/egtc/en-US/Register/Pages/welcome.aspx>

(2) <http://conventions.coe.int/Treaty/Commun/QueVoulezVous.asp?CL=ENG&NT=106>


Eurooppalaiset alueellisen yhteistyön yhtymät


 Lille-Kortrijk-Tournai	
 ZASNET

 Ister-Granum	
 INTERREG Programme Grande Région

 Galicia-Norte de Portugal	
 Eurodistrikt Saarmoselle/ Eurodistrict Saarmoselle

 Amphictyony/ AMΦIKTYONIA / Anfizionia	
 Abauj az Abaujban

 UTTS	
 Pons Danubii

 Karst Bodva	
 Bánát-Triplex Confinium

 Duero-Douro	
 Linieland van Waas en Hulst

 West-Vlaanderen/ Flandre-Dunkerque-Côte d'Opale	
 Arrabona

 ArchiMed	
 Euroregion Tiro – Alto Adige – Trentino

 Eurodistrict Strasbourg-Ortenau/ Eurodistrikts Strasbourg-Ortenau	
 Gorizia – Nova Gorica – ŠempeterVrtojba

 Hôpital Transfrontalier de la Cerdagne/Hospital Transfrontarar de la Cerdanya	
 Espacio Portalet

 Eurorégion Pyrénées-Méditerranée/ Eurorégion Pirineos-Mediterráneo/ Euroregió Pirineus Mediterrània	
 Pirineus-Cerdanya
	
 Rába-Duna-Vág
	
 Europrégion Aquitaine-Euskadi

EAYY:iden laajempi toimiala

Tarkistuksilla selkeytetään sitä, että EAYY:llä voidaan helpottaa ja edistää alueellista yhteistyötä ja suorittaa erityisiä alueellisen yhteistyön toimia ensisijaisesti, mutta ei yksinomaan, Euroopan alueellisen yhteistyön (EAY) tavoitteen mukaisesti.

Alueiden komitean mukaan: EAYY tarjoaa mahdollisuuden ”sisällyttää erilaisia institutionaalisia tasoja samaan yhteistyörakenteeseen” ja siten ”avaa tietä uusille monitasoisille hallintotavoille, minkä ansiosta eurooppalaiset alue- ja paikallisviranomaiset voivat saada tärkeän liikellepanevan roolin unionin politiikkojen laatimisessa ja täytäntöönpanossa ja ne voivat edistää osaltaan sitä, että eurooppalaisesta hallintotavasta tulee entistä avoimempaa, osallistavampaa, demokraattisempaa, vastuullisempaa ja selkeämpää”.

EAY-ohjelman hallintoviranomaiseksi on tähän mennessä perustettu ainoastaan yksi EAYY (Grande Région – rajat ylittävä yhteistyö Luxemburgin ympärillä). Joissakin on kyse verkostoista, mutta useimmat kattavat sisärajoilla sijaitsevia pienempiä tai suurempia alueita, joilla kehitetään yhteistä strategiaa ja hyödynnetään sitten eri EAY:n ohjelmia tai muita EU:n ohjelmia, jotka edellyttävät yhteistyötä (esim. Life+ tai Erasmus for Entrepreneurs), yksittäisiä hankehakemuksia varten. Tulevaisuudessa EAYY:t voidaan myös panna täytäntöön vain ohjelman osana riippumatta siitä, kuuluuko se EAY:hyn vai alueidenväliseen yhteistyöhön Investoinnit kasvuun ja työpaikoihin tavoitteen (IGJ) nojalla vai jopa molempiin (esimerkiksi yhdenmetytyn alueellisen investoinnin tai yhteisen toimintasuunnitelman täytäntöönpanemiseksi, jolloin hyödynnetään EAY:tä hallinnossa ja IGJ:tä investoinneissa infrastruktuuriin ja ihmisiin).

Selkeämmät täytäntöönpanosäännöt

EAYY:t voivat perustaa ja hallinnoida infrastruktuureja ja palveluja. Tässä yhteydessä EAYY:n johtokunta voi määrittellä infrastruktuurin tai yleistä taloudellista etua koskevan palvelun käytön ehdot ja säännöt sekä käyttäjien maksamat hinnat ja muut maksut. Kyseisiin toimiin sovellettavat kansalliset säännöt luetaan yleissopimuksessa, mikä lisää käyttäjiä koskevaa oikeudellista avoimuutta.

Joidenkin EAYY:iden perustaminen viivästyi niiden henkilökuntaa koskevien oikeudellisten kysymysten vuoksi, ja jotkin EAYY:t perustettiin ilman omaa henkilökuntaa. Tarkistettuun asetukseen liitettyssä yhteisessä julkilausumassa selkeytetään tulkintaa siitä, mitä EAYY:t voivat määrätä yleissopimuksessaan. Lähtökohtana on itse EAYY:n tekemä valinta. Yleissopimuksessa esitettyjen vaihtoehtojen nojalla yksittäisen EAYY:n henkilökunnan jäsen voi edelleen valita vapaasti jonkin tarjotuista vaihtoehdoista: yksityisoikeus tai julkisoikeus, joka on periaatteessa sen maan oikeutta, jossa hän tosiasiallisesti työskentelee, riippumatta siitä, mihin EAYY on rekisteröity.

EAYY:lle annetaan myös entistä näkyvämpi asema koko lain-säädäntöpaketissa, ja erityissäännöksiä käsitellään sekä yhteisistä säännöksistä annetuissa asetuksissa että EAY:tä koskevissa asetuksissa, millä edistetään tätä välinettä ja todistetaan sen lisäarvo ja kypsyys seuraavalla ohjelmakaudella.

► LISÄTIETOA

INTERACT: EAYY:n käsikirja

www.interact-eu.net/news_publications/new_egtc_handbook/174/1547

▶ OSAAMISEN JA VALMIUKSIEN KEHITTÄMINEN

RAKENNE- JA INVESTOINTIRAHASTOJEN HYÖDYNTÄMISEKSI TÄYSIMÄÄRÄISESTI

Kansallisten ja alueellisten viranomaisten organisatoriset valmiudet rajoittavat osittain jäsenvaltioiden kykyä saada ja hyödyntää Euroopan unionin rakenne- ja investointirahastojen varoja. Euroopan komissio on käynnistämässä uutta toimenpidettä, jonka avulla kehitetään osaamista, valmiuksia ja työkaluja jäsenvaltioissa niin, että rakenne- ja investointirahastojen varoja voidaan investoida lisää ja rahankäytön laatu paranee.

”Näkymättömiä” esteitä rakenne- ja investointirahastojen merkittävien resurssien käyttöönotolle ovat esimerkiksi osaamisen ja välineiden puute kansallisessa ja alueellisessa hallinnossa. Monet rahastojen täytäntöönpanoon liittyvistä ongelmista ovat yleisen käsityksen mukaan sidoksissa jäsenvaltioiden ja alueiden viranomaisten valmiuksiin hallinnoida rahastoja. Merkittävien taloudellisten resurssien investointi Euroopan alueille vaatii korkealuokkaista organisaatiota, osaamista ja sitoutumista. Jotta rakenne- ja investointirahastojen varoja voidaan käyttää entistä enemmän ja jotta voidaan minimoida virheet täytäntöönpanossa, tarvitaan määrätietoista ponnistelua riittävän suorituskyvyn luomiseksi.

Huomattavia poikkeamia tuloksissa

Eri puolilla EU:ta on todellisuudessa suuria eroja siinä, miten tehokkaasti ja vaikuttavasti rakenne- ja investointirahastojen varoja on onnistuttu hyödyntämään. Käytännössä tuloksia on arvioitava investointien koko elinkaaren ajalta. Se ulottuu ohjelmien yleisestä hallinnoinnista, suunnitteluun, täytäntöönpanoon, arviointiin/seurantaan sekä varainhoidon hallintoon ja valvontaan. Täytäntöönpanon elinkaaren kunkin vaiheen menestys riippuu kolmesta toisiinsa liittyvästä tekijästä eli organisaatorakenteesta, henkilöresursseista ja järjestelmistä/välineistä.

Yksilölliset ratkaisut

Investointiprosessin kanavana on kansallinen ja alueellinen julkinen hallinto, eikä tämän prosessin hoitamistavalle ole

olemassa vakiokaavaa. Lähestymistavan on oltava yksilöllinen, oikeasuhteinen, asianmukainen ja tehokas. On monia hyviä esimerkkejä siitä, miten hallintorakenteiden parantaminen, hyvien henkilöresurssistrategioiden toteuttaminen tai tehokkaiden välineiden kehittäminen edistävät merkittävästi rahastovarojen hallinnointia. Komissio on ryhtynyt arvioimaan, millaisia nämä pullonkaulat ovat luonteeltaan ja mistä niitä löytyy eniten. Se auttaa kartoittamaan yleisimmät maakohtaiset ongelmat ja löytämään niille ratkaisuja.

Aluepolitiikasta vastaava komission jäsen Johannes Hahn on todennut: ”Vakaat institutionaaliset valmiudet EU:n rahastovarojen suunnitteluun ja käyttöä varten ovat keskeinen tekijä tehokkaassa koheesiopolitiikassa ja siten erittäin tärkeitä elpymisen ja kasvun kannalta. Ilman asianmukaisia rahastovarojen hallintorakenteita, jotka perustuvat vakauteen ja jatkuvuuteen ja joita käyttävät parhaat ihmiset parhailla mahdollisilla välineillä ja järjestelmillä, koheesiopolitiikalla ei saada aikaan parhaita tuloksia. Ilman asianmukaisia hallintovalmiuksia rahastovarojen käyttöasteet ovat pieniä, virheiden määrä on suuri ja investointien kokonaisvaikutus on pienempi kuin sen pitäisi olla. Näinä taloudellisesti vaikeina aikoina ei ole hyväksyttävää, että julkista rahoitusta ei voida käyttää mahdollisimman tehokkaasti, niin että EU:lle ja sen kansalaisille voidaan jälleen turvata kasvu, työpaikat ja korkein mahdollinen elintaso.”

Arvioinnin perusteella voidaan ryhtyä kehittämään välineitä ja ratkaisuja ongelmien käsittelemiseksi.

Ongelma-alueet

Hallinnolliset valmiudet, joilla hallinnoidaan rakenne- ja investointirahastoja, ovat riippuvaisia monesta keskeisestä seikasta:

- ▶ olemassa olevat rakenteet (koordinointimekanismit, talousarviota koskeva päätöksenteko ja niin edelleen)
- ▶ henkilöresurssit (henkilöstön määrä ja pätevyys)
- ▶ menettelyt ja välineet.

Näiden kolmen näkökohdan kaikkien osatekijöiden on toimitettava hyvin, jotta rahastojen täytäntöönpano on tehokasta.


Rakenne

On kiinnitettävä huomiota hallinto-organisaation perusrakenteisiin ja otettava huomioon monia toimenpideohjelmaa. Vastuut ja tehtävät on jaettava selkeästi tärkeimmille elimille. On käsiteltävä muitakin asioita, kuten jatkodelegointia, seurantakomiteoiden tehokkuutta ja sidosryhmien/kansalaisjärjestöjen kanssa luotavien kumppanuuksien hallinnointia ja niin edelleen.

Henkilöresurssit

Tärkeä menestystekijä on sen varmistaminen, että kokenutta, pätevää ja motivoitunutta henkilöstöä on käytettävissä oikeaan aikaan. Prosessi edellyttää asianmukaista työnkuvausta, jossa määritellään tehtävät ja vastuut ja arvioidaan täsmällisesti vaadittavan henkilöstön määrä ja pätevyys. Hallintojärjestelmän olosuhteiden on mahdollistettava tällaisten ammattilaisten rekrytointi ja töissä pitäminen. Henkilöstöhallintoon on puututtava poliittisesti niin vähän kuin mahdollista.

Järjestelmät ja välineet

Käytettävissä on oltava sopivat ohjeet, joilla järjestelmän toimivuutta parannetaan. Niiden on sisällettävä muun muassa menetelmiä, ohjeita, opaskirjoja, järjestelmiä, menettelyjä, lomakkeita ja muita sellaisia koskeva dokumentaatio. Tällaiset järjestelmät ja välineet voivat muuttaa yksittäisten ihmisten tietämyksen selkeiksi tiedoiksi, joita voidaan jakaa koko organisaatiolle. On tehtävä työtä organisaatioiden haavoittuvuuden vähentämiseksi, esimerkiksi tapauksissa, joissa avainhenkilöstöä lähtee. Näin vähennetään toimintahäiriöiden riskiä ja lisätään kokonaistehokkuutta.

Horisontaaliset välineet

Monilla jäsenvaltioilla on yhteisiä ongelmia, ja on tärkeää, että kaikkien käyttöön annetaan yhteisiä "horisontaalisia" välineitä. Kyseisissä välineissä voidaan keskittyä yhteisiin asioihin, kuten julkisten hankintojen hallinnointi, korruptio, hankkeiden kehittämisvalmiudet hallinnon alemmilla tasoilla ja niin edelleen. Ne voivat sisältää myös maakohtaisia välineitä, joita jäsenvaltiot voivat käyttää omiin tarpeisiinsa.

Parhaat käytännöt: kumppanuus

Yksi tarkastelun kohteena ollut lähestymistapa on luoda kumppanuusjärjestelmä, jonka avulla jäsenvaltiot voivat saada asiantuntemusta ammattilaisilta muista maista, joissa järjestelmät tai välineet ovat edistyneempiä tai kehittyneempiä. Komission lähestymistapa perustuu pääosin siihen, että jaetaan myönteisiä viestejä sekä tuetaan ja kannustetaan jäsenvaltioita jakamaan hyviä käytäntöjä huomattavasti enemmän kuin nyt. Komissio yrittää nopeuttaa prosessia keräämällä hyviä käytäntöjä ja tarjoamalla niitä helposti toisten käyttöön. Lopullisena tavoitteena on tehostaa rahastovarojen käyttöä ja vähentää virheitä, ja keskeinen tekijä siinä on hallinnon pulonkalojen poistaminen.

Osaamiskeskus

Kyseisen tavoitteen saavuttamiseksi komissio on perustanut erikoisyksikön, "hallintovalmiuksien osaamiskeskuksen". Sen työohjelmassa on kaksi lyhyen aikavälin tavoitetta:

- ▶ arviointi, jonka avulla laaditaan maakohtaiset tilannetiedot ja poistetaan yhteiset ongelmat
- ▶ kansallisille hallintoviranomaisille annettava ohjaus, joka koskee neuvotteluja hallinnollisista resursseista ja teknisen avun käyttöä kaudella 2014–2020.

Pitkän aikavälin tavoitteina on kehittää työkaluja ja yksilöllistä tukea tietyille jäsenvaltioille ja alueille sekä kehittää "järjestelmäratkaisuja", jotka ovat kaikkien jäsenvaltioiden ja alueiden käytössä.

Vuoden 2013 Open Days viikolla pidetään näistä kysymyksistä seminaari otsikolla "EU:n rahastovarojen hallinnan salaisuudet – tai hallintovalmiudet keskeisenä tekijänä Euroopan rakenne- ja investointirahastojen tehokkaassa täytäntöönpanossa."


► KIINA, JAPANI JA EU

TOISILTA OPPIMINEN ALUE- JA KAUPUNKIKYSYMYKSISSÄ

Tianjinin satama, Kiina

Kiinalla, Japanilla ja Euroopan unionilla on monia yhteisiä haasteita kestävän alue- ja kaupunkikehityksen alalla. Tavoitteena on tehostaa alueellista ja paikallista yhteistyötä niiden välillä ja edistää keskinäistä oppimista. Tämän vuoksi alue- ja kaupunkipolitiikan pääosasto on Euroopan parlamentin tuella käynnistänyt vuonna 2009 monia toimia, joihin osallistuu korkean tason virkamiehiä Kiinasta ja Japanista (ja myös muita EU:n strategisia kumppaneita). Kyseisiin toimiin liittyy tiedon ja parhaiden käytäntöjen vaihtoa sekä poliittisia kysymyksiä käsitteleviä seminaareja ja työpajoja.

Kiinan ja EU:n alueita koskeva vuoropuhelu

Vuonna 2006 Euroopan komissio sekä Kiinan kansallisen kehityksen ja uudistuksen komissio käynnistivät korkean tason kokousten ja yhteistyötoimien ohjelman, ja ne allekirjoittivat yhteisymmärryspöytäkirjan aluepoliittisesta yhteistyöstä. Ohjelmaan kuuluu tutkimuksia, vierailuja, koulutusta, seminaareja ja työpajoja sekä Kiinassa että Euroopassa, ja niiden tarkoituksena on edistää oppimista sekä tiedon ja kokemusten vaihtoa aluepolitiikan alalla.

Kaupunkikehityksen alalla Euroopan ja Kiinan kaupungeilla on kaksijakoinen haaste: miten parantaa kilpailukykyä ja vastata samalla sosiaalisiin haasteisiin ja ympäristöhaasteisiin. Vuonna 2011 Kiina ylitti symbolisen kynnyksen, kun laajenevien kaupunkien väestömäärä nousi puoleen koko maan väestömäärästä.

EU ja Kiina hyödyntävät kahdeksatta EU:n ja Kiinan korkean tason seminaaria, joka pidetään Brysselissä kaupunkien ja alueiden Open Days 2013 tapahtuman yhteydessä. Osapuolten pohdittavana on kaupunkikehityksen keskeisiä kysymyksiä, kuten: kaupunkien asukkaiden elinolojen parantaminen sekä paikallisen energia-, liikenne- ja viestintäinfrastruktuurin kehittäminen. Erityisistunnoissa tarkastellaan hyviä käytäntöjä ja EU:n ja Kiinan alueiden välisiä yhteistyömahdollisuuksia, joilla voidaan edistää entistä paremmin yhdenmukaista kaupunki- ja maaseutualueiden aluekehitystä ja tukea alueellisia innovointijärjestelmiä.

Kuten aikaisemmatkin seminaarit, tapahtuma tarjoaa osallistujille foorumin vaihtaa näkemyksiä konkreettisista aluepolitiikan kokemuksista. Ohjelma noudattelee päätelmiä, jotka hyväksyttiin edellisessä aluepolitiikan korkean tason seminaarissa. Tämä seminaari järjestettiin joulukuussa vuonna 2012 Kiinan Guangdongin maakunnassa sijaitsevassa Guangzhoun kaupungissa.

Guangzhoussa pidetty kaksipäiväinen tapahtuma kokosi yhteen korkean tason puhujia Euroopan komissiosta ja valikoiduilta EU:n alueilta sekä Kiinasta, jonka esitelmöitsijät olivat kansallisen hallituksen jäseniä ja johtavia maakuntaviranomaisia (Guangdong, Hunan, Sichuan ja Guizhou). Osallistujien joukossa oli monia korkean tason henkilöitä aluehallinnosta ja useiden kaupunkien kehitys- ja uudistusvirastojen edustajia.

Kokoukseen osallistui noin 90 henkilöä Kiinasta ja Euroopasta, ja siinä keskityttiin kestäväan kaupunkikehitykseen sekä kaupunkien ja maaseudun välisiin yhteyksiin.

Ovien avaaminen Euroopassa

Vuonna 2010 Euroopan komissio käynnisti CETREGIO-ohjelman, joka on kiinalais-eurooppalainen aluepolitiikan koulutusarja. Ohjelmalla pyritään vahvistamaan Euroopan ja Kiinan alueiden välisiä yhteyksiä, joita voidaan sitten edistää edelleen kahdenvälisesti – myös tärkeällä kauppasuhteiden alalla.

Koulutukseen kuuluu vähintään kolmessa EU:n jäsenvaltiossa pidettäviä kahden viikon tiedotusjaksoja, joissa on luentoja ja tutustumista esimerkkeihin parhaista käytännöistä valikoituilla painopistealoilla. Vuodesta 2010 alkaen yli 120 kiinalaista päätöksentekijää 31:ltä maakuntatason alueelta on voinut vaihtaa kokemuksia ja tutustua parhaisiin käytäntöihin 12:ssa EU:n jäsenvaltiossa yli 40 alueella, jotka on valittu edustamaan maantieteellistä monimuotoisuutta.

Kiinalaisvaltuutetut ovat yleensä alojensa kokeneita asiantuntijoita ja edustavat Kiinan aluekehityksen valtavaa monimuotoisuutta. CETREGIO tarjoaa Kiinan alueilta tuleville asiantuntijoille vertailukohtia, kun nämä laativat omaa aluekehityspolitiikkaansa.

EU:n ja Japanin ohjelmaan liittyvä vaihto

Vuonna 2012 EU:n ja Japanin kaupungit käynnistivät hajautetun kokemusten ja parhaiden käytäntöjen vaihtoprosessin kaupunkikehityksen alalla.

Japanilla ja EU:lla on monia yhteisiä kestäväan kaupunkikehityksen haasteita, ja ohjelman kautta tapahtuvan kokemustenvaihdon aiheita voivat olla esimerkiksi ”tiivis kaupunki”, kestävä kehitys ja suurkaupunkien kilpailukyky.

Toukokuussa 2012 Japanin maa-, infrastruktuuri-, liikenne- ja matkailuministeriö (MLIT) ja Euroopan komission alue- ja kaupunkipolitiikan pääosasto järjestivät yhdessä kaupunkikehityksen seminaarin Tokiossa. Siihen osallistui monia asiantuntijoita, mukaan luettuna EU:sta Leipzigin, Tukholman ja Torinon sekä Japanista Kanazawan, Kitakyushun ja Kumamoton korkean tason edustajat.


Guangzhoun apulaiskaupunginjohtaja Ouyang Weimin ja alue- ja kaupunkipolitiikan pääosaston pääjohtaja Walter Deffaa

Tokion seminaarissa keskityttiin aiheisiin, jotka olivat erityisen kiinnostavia sekä Japanille että seminaarissa edustettuina olleille Euroopan kaupungeille: kaupunkien elvyttäminen ja kaupunkiliikenne (Leipzig, Saksa), vähähiiliset kaupungit (Tukholma, Ruotsi) ja tuki kulttuurialalle ja luovalle alalle kaupunkikehityksen vetureina (Torino, Italia). Kumpikin osapuoli toivoi, että nämä MLIT:n ja EU:n tukemat tapahtumat johtavat tulevana vuosina hajautettuun kokemusten ja parhaiden käytäntöjen vaihtoon kyseisten kaupunkien välillä kaupunkikehitykseen liittyvistä aiheista.

Tähän liittyen Open Days 2013 tapahtumassa Brysselissä järjestetään seminaari aiheesta ”Kaupunkikehitys kansainvälisessä yhteydessä: EU:n ja Japanin vaihto-ohjelma kaupunkien kestäväan kehityksen alalla”.

Nämä esimerkit vahvistavat EU:n ulkopuolisten alueiden ja kaupunkien kasvavan kiinnostuksen tehdä yhteistyötä alue- ja kaupunkikehityspolitiikan alalla. Euroopan parlamentti ja alueiden komitea ovat osoittaneet voimakasta kiinnostusta aiheeseen ja tekevät yhteistyötä komission kanssa edistääkseen hajautettua yhteistyötä maailmanlaajuisesti.

► LISÄTIETOA

http://ec.europa.eu/regional_policy/cooperate/international/index_en.cfm

▶ MAKROALUEELLINEN LÄHESTYMISTAPA

TONAVAN JA ITÄMEREN STRATEGIAT OSOITTAVAT HYÖDYT

Vidin–Calafat-silta Bulgarian ja Romanian välillä

Vuodesta 2009 alkaen alue- ja kaupunkipolitiikan pääosasto on soveltanut uutta lähestymistapaa rajat ylittävien ongelmien ratkaisuun. Uutta ”makroalueellista strategiaa” on sovellettu Itämeren alueella ja sittemmin myös Tonavan alueella. Ensimmäisessä tilannekatsauksessa, jonka Euroopan komissio on juuri julkaissut, korostetaan sitä, miten uusi makroalueellinen lähestymistapa on luonut satoja uusia hankkeita ja auttanut laatimaan yhteisiä poliittisia tavoitteita kyseisille alueille elintärkeillä aloilla. Uusia suunnitelmia kehitetään muille alueille.

EU:n Itämeri- ja Tonava-strategiat, joihin osallistuu yli 20 EU:n jäsenvaltiota ja EU:n ulkopuolista valtiota, ovat saaneet aikaan ainutlaatuisia yhteistyötä, joka perustuu ajatukseen, että tiettyjen alueiden kokemat yhteiset haasteet – koskivatpa ne ympäristöä, taloutta tai turvallisuutta – ratkaistaan parhaiten yhdessä ja että on järkevää suunnitella yhdessä tehokkain käyttö saatavissa olevalle rahoitukselle.

Alun perin Itämeren ympäristön pilaantuminen nosti esiin yhteisten makroalueellisten toimien tarpeen kyseisen alueen haasteiden ja mahdollisuuksien selvittämiseksi. Tuloksena oli EU:n Itämeri-strategia (EUSBSR), joka hyväksyttiin vuonna 2009. EU:n Tonava-strategia (EUSDR) hyväksyttiin kesäkuussa 2011.

Näissä kahdessa strategiassa pyrittiin asettamaan asiat monenvälisiin puitteisiin ja ylittämään nykyiset EU:n rajat ja tekemään työtä tasaveroisina naapureina. Ajatuksena oli kannustaa osallistujia ylittämään sekä kansalliset rajat että esteet strategiselle ja kekseliäälle ajattelulle tarjolla olevien mahdollisuuksien suhteen.

Lähestymistapa tarjoaa yhdenmisen kehiksen, joka kokoaa yhteen saman maantieteellisen alueen jäsenvaltiot ja kolmannet valtiot käsittelemään yhteisiä haasteita. Makroalueellisen strategian tärkeimpänä tavoitteena on käynnistää uusia hankkeita ja aloitteita, ja lähestymistapa tarjoaa paljon potentiaalisia hyötyjä taloudellisen, sosiaalisen ja alueellisen koheesion edistämiseen liittyvän yhteistyön ansiosta.

EU:n Itämeri-strategia (EUSBSR)

Kahdeksalla Itämeren alueen muodostavalla EU:n jäsenvaltiolla (Tanska, Viro, Suomi, Saksa, Latvia, Liettua, Puola ja Ruotsi) on useita yhteisiä haasteita, jotka heijastuvat yhteisesti laaditusta strategian toimintasuunnitelmasta.

Se sisältää monia painopistealoja, joista jokaiseen liittyy konkreettisia lippulaivahankkeita ja selvästi määriteltyjä tavoitteita ja indikaattoreita. Strategia auttaa hyödyntämään kaiken olennaisen EU:n rahoituksen ja politiikan sekä koordinoimaan

EU:n, jäsenvaltioiden, alueiden, Itämeren alueen järjestöjen, rahoituslaitosten ja yksityisten elinten toimia, jotta Itämeren alueen kehitys olisi entistä tasapainoisempaa. Strategiassa tuetaan myös yhteistyötä naapurimaiden kanssa, Venäjä ja Norja mukaan luettuina.

Hankkeella on kolme keskeistä tavoitetta: ”meren pelastaminen”, ”alueen yhdistäminen” ja ”hyvinvoinnin lisääminen”. Ohjelman lippulaivahankkeita ovat muun muassa seuraavat:

- ▶ **Baltic Deal** -hankkeessa maanviljelijöitä autetaan vähentämään ravinteiden karkaamista maataloilta ja ylläpitämään tuotantoa ja kilpailukykyä.
- ▶ **Tehokas, turvallinen ja kestävä liikenne merellä (EfficienSea)** tekee Itämeren alueesta e-navigoinnin pilot-tialueen, ja siinä kehitetään ja testataan e-navigoinnin infrastruktuuria ja palveluja ja jaetaan hyviä käytäntöjä laajalti.
- ▶ **Baltic Manure** muuttaa lannan ympäristöongelmasta liiketoiminnallisten innovaatioiden mahdollistajaksi. Hanke tuottaa uusiutuvaa energiaa ja orgaanisia lannoitteita.
- ▶ **BSR Stars** -hankkeella pyritään lisäämään alueellista kilpailukykyä ja kasvua tutkimuksen ja innovaation kansainvälisen yhteistyön avulla sekä vastaamaan yhteisiin haasteisiin esimerkiksi terveyden, energian ja kestävän liikenteen alalla.

EU:n Tonava-strategia (EUSDR)

EUSDR koskee yhdeksää EU-maata (Itävalta, Bulgaria, Kroatia, Tšekin tasavalta, Saksa, Unkari, Romania, Slovakian tasavalta ja Slovenia) ja viittä EU:n ulkopuolista maata (Bosnia ja Hertsegovina, Moldova, Montenegro, Serbia ja Ukraina).

Tonavan altaan merkitystä EU:lle ei voida aliarvioida. Tonavan allasta koskeva politiikka ja sinne EU:n koheesiopolitiikan välityksellä tehdyt investoinnit vaikuttavat 20 miljoonan kansalaisen toimeentuloon. Ne edustavat hyvin kohdennettua politiikkaa, jolla vastataan alueen ekologiin, liikennettä koskeviin ja sosioekonomisiin tarpeisiin.

EU:n Tonava-strategiassa on neljä pääpilaria: ”yhteyksien parantaminen”, ”ympäristönsuojelu”, ”vaurauden lisääminen” ja ”alueen vahvistaminen”.

Keskeisiä hankkeita ovat muun muassa:

- ▶ **Vidin–Calafat-sillan** rakentaminen Bulgarian ja Romanian välille – keskeinen yhteys tärkeällä TEN-T-verkon painopistereitillä. Silta on vasta toinen 630 kilometriä pitkällä jokirajalla.

TAVOITTEENA EU:N STRATEGIA ADRIANMERTA JA JOONIANMERTA (EUSAIR) VARTEN

Eurooppa-neuvoston kokouksessa, joka pidettiin 14. joulukuuta 2012, EU-maiden valtion- tai hallitusten päämiehet pysyivät Euroopan komissiota antamaan ehdotuksen uudesta makro-alueellisesta strategiasta Adrianmeren ja Joonianmeren alueelle vuoden 2014 loppuun mennessä.

EUSAIR, joka perustuu komission vuonna 2012 hyväksymään Adrianmeren ja Joonianmeren strategiaan, koskee kahdeksaa valtiota: neljää EU:n jäsenvaltiota (Kroatia, Kreikka, Italia ja Slovenia) ja neljää EU:n ulkopuolista valtiota (Albania, Bosnia ja Hertsegovina, Montenegro ja Serbia). Strategialla edistetään alueen taloudellista ja sosiaalista hyvinvointia parantamalla sen houkuttelevuutta, kilpailukykyä ja yhteyksiä. EUSAIR-strategiassa otetaan huomioon Adrianmeren ja Joonianmeren aloitteessa, joka perustettiin vuonna 2000 ajamaan samojen alueen valtioiden yhteisiä tavoitteita, jo tehty työ.

Tulevalla Kreikan puheenjohtajakaudella Ateenassa järjestetään suuri tapahtuma 6.–7. helmikuuta 2014, ja siellä esitellään strategian pilareita koskevien laajojen sidosryhmien kuulemisten tulokset. Tavoitteena on luoda keskitetty strategia, jolla on käytännölliset, realistiset ja mitattavissa olevat yhteiset tavoitteet, ja vahvistaa niiden avulla täydentävyyttä, yhtenäisyyttä ja yhteistyötä alueella. Virallinen hyväksyminen tapahtunee vuoden 2014 jälkipuoliskolla, kun Italia toimii neuvoston puheenjohtajana.

EUSAIR-strategian täytäntöönpanoa tuetaan kansainvälisellä yhteistyöohjelmalla, jolla tuetaan yhteistyötä kaikilla tasoilla strategian piiriin kuuluvissa valtioissa.

- ▶ **Tonavan hylkyjen poisto** -hankkeella pyritään poistamaan hylkyjä Tonavasta, Savasta ja Tiszasta Serbiassa, Romaniassa ja Bulgariassa ja parantamaan navigointia ja ekologiaa olosuhteita.
- ▶ **Tonavan alueen yritysfoorumi** -tarjoaa tärkeän verkottumisfoorumin yli 300 pk-yritykselle. Hankkeessa edistetään yritysten välisiä tapaamisia ja tuetaan yhteyksiä tietolähteisiin, kuten tutkimuslaitoksiin ja yliopistoihin.
- ▶ On ryhdytty luomaan **Tonavan tutkimus- ja innovointirahastoa**, johon kootaan kansallisia ja alueellisia rahastoja ja jossa hyödynnetään kokemuksia Itämeren alueen BONUS-ohjelmasta.
- ▶ **Tonavan tulvariski** -hankkeessa edistetään yhteistyömenetelmiä kahdeksan Tonavan alueen valtion 19 laitoksen välillä sekä jaetaan tietokantoja ja tulvakarttoja. Eurooppalainen tulvatietojärjestelmä (EFAS) tekee täydentävää työtä.

” Jos haluamme varmistaa kestävä menestyksen, lähestymistavan on oltava hallituksen ja alueiden poliittisten suunnitelmien ytimessä. ”

Johannes Hahn – aluepolitiikasta vastaava Euroopan komission jäsen

Kustannusneutraali

Itämeren ja Tonavan makroalueelliset strategiat eivät vaadi lisää EU:n rahoitusta, uusia elimiä eivätkä uutta lainsäädäntöä. Tämän saavuttaminen on vaatinut lisää yhtenäisyyttä rahastojen, rakenteiden ja politiikanalojen välillä. Strategioiden täytäntöönpano on edellyttänyt sitä, että luodaan toimivia rakenteita painopistealoille, jotka on valittu alueiden poliittisen johdon kanssa käydyssä alhaalta ylös -kuulemisprosessissa, jonka osallistuvat valtiot, alueet tai järjestöt ovat toteuttaneet komission toimiessa välittäjänä.

EUSBSR:n ja EUSDR:n täytäntöönpanoraporteissa korostetaan sitä, että makroalueelliset strategiat ovat auttaneet kehittämään uusia hankkeita tai ovat vauhdittaneet olemassa olevia valtioiden välisiä hankkeita. Pelkästään Itämeren alueella lip-pulaivahankkeita on yli 100, ja niihin liittyy useita oheishankkeita, kun taas EUSDR:ää varten on ehdotettu yli 400:aa hanketta, joiden arvo on yhteensä noin 49 miljardia euroa, ja niistä 150 on jo täytäntöönpanovaiheessa.

Makroalueellisilla strategioilla luodaan elementtejä EU:n laajuiselle politiikalle, ja ne auttavat luomaan kansallisia lähestymistapoja, jotka tekevät täytäntöönpanosta EU:n tasolla entistä yhdenmukaisempaa. Makroalueellisella työllä on ollut esimerkiksi merkittävä vaikutus yhdenmukaiseen meripolitiikkaan, Euroopan laajuiseen liikenneverkkoon (TEN-T), Euroopan laajuiseen energiaverkkoon (TEN_E) ja pelastuspalveluyhteistyöhön.

Enemmän vastinetta rahalle

Se, että rahalle saadaan entistä enemmän vastinetta, on tärkeää aikana, jolloin talousarviot ovat tiukkoja, ja makroalueellinen lähestymistapa on osoittanut, että se voi auttaa kokoamaan EU:n ohjelmia yhteen kohti tärkeitä yhteisiä tavoitteita.


Sveti Stefan -saari, Montenegro

Koska EU:lta ei saada lisärahoitusta, projektijohtajien on etsittävä entistä aktiivisemmin ulkoista rahoitusta. Sen tuloksena on syntynyt rahoitusta käsittelevän Tonavan alueen foorumin, jossa autetaan yhdistämään ideat rahoitukseen ja tuodaan yhteen hankkeiden vetäjät pankkien, kansainvälisten rahoituslaitosten ja rahoitusohjelmien kanssa. Se on ollut myös perustana EUSBSR:n siemenrahoitusjärjestelmälle, jonka tarjoaman siemenrahoituksen avulla kehitetään hankkeita koskevia ideoita lainoja tai apurahoja varten.

Makroalueellinen strategia näyttää todellakin edistävän myös voimavarojen yhdistämistä. Se parantaa mahdollisuuksia luoda siemen-/alkuvaiheen rahastoja ja riskirahastoja makroalueilla, koska juuri missään valtiossa ei ole sellaista investointitarjousten virtaa, että ne voisivat tukea ja ylläpitää tällaisia erikoisrahastoja, ja makroalue voi luoda tarvittavan kriittisen massan.

Myös yksityinen sektori osallistuu strategiaan joko toimimalla Itämeren kehitysfoorumissa tai julkisen ja yksityisen sektorin hankkeissa, kuten hylkyjen poisto Tonavasta, Savasta ja Tiszasta.

Jäsenvaltiot ovat antaneet resursseja myös korkean tason painopisteille ja aloitteiden toteuttamiseen makroalueellisten strategioiden puitteissa.

Yhteistyön tehostaminen naapurivaltioiden kanssa

Nämä kaksi strategiaa edistävät yhteistyötä naapurimaiden kanssa. EUSBSR-strategiassa Venäjä, vaikka ei olekaan osa itse strategiaa, on antanut hyväksyntänsä yhteisten hankkeiden luettelolle. Myös Norja ja Islanti ovat osallistuneet strategiaan aktiivisesti, erityisesti logistiikan ja sosiaaliasioiden alalla.


Ventspils, Latvia


Baltic Deal hankkeessa tehdään yhteistyötä alueen maanviljelijöiden kanssa.

EUSDR-strategia, jossa jotkut EU:n ulkopuoliset valtiot ovat mahdollisia unionin ehdokasvaltioita, tarjoaa arvokkaita kokemuksia ja toimii foorumina ja mahdollisuutena saada kokemuksia EU:n politiikasta ja prosesseista yhteisten toimien välityksellä.

Tulokset ja päätelmät

Aluepolitiikasta vastaava komission jäsen Johannes Hahn kommentoi tilannekatsausta seuraavasti: ”Tutkimus osoittaa selvästi makroalueellisten strategioiden arvon. Tehostettu yhteistyö on luonut satoja uusia hankkeita ja uusia verkostoja Tonavan ja Itämeren alueella, sellaisilla aloilla kuin liikenne, energiahuolto, turvallisuus tai järjestäytyneen rikollisuuden torjunta. Osallistujat ovat kertoneet meille ennen kaikkea, että yhteistyö – myös EU:n ulkopuolisten valtioiden kanssa – on vahvistunut huomattavasti.”

”Mutta jos haluamme varmistaa kestävä menestyksen, lähestymistavan on oltava hallituksen ja alueiden politiikan ytimessä – erityisesti uusien ohjelmien ja hankkeiden suunnittelussa seuraavaa rahoituskautta varten –, ja sille on osoitettava riittävästi resursseja.”

Katsauksessa muistutetaan hallituksia siitä, että niiden on sitouduttava strategioihin poliittisesti, että strategiat on asetettava painopisteeksi kaikilla keskeisillä politiikanaloilla ja että niiden on varmistettava strategioiden sisällyttäminen tuleviin EU:n rakenne- ja investointirahastoja koskeviin ohjelmiin ja myös muihin keskeisiin EU:n, alueiden ja jäsenvaltioiden poliittisiin kehyksiin. Siinä korostetaan myös hallintoressurssien merkitystä tavoitteiden saavuttamisessa.

”Tarvitaan kattava strategia, jota edistetään pääministerin kanslian tasolta ja joka ulottuu ympäristöön, pk-yrityksiin, matkailuun, kulttuuriin, liikenteeseen ja niin edelleen. Strategia

on organisoitava monialaiseksi kehitysstrategiaksi, johon osallistuvat eri ministeriöt ja kansalaisjärjestöt, ja se tarvitsee riittävästi resursseja ja henkilöstöä. Se vaatii alueilta itseltään entistä voimakkaampaa sitoutumista.”

Kahden viime vuoden aikana muistakin alueista on keskusteltu, mukaan luettuna äskettäinen Euroopan parlamentin päätöslauselma makroalueellisen strategian toteutettavuudesta Alppien alueella. Jäsenvaltiot ja Eurooppa-neuvosto ovat pyytäneet komissiota laatimaan EU:n strategian Adrianmerta ja Joonianmerta varten (EUSAIR) vuoden 2014 loppuun mennessä.

Komission jäsen Hahn korostaa sitä, että uusien aloitteiden olisi osoitettava selvä lisäarvo EU:n tasolla ja ne olisi käynnistettävä vain, jos tiiviille ja korkeatasoiselle yhteistyölle on selvä tarve. Niillä olisi oltava strategista merkitystä makroalueille, ja ne pitäisi voida muuttaa rajalliseksi määräksi hyvin määriteltyjä tavoitteita, joihin liittyy tarpeeksi indikaattoreita edistyksen mittaamiseksi.

”Strategia menestyy vain, jos me voimme panna täytäntöön konkreettisia hankkeita, jotka edistävät alueen tavoitteiden saavuttamista. Meidän on myös voitava nähdä alueellisen koordinaation lisäarvo tavoitteiden saavuttamisessa.”

► LISÄTIETOA

www.ec.europa.eu/regional_policy/cooperate/macro_region_strategy/index_en.cfm

EU:n Tonava-strategia:
www.danube-region.eu

EU:n Itämeri-strategia:
www.balticsea-region-strategy.eu

EU:n strategia Adrianmeren ja Joonianmeren aluetta varten:
www.ec.europa.eu/regional_policy/cooperate/adriat_ionian/index_en.cfm

Adrian- ja Joonianmeren aloite:
www.faic.eu/index_en.asp

► OMIN SANOIN

KANSALLISIA JA ALUEELLISIA NÄKEMYKSIÄ KOHEESIOPOLITIIKASTA

Panorama ottaa mielellään vastaan puheenvuoronne!

Omin sanoin on Panoraman osio, jossa koheesiopolitiikan tärkeimpiä ”kuluttajia” jäsenvaltioissa ja alueilla kehoitetaan tuomaan äänensä kuuluville ja antamaan palautetta EU:n paikallistason toimintapolitiikasta: sekä viimeaikaisista saavutuksista tai menestyksestä että seuraavan ohjelmakauden valmistelua koskevista näkemyksistä.

Koska Euroopan unionin 28 jäsenvaltiossa on yli 270 aluetta, joilla kaikilla on oma erityinen talous- ja kulttuurihistoriansa ja omat tarpeensa, on tärkeää, että kaikissa hallintoportaita toimivat päätöksentekijät, hallintoviranomaiset ja virkamiehet ovat selvillä koheesiopolitiikan todellisesta vaikutuksesta ruohonjuuritasolla.

Tässä Panoraman numerossa esitellään näkemyksiä kolmen jäsenvaltion alueilta, joilla on suunnitelmia rakenne- ja investointirahastojen täytäntöönpanoa varten seuraavalle ohjelmakaudelle 2014–2020.

Tšekki ja Belgian Brysselin pääkaupunkialue hahmottelevat tapojaan tunnistaa tulevaisuuden prioriteetit nykyisistä ohjelmista karttuneen kokemuksen perusteella. Alankomaiden Pohjois-Brabant taas tuo esille innovatiivisen ja yrittäjähenkisen ympäristönsä.

Panorama ottaa mielellään vastaan puheenvuoronne, ja se saatetaan esittää seuraavissa numeroissa:

► regio-panorama@ec.europa.eu

► ALANKOMAAT

► BRABANT, EUROOPAN ÄLYKKÄIDEN RATKAISUJEN KESKUS

Pohjois-Brabant on valmis eurooppalaisten ohjelmien uuteen kauteen. Takana on kaksi vuotta intensiivistä, yhteiseen ohjelmaan ja strategiaan sekä eurooppalaisiin tavoitteisiin perustuvaa yhteistyötä Alankomaiden muiden eteläisten provinssien kanssa. Loppusuora on nyt näkyvissä.

Alankomaiden Pohjois-Brabantin alueella on keskeinen rooli maan taloudessa. Sen osuus Alankomaiden bruttokansantuotessa sekä yritysten, työntekijöiden, patenttien, keksintöjen ja innovaatioiden vuosittaiset lukumäärät ovat huomattavasti maan keskiarvoa korkeammat. Pohjois-Brabantissa sijaitsee myös Eindhoven/Brainport-alue, Euroopan johtavien teknologisten alueiden kolmonen.

High tech, high touch

Pohjois-Brabant kuuluu Euroopan kärki-alueisiin innovaatioiden osalta. Pohjois-Brabant pyrkii määrätietoisesti ylläpitämään ja vahvistamaan asemaansa, olemaan ”Euroopan älykkäiden

ratkaisujen keskus”. Alueella on perinteinen mutta hyvin kilpailukykyinen teollisuussektori. Toisaalta innovatiivinen sektorikin on vahva (esimerkiksi korkea teknologia, logistiikka ja design). Perinteet ja teknologia, korkea teknologia ja ”high touch”, on niin vankka yhdistelmä, että se luo perustan Pohjois-Brabantin menestykselle.

Toimenpideohjelma

Saavuttaakseen päämääränsä Pohjois-Brabantin ja sen alueellisten kumppanien on välttämätöntä erikoistua tiettyihin taloudellisiin toimintoihin. Pohjois-Brabant viimeistelee parhailaan valmistautumistaan uuteen vuosien 2014–2020 toimenpideohjelmaan yhteistyössä Alankomaiden muiden eteläisten provinssien, Zeelandin ja Limburgin, kanssa. Tässä yhteydessä on luotu älykkään erikoistumisen strategia Smart Specialisation Strategy (S3). Uudessa toimenpideohjelmassa on huomioitu erityisesti seuraavat talouden alat: elintarvike-, bio- ja terveystieteet, biotalous, korkean teknologian järjestelmät ja materiaalit, logistiikka sekä kunnossapito. Myös alueellinen, rajat ylittävä yhteistyö on edelleen avainprioriteetti.


Eindhovenin High Tech Campus on Alankomaiden älykkäin neliökilometri. Siellä yli 100 yritystä sekä noin 8 000 tutkijaa, kehittäjää ja yrittäjää kehittävät tulevaisuuden teknologioita ja tuotteita. High Tech Campus antaa innovaatioille vauhtia tarjoamalla pääsyn korkean teknologian toimitiloihin ja kansainvälisiin verkostoihin.

Ainutlaatuista vuorovaikutusta

Menestyvän yrittäjäympäristön luomisessa Alankomaiden eteläosiin ja erityisesti Pohjois-Brabantiin on kyse paitsi siitä "mitä tehdään" myös siitä "miten tehdään". S3-strategia perustuu nimenomaisesti kaikkien Triple Helix -toimintamallin osapuolten – hallitusten, yritysten ja tutkimuslaitosten – panokseen. Pohjois-Brabant on laajentanut Triple Helix -verkostoaan houkuttelemalla mukaan uusia taloudellisia kumppaneita, kuten sairaaloita, kuljetusyrityksiä, energiayrityksiä ja intressiryhmiä. Nykyisen ohjelmakauden 2007–2013 aikana on perustettu 600 hanketta, joista 400 pienten ja keskisuurten yritysten (pk-yritykset) aloitteesta.

Euroopan yrittäjyysalue 2014

Pohjois-Brabant on sitoutunut vahvasti Triple Helix -malliin pyrkiessään edistämään suotuisan toimintaympäristön luomista erityisesti pk-yrityksille. Alueiden komitea huomioi äskettäin tämän sitoutumisen arvostetulla "European Entrepreneurial Award 2014" – palkinnolla (Euroopan yrittäjäpalkinto). Pohjois-Brabant on varma, että Triple Helix -metodi osoittautuu oikeaksi vaihtoehdoksi myös matkalla kohti vuotta 2020.

Bert Schampers ja Lieke van Alphen

*Julkisten asioiden neuvonantajat
Pohjois-Brabantin provinssi*

► LISÄTIETOA

www.brabantSMARTSolutions.com

► TŠEKKI

► VALMISTAUTUMINEN UUTEEN OHJELMAKAUTEEN 2014–2020

PÄÄTAVOITTEENA OIKEA-AIKAINEN ALOITUS

Vaikka intensiivinen työskentely uutta ohjelmakautta varten alkoi jo vuonna 2010, edessä on vielä paljon työtä, mikäli haluamme EU:n rahastojen hyödyntämisen alkavan vuoden 2014 alussa. Vaikka nyt, puoli vuotta ennen tulevan ohjelmakauden alkua, EU:n rahastojen sääntelykehystä ei ole vielä hyväksytty, Tšekki tietää tulevien ohjelmien rakenteet ja strategiset prioriteetit. Päätavoitteena on kasvun edistäminen ja kilpailukyvyyn lisääminen koko maassa.

Nykyisellä ohjelmakaudella resurssien konkreettinen käyttö alkoi Tšekissä vuoden viiveellä. Se osoittaa, että tällä kertaa kunnollisen ja oikea-aikaisen valmistautumisen merkitystä ei sovi aliarvioida. Ohjelmakauden 2014–2020 suunnittelu on aluekehitysministeriön, kansallisen koordinaatioelimen, vastuulla. Valmistautumistyössä hyödynnetään saatuja kokemuksia ja sovelletaan kumppanuusperiaatetta; mukana on lisäksi useiden eri alojen asiantuntijoita sekä oma tiimi. Euroopan komission edustajien kanssa on käyty alkuvuodesta lähtien epävirallista vuoropuhelua, joka on tukenut kumppanuussopimuksen valmistelua. Kumppanuussopimus on strateginen asiakirja, jota käytetään seuraavan kauden yhteisen strategiakehityksen hyödyntämisessä. Kumppanuussopimuksen luonnos, jota Tšekin hallitus on jo käsitellyt, viimeistellään ja

toimitetaan Euroopan komissiolle syksyllä. Lisäksi tehdään intensiivistä valmistelutyötä ohjelmiin, yhtenäiseen metodologiseen ympäristöön ja strategioihin liittyen. Niiden tavoitteena on edistää henkilöresurssien vakautta sekä tuoda Tšekin hallinto- ja valvontajärjestelmiin yksinkertaisuutta ja lisää läpinäkyvyyttä.

Tšekin kumppanuussopimuksessa määritellään selkeästi kansalliset kehitysprioriteetit, joiden saavuttaminen on seitsemänvuotiskauden tavoite. Prioriteetit, ja Tšekin kilpailukyvn suurimmat esteet, voidaan määritellä termillä ”4I” – infrastruktuuri, instituutiot, innovaatiot ja inklusio (osallisuus). Näiden alojen tukeminen auttaa tekemään Tšekistä hyvän paikan elää ja samanaikaisesti houkuttelevan kohteen investoinneille ja yrityksille.


Rakenne- ja investointirahastojen tulevaisuutta ja menneisyyttä ei voi erottaa toisistaan. Nykyisen ohjelmakauden aikana muotoutuneita käytäntöjä hyödynnetään kauteen 2014–2020 valmistauduttaessa. Menestyksekkäät, positiiviset kokemukset otetaan huomioon, mutta tapahtuneita virheitäkään ei jätetä huomiotta. Tässä tapauksessa virheistä oppiminen on arvokkainta kokemusta. Ei ole mahdollista

ajatella, että rakenne- ja investointirahastojen kaltaisen monimutkaisen järjestelmän luotsaaminen sujuu virheettää, mutta on myös välttämätöntä erotella muodolliset virheet tarkoituksellisista.

Näistä asioista keskusteltiin ja päätettiin ”Benefits of cohesion policy” (Koheesiopolitiikan edut) -konferenssissa, joka pidettiin Prahassa 20. päivänä kesäkuuta 2013. Konferenssissa EU:n toimielinten ja kansallisten täytäntöönpanorakenteiden edustajat, EU-tukien saajat ja asiantuntijat keskustelivat myös muista aiheista kuin EU:n rahastojen avulla Tšekissä saaduista positiivisista tuloksista ja erityisistä hyödyistä (kuten yli 70 tuhannesta uudesta työpaikasta tai julkishallinnollisten palveluiden kehittymisestä).

Koheesiopolitiikka nähdään yleisesti erinomaisena mahdollisuutena tulevaisuuden investoinneille. On kuitenkin muistettava, että tästä alun perin luonteeltaan korvaavasta politiikasta on siirrytty kasvu-, kilpailukykyä, innovaatioita ja tietotaloutta tukevaan politiikkaan. Uskomme tämän muutoksen näkyvän tuetuissa hankkeissa, joten tulevalle ohjelmakaudella resurssien hyödyntämisen on oltava vielä tehokkaampaa ja tulosten näkyvämpiä. Strateginen ja tehokas projektinhallinta, koheesiopolitiikan ja muiden kansallisten strategioiden synergiat sekä kumppanuusperiaatteen noudattaminen kaikkien mukana olevien viranomaisten välillä ovat tärkeitä seikkoja, joita Tšekki tulee soveltamaan nykyisen ohjelmakauden päättyessä ja uuteen kauteen valmistauduttaessa.

Aluekehitysministeriö
Kansallinen koordinoitielin

► LISÄTIETOA
www.mmr.cz

► BELGIA

► EAKR BRYSSSELIN PÄÄKAUPUNKIALUEELLA

Brysselin pääkaupunkialue on pyrkinyt vastaamaan merkittäviin, etenkin työttömyyttä sekä taloudellista ja kestäväää kehitystä koskeviin haasteisiin uusien säännöksien ja ennen kaikkea omien aloitteidensa mukaisesti.

Alueelliset viranomaiset ovat pyrkineet olemaan jakamatta EAKR-rahoitusta tavanomaisille toimijoille. Ensimmäinen osoitus tästä oli kaikkien kumppanien kutsuminen saman pöydän ääreen ja johdonmukaisen arvion laatiminen alueesta tuomalla esiin sen vahvuudet ja heikkoudet.


Brysselin pääkaupunkialue on järjestänyt useita tapahtumia, joissa on keskusteltu Euroopan rakenne- ja investointirahastojen (ERI-rahastot) ohjelmien tulevaisuuden haasteista ja prioriteeteista.

Maaliskuun 15. päivänä 2013 yli 200 alueellista elintä, edustajaa ja toimijaa ottivat osaa kumppanuusmetodin lanseeraustilaisuuteen. Paikalla oli myös Euroopan komission edustajia. Seuraavaksi, huhtikuun 24. päivänä, noin 40 eri alojen asiantuntijaa kokoontuivat keskustelemaan tulevien, arviossa tunnistettujen ohjelmien haasteista. Keskustelussa nousivat esille rahastojen väliset mahdolliset synergiat ja eri toimialoihin pohjautuvan työskentelyn tarve. Siinä korostettiin myös työllisyyden ja koulutuksen yhteyttä kestäväan kehitykseen, innovaatioihin sekä pieniin ja keskisuuriin yrityksiin kohdistuviin investointeihin. Kesäkuussa ja heinäkuussa yli 100 henkilöä osallistui työpajoihin, jotka oli suunniteltu EAKR- ja ESR-toimenpideohjelmien prioriteettien ja toimien määrittämiseksi.

Sen sijaan että toimijoita tuettaisiin yksittäin, hallintoviranomaiset haluavat opastaa kaikkia yhtenäiseen tapaan. Tarkoituksena on saattaa tulevaisuuden kumppanit yhteen ja korostaa yhteistyön etuja kahdella tärkeällä alueella: integroitujen toimialojen kehittämisessä sekä sosioekonomisessa ja alueellisessa polarisaatiossa.

Kaudella 2007–2013 eräät edunsaajat esimerkiksi osoittivat käytännössä, millaisia hyötyjä seudun entisen teollisuuskeskuksen alueiden yhtenäisen imagon esittely tuottaa. Yhteistyötä tehtiin myös kuuden ympäristöön liittyvän teollisuusalan elvyttämiseksi analysoimalla mahdollisuuksia luoda tai kehittää yrityksiä sekä tarjoamalla laaja-alaista, koordinoitua tukea näiden alojen yrityksille.

Seudun pieni koko ja talouselämän toimijoiden läheisyys ovat todellisia vahvuuksia. Viranomaiset uskovat, että tulevaisuuden työpaikat luodaan vahvistamalla synergioita ja soveltamalla yhtenäistä lähestymistapaa. Se avaa mahdollisuuksia: osa yrityksistä voi tehostaa uusien metodien testaamista ja kehittämistä. Toiset yritykset taas voivat omaksua kyseiset metodit nopeammin. Lisäksi muut yritykset voivat kouluttaa hyvissä ajoin henkilöstöään, jotta heillä on valmiudet vastata

kysyntään tai markkinamahdollisuuteen... Lyhyesti sanoen: voidaan kehittää ennakointia, reagointia ja yhteistyötä.

Eurooppa 2020 -strategian mukaisesti Brysselin pääkaupunkialueen toimenpideohjelma on avoin innovaatioille, ympäristölle ja osallisuudelle. Näin ollen seutu odottaa, etteivät valitut hankkeet rajoitu vain yhteen näistä ulottuvuuksista.

EAKR-ohjelmat keskittyvät valittujen toimialojen elvyttämiseen kokonaisuuksina tiettyjen olemassa olevien keinojen avulla: valvotaan ja tuetaan joitakin aloitteita sekä edistetään julkista tai yksityistä yhteisrahoitusta valittujen toimialojen yhtenäisyyden vahvistamiseksi.

Rahoituksen heikentämisen estämiseksi EAKR:n kohdentamisessa etusijan saavat toimialat, joiden tavoitteena on CO₂-päästöjen vähentäminen tai energia- ja ympäristövaikutuksien parantaminen tai jotka luovat todennäköisesti paikalliseen työvoimakapasiteettiin sopivia työpaikkoja. Hankkeet, joilla on vähemmän paikallista leimaa, voivat silti tulla valituiksi. Alueviranomaiset kiinnittävät kuitenkin huomiota hankkeiden todelliseen vaikutukseen: kannustimien tuottaman vipuvaikutuksen ansiosta toimiala pystyy rekrytoimaan (lyhyellä tai keskipitkällä aikavälillä) pätevää paikallista tai alueellista työvoimaa. Pääkaupunkialue varmistaa, että älykkään erikoistumisen periaatetta sovelletaan ja että aiempien ohjelma-kausien aikana käyttöön otettuja työkaluja käytetään ja kehitetään. Esimerkinä Brussels Greenbizz, tulevaisuuden ympäristöyrityshautomon.

Sandrine Vandewattyne

Tiedottaja, Brysselin alueen julkiset palvelut, aluekoordinaatio, EAKR 2007–2013 -ohjelman koordinaatio- ja hallintoyksikkö)

► LISÄTIETOA
www.feder.irisnet.be

► KÖYHYDELLE

JA SOSIAALISELLE SYRJÄYTYMISELLE ALTIS VÄESTÖ, 2011


Vuonna 2011 köyhyydelle ja sosiaaliselle syrjäytymiselle alttiin väestön määrä todettiin suurimmaksi Bulgariassa, Etelä- ja Itä-Romaniassa, Latviassa ja Etelä-Italiassa. Samana vuonna hyvin alhaisia köyhyyslukuja havaittiin varsinkin Itävallan ja Tšekin alueilla sekä Pohjois-Italiassa.

EU:n tasolla taluskriisi lisäsi köyhyydelle ja sosiaaliselle syrjäytymiselle alttiin väestön määrää. Vuosina 2008–2011 osuus kasvoi 0,6 prosenttiyksiköllä. Vaikutus näkyy todennäköisesti enemmän tulevaisuudessa, koska kriisi ei ole vielä ohi ja seurauksien konkretisoitumiseen kuluu aikaa. ►►

► KÖYHYDELLE JA SOSIAALISELLE SYRJÄYTYMISELLE

ALTTIIN VÄESTÖN OSUUDEN MUUTOS, 2008–2011


► Köyhyyden ja syrjäytymisen riski oli suurin kuudessa jäsenvaltiossa, joihin kriisi vaikutti eniten (Espanja, Irlanti, Kreikka, Latvia, Liettua ja Viro), mutta vaikutus Italiaan ja Bulgariaan oli myös merkittävä. Useissa suurissa jäsenvaltioissa, kuten

Saksassa ja Yhdistyneessä kuningaskunnassa, kasvu oli kuitenkin vähäistä. Joissain jäsenvaltioissa, kuten Puolassa ja Romaniassa, oli jopa lievää köyhyyden ja syrjäytymisen riskin laskua.

UUTISIA

[UUTISET LYHYESTI]

100 EURBAN PHOTO EXPO


Tämänvuotinen OPEN DAYS -tapahtuma tarjoaa uudenlaista näkyvyyttä "100 EURban solutions" -näyttelyllä, joka järjestetään useilla OPEN DAYS -tapahtumapaikoilla sekä ulkotiiloissa, Brysselin kaduilla. Esillä on tapaustutkimuksiin ja siirrettäviin hyviin käytäntöihin (esim. jäte-/vesihuolto, julkinen liikenne, asuminen ja niin edelleen) perustuvia kaupunkiratkaisuja, joissa hyödynnetään ohjelmakauden 2007–2013 saavutuksia. Valokuvat ja kuvatekstit julkaistaan myös Internetissä niitä varten, jotka eivät pääse tutustumaan näyttelyyn paikan päällä.

LISÄTIETOA

http://ec.europa.eu/regional_policy/conferences/od2013/exhibitions.cfm


NÄKYVYYTTÄ HANKKEILLEMME

Yli 120 INFORM-verkoston jäsentä ja EAKR:n ja koheesiorahaston tiedottajaa tapasivat Budapestissa 30.–31. toukokuuta. Tavoitteena oli jakaa kokemuksia, kertoa opitusta ja kehittää hyviä käytäntöjä.

Kaksi aiheetta saivat erityistä huomiota: edunsaajien osallistaminen tiedotustoimintoihin hankkeen alusta asti (maltalainen tapaustutkimus keskittyy tähän) ja seuraavan rahoituskauden tiedotusstrategioiden valmistelu (4 Alankomaiden aluetta työskentelee yhteisen strategian kehittämiseksi).

Esityslista ja kaikki esitykset ovat INFORM-verkoston tapahtumasivulla. Samaan aikaan valmistelut ovat hyvässä vauhdissa tulevaa "Telling the Story" -konferenssia varten, joka järjestetään Brysselissä 9.–10. joulukuuta 2013.

Tämä merkittävä konferenssi, jonka järjestää alue- ja kaupunkipolitiikan pääosasto yhteistyössä työllisyyden ja sosiaaliasioiden pääosaston kanssa, korostaa EU:n koheesiopolitiikan saavutuksista tiedottamisen tärkeyttä.

Kohokohtia tulevat olemaan jäsenvaltioiden hyvien tiedotusmenetelmien esittely, vuosien 2013–2020 viestintä- ja tiedotussääntöjen lopullinen versio ja vuoden 2013 Eurobarometrin tulokset kansalaisten EU:n aluepolitiikkaan liittyvistä käsityksistä ja tietoisuudesta.

Lisäksi ohjelmassa on valittuihin tiedotusaiheisiin liittyviä työpajoja/ paneelikeskusteluja (sosiaalinen media, tiedotuskampanjat, avoimet hankkepäivät ja niin edelleen) ja käytännön koulutusta. Tavoitteena on saada ajantasaista ja hyödyllistä taitotietoa hallintoviranomaisten käyttöön ennen ohjelman tiedotusstrategioiden valmistumista.

LISÄTIETOA

http://ec.europa.eu/regional_policy/informing/events/201305/index_en.cfm


KAHDEKSAS TALOUDELLISTA KERTOMUS: KOHEESIOPOLITI- IKKAA TARVITAAN ENEMMÄN KUIN KOSKAAN

Vuosina 2008–2012 työttömyysaste nousi neljällä EU:n alueella viidestä. Lisäksi BKT laski kahdella alueella kolmesta vuosina 2007–2010. Kriisi vaikuttaa laajasti sekä kehittyneisiin että vähemmän kehittyneisiin alueisiin. Sen seurauksena EU:n alueiden väliset eroavuudet ovat alkaneet jälleen kasvaa pitkän lähentymisjakson jälkeen.

Tämä dramaattinen onnen kääntyminen korostuu kahdeksannessa taloudellista, sosiaalista ja alueellista yhteenkuuluvuutta käsittelevässä kertomuksessa ”Talouskriisin alueellinen ja kaupunkien koskeva ulottuvuus”, jonka Euroopan komissio antoi tänään. Se paljastaa hämmästyttävän laskun alueellisessa työllisyydessä, bruttokansantuotteessa, asumisen hinnoissa ja kotitalouksien käytettävissä olevissa tuloissa. Se myös osoittaa, että vaikka ulkomaaninvestoinnit ja vientivolyymit palautuivat kriisistä nopeasti, tuontivolyymit on edelleen selvästi kriisiä edeltävää aikaa alempi.

► LISÄTIETOA

http://ec.europa.eu/regional_policy/information/reports/index_en.cfm

EXTREMADURA ESITTELEE ÄLYKKÄÄN ERIKOISTUMISEN STRATEGIANSA

Espanjalainen Extremaduran alue esitteli 24. kesäkuuta alueiden komiteassa Brysselissä älykkään erikoistumisen strategiansa. Alueen varapresidentti Cristina Teniente ja alue- ja kaupunkipolitiikan pääosaston johtaja Raoul Prado korostivat strategian merkitystä työkaluna alueen taloudelliselle muutokselle, jota tarvitaan rahastojen hyödyntämisen optimoinnissa kaudella 2014–2020.


Extremadura on sisällyttänyt älykkään erikoistumisen strategian ONE-innovaatio- ja yritysstrategiaansa (Organising a New Extremadura, Uuden Extremaduran organisointi), ja se muodostaa yhden alueen taloudellisen rakenteen pääpilareista. Strategia keskittyy neljään teemaan: luonnonvarojen pitkän aikavälin hallintaan, korkean lisäarvon elintarviketeollisuuteen, uusiutuvaan energiaan ja elämänlaatuun perustuvaan matkailuun. Nämä neljä teemaa ovat lähtökohta joustavalle strategialle, jota voidaan uusia ja muokata koko ohjelmakauden ajan niin, että alueen vahvuuksia pystytään tukemaan parhaalla mahdollisella tavalla.

Esityksessä korostettiin myös tapaa, jolla paikalliset sidosryhmät saatiin aktiivisesti mukaan strategian kehittämiseen. Helmikuussa 2013 järjestettiin tulevaisuuden prioriteetteja määrittelyt foorumi, johon otti osaa yli 500 kansalaista, akateemikkoa, yrittäjää ja paikallisten viranomaisten edustajaa. Seuraavana vaiheena, ja yhtenä jäsenvaltioiden ennakkoehdona, on RIS3-strategian toimittaminen Euroopan komission hyväksyttäväksi.

► LISÄTIETOA

<http://one.gobex.es>


**Kokonais-
kustannukset:**
3 496 000 EUR
EU:n osuus:
1 000 000 EUR

ITÄ-ENGLANTI, YHDISTYNYT KUNINGASKUNTA

SÄHKÖSENSORI

SÄÄSTÄÄ RESURSSIJA VESIPUTKIA VALVOMALLA

Vesihävikki maanalaisista putkista maksaa miljoonia. Brittiyritys Syrinix Ltd on kehittänyt älykkään vesiputkien valvontajärjestelmän, joka havaitsee vuodot ja hälyttää korjaajat apuun.

Syrinix on nuori pk-yritys, joka toimii Norwichissa, Yhdistyneessä kuningaskunnassa. Yritys on kehittänyt sensori- ja signaalinkäsittelylaitteet, jotka valvovat veden runkoverkkoja.

Yrityksen kehitystyötä on tuettu Low Carbon Innovation Fund (LCIF) -rahaston pääomarahoituksella. Low Carbon Innovation Fund on paikallinen, varhaisen vaiheen riskipääomarahasto, jonka yksi rahoittajista on Euroopan aluekehitysrahasto (EAKR), ja se on myöntänyt Syrinixille pääomarahoitusta yhteensä 810 000 puntaa (1 miljoonaa euroa). LCIF:n investointeihin liittyy aina yksityisiä yhteisinvestointeja; se voi myös yhdistää hankkeissa tarvittavia muiden sijoitusentiteiden yhteisinvestointeja.

Vuonna 2010 Syrinix lanseerasi TrunkMinderin, älykkään vesiputkien valvontajärjestelmän, joka käyttää putkistoihin 500–750 metrin välien sijoitettuja sensoreita. Sensorit havaitsevat pienetkin vuodot ja lähettävät automaattisen hälytyksen oikealle taholle, joka taas pystyy korjaamaan vuodon, ennen kuin putki halkeaa tai suurempi määrä vettä menetetään.

Älykäs valvontajärjestelmä on jo käytössä eri puolilla Yhdistynyttä kuningaskuntaa, ja sen avulla säästetään miljoonien arvosta aikaa, työvoimaa ja resursseja.

TrunkMinder välittää verkon haltijoille ennakoilmoituksia vuotokohtien sijainnista metrin tarkkuudella sekä välittömiä halkeamahälytyksiä. Varhaisen varoituksen avulla voidaan estää tuhoisat putkistovahingot.

Syrinix on kehittänyt myös TransientMinderin, joka vähentää painehuippujen haitallista vaikutusta. Esimerkiksi venttiilien sulkeutumisilla ja nopeilla aukeamisilla voi olla tuhoisat seuraukset. Painehuiput aiheuttavat väsymistä ja joskus mittavaa vahinkoa alueellisen putkiverkoston muissa komponenteissa.

Kahden viime vuoden aikana Syrinixistä on tullut yksi johtavista asiantuntijoista vesihuoltoinfrastruktuurin hallintateknologioissa. Syrinix neuvottelee alan yritysten kanssa Australiassa, Yhdysvalloissa, Lähi-idässä ja Kaukoidässä.

LCIF tekee varhaisen vaiheen pääomasijoituksia Itä-Englannin pk-yrityksiin, jotka kehittävät uusia ja innovatiivisia tuotteita tai prosesseja vähähiilisyysperiaatteen ja ympäristönäkökohdat huomioon ottaen. LCIF saa toimintaansa EAKR:ilta 20,5 miljoonaa puntaa (25,3 miljoonaa euroa) sekä 17 miljoonaa puntaa (21 miljoonaa euroa) yksityisen sektorin investointeina – näin Itä-Englantiin kertyy investointeja yhteensä yli 50 miljoonaa puntaa (61,7 miljoonaa euroa). LCIF toimii joulukuuhun 2015 asti.

LISÄTIETOA

www.syrinix.com

www.lowcarbonfund.co.uk

▶ ANDALUSIA, ESPANJA

▶ ENERGIATEHOKKAAT

VALAISTUSJÄRJESTELMÄT ANDALUSIASSA

**Kokonais-
kustannukset:**
10 295 000 EUR

EU:n osuus:
1 153 000 EUR


Etelä-Andalusiassa sijaitseva Cádiz on yksi eniten työttömyydestä kärsivistä kunnista Espanjassa. Barbate, jonka talous perustuu kalastukseen ja turismiin, elää yhtä historiansa vaikeimmista vaiheista.

Vuodesta 2009 kaupungissa on silti toiminut yksi Andalusiassa merkittävimmistä liiketoiminta-aloitteista: Light Environment Control SL (Valaistusympäristön hallinta) on yritys, joka on kohentanut alueen vahingoittunutta taloutta merkittävästi. Light Environment Control SL (LEC) saa EU:n rahoitusta. Yritys on luonut suoraan 82 työpaikkaa. Suurin osa työllistetyistä on pitkälle erikoistuneita insinöörejä. Hankkeen ansiosta andalusialaiset osaajat ovat voineet jäädä alueelle; muuten heillä ei olisi ollut mahdollisuutta edistää työuriaan Espanjassa.

LEC perustettiin vuonna 2009. Tuolloin oli takana neljä vuotta taloudellisemman ja halvemman valaistusjärjestelmän tutkimus- ja kehitystyötä. Valaistus on julkishallinnon ja yritysten suurimpia kiinteitä kuluja.

Tutkimusvaiheensa aikana, vuonna 2007, LEC valaisi ensimmäisen eurooppalaisen kaupungin kauko-ohjattavalla LED-teknologialla. Hallinnolta ja yrityksiltä saatu positiivinen palaute rohkaisi LEC:iä jatkamaan toimintaansa sekä tutki- maan, suunnittelemaan ja valmistamaan omia valojaan.

Vuonna 2009 aloitettiin R&D+i (research, development and innovation (tutkimus, kehitys ja innovaatio)- ja LED-teknologiatuotantokeskuksen rakentaminen. Rakennuksessa, jonka pinta-ala on 6 500 m², sijaitsevat työstökeskus, sähkötekniikan puhdistila, maalaustila, valotehon merkintäalue ja kokoamistila.

LED-valot vähentävät merkittävästi energian kulutusta ja sen myötä myös kustannuksia: ne ovat täysin kierrätettäviä, ja tavanomaisesta valaistuksesta poiketen niissä ei ole saastuttavia aineita, kuten lyijyä, kadmiumia tai elohopeaa. Ne eivät myöskään tuota infrapuna- tai ultraviolettisäteitä. Lisäksi ne tuottavat vähemmän lämpöä, mikä vähentää energiahukkaa ja ilmastointilaitteiden käyttöä.

Hankkimallaan asiantuntemuksella LEC on kehittänyt sisä- ja ulkovalaistusratkaisuja sekä katuvalaistusta hallinnoivan omisteisen StelUrban- ohjelmiston. Valaistus mukautetaan tarpeiden mukaiseksi reaaliajassa, ja näin syntyy lisää energiasäästöjä. Ohjelmisto sijaitsee pilvessä, joten se on käytettävissä kaikilla mobiililaitteilla. Lisäksi ohjelmistoon kuuluu hälytysjärjestelmä, joka antaa käyttäjille hälytyksen mahdollisista luvattomista yhteyksistä tai kulutuksesta sekä kaikista asennuksen häiriöistä.

Yritys valvoo koko tuotantoprosessia, joten se pystyy räätälöimään ratkaisut asiakkaiden tarpeiden mukaisiksi. LEC:iä pidetään tällä hetkellä Andalusiassa parhaana LED-valmistajana ja yhtenä Espanjan suurimmista. Se toteuttaa valaistushankkeita muun muassa Meksikossa, Brasiliassa, Perussa ja Marokossa. Se on saanut Sevillan yliopiston innovaatiopalkinnon ja Andalusiassa alueneuvoston kunniamaininnan innovaatioiden ja tieteellisten saavutusten luokassa.

▶ LISÄTIETOA

<http://www.lecsl.com/web/?lan=en>

EUROOPAN ALUEELLINEN YHTEISTYÖ

KOKEMUKSIA

PK-YRITYSHANKKEIDEN RAHOITTAMISESTA

Kokonais-
kustannukset:
1 995 000 EUR
EU:n osuus:
1 567 000 EUR


FIN-EN-hanke auttaa jäsenvaltioita jakamaan tietoja ja hyviä käytäntöjä, jotka liittyvät pk-yritysten tukemiseen tarkoitettujen rahoitusvälineiden ja yksityisen rahoituksen käyttöön.

Rahoitusjärjestelyvälineet (Financial engineering instruments, FEI) ovat Euroopan komission tarjoama vaihtoehto, joka tukee jäsenvaltioita politiikan tavoitteiden saavuttamisessa. Rahoitusvälineitä on erilaisia, muun muassa lainoja, lainatukuita, osuuksia, riskipääomaa ja mikrorahoitusta. Ne antavat jäsenvaltioille mahdollisuuden vastaanottaa yksityisen sektorin pääomaa ja käyttää vielä tehokkaammin julkisen sektorin resursseja hankkeiden täytäntöönpanossa.

Kun rahoitusvälineitä käytetään asianmukaisissa olosuhteissa ja asianmukaisesti, niillä voidaan lisätä huomattavasti aluepolitiikan toteuttamisen tehokkuutta ja vaikuttavuutta, ja se on selkeä painopisteala nykyisessä talous- ja rahoitustilanteessa. Uusimmat tiedot osoittavat, että jokainen julkisten määrärahojen euro kasvoi 1–2 euroa lainoina, 1–3 euroa osakesijoituksina ja 1–8 euroa takuulainoina.

FIN-EN-hankkeessa ”Sharing Methodologies on Financial Engineering for Enterprises” (Yritysten rahoitusjärjestelymenetelmien jakaminen) on mukana 13 kumppania 13 maasta. Tarkoituksena on analysoida ja jakaa sekä alueellisten että kansallisten viranomaisten kokemuksia eri puolilla Eurooppaa ja siten varmistaa, että rahoitusvälineitä käytetään mahdollisimman tehokkaasti.

Hanketta johtaa Italian Finlombarda S.p.A, Lombardian aluehallinnon alainen laitos, ja sitä rahoitetaan Euroopan alueellisen yhteistyön INTERREG IVC -ohjelmasta. Hankkeen

yhteydessä on perustettu Euroopan laajuinen rahoitusvälineiden käyttäjien verkosto, jonka puitteissa keskustellaan täytäntöönpanoprosessin kaikista vaiheista – ohjelmoinnista, täytäntöönpanosta, valvonnasta ja raportoinnista – konkreettisten ratkaisujen löytämiseksi samanlaisiin ongelmiin.

Parhailaan kehitetään kattavaa tietokantaa, joka sisältää tietoa kumppanien täytäntöön panemista rahoitusjärjestelyvälineistä. Lisäksi on arvioitu kokemuksia 45 rahoitusvälineen (6 takausjärjestelmän, 10 lainajärjestelmän, 13 osakkuuslainan ja 16 rahoitusyhdistelmän) käytöstä.

On kehitetty verkkosivusto, jolla on helposti saatavilla tietoa eri rahoitusvälineistä. Sinne on suunnitteilla myös rahoitusjärjestelyvälineitä koskevia ohjeita, joiden pääaiheita ovat ongelmatilanteiden välttäminen ja parhaiden käytäntöjen omaksuminen. Tarjolle tulee myös selkeitä sääntöjä rahoitusvälineiden perustamisesta ja täytäntöönpanosta sekä potentiaalisten rahoituksen välittäjien mukaan ottamisesta.

Yhteistyötä ja hyvien käytäntöjen jakamista osallistujien välillä tuetaan tiedotuksella ja teematyöryhmien ja opintokäyntien avulla.

Euroopan rakenne- ja investointirahaston uusilla säännöksillä vuosille 2014–2020 pyritään rahoitusvälineiden laajempaan käyttöön koheesiopolitiikassa. Joulukuuhun 2014 kestävä kolmivuotisen hankkeen aikana saadut kokemukset edistävät tällaisten rahoitusmenetelmien käytön lisääntymistä seuraavalla ohjelmakaudella ja tarjoavat tukea entistä useammalle pk-yritykselle.

► LISÄTIETOA
www.fin-en.eu


**Kokonais-
kustannukset:**
1 844 000 EUR
EU:n osuus:
464 000 EUR

▶ STŘEDNÍ ČECHY, TŠEKKI

▶ KUNNOSTETTU KOULU

VÄHÄOSAISTEN NUORTEN UUELLEEN INTEGROIMISEKSI

Tšekin Kladno-Vrapicessa sijaitseva Odborné učiliště a Praktická škola -koulu auttaa vähäosaisia lapsia saamaan käytännön taitoja ja oppisopimustodistuksen, josta on apua työmarkkinoille pääsyssä.

Teollisuusalueella Prahan suurkaupunkialueen laitamilla sijaitseva koulu on modernisoitu ja kunnostettu. Tehokas ja edistyskäsittely koulutuslaitos auttaa yhteiskunnan laidalla olevia nuoria oppimaan uusia taitoja ja löytämään työpaikan.

Kladno-Vrapicessa sijaitseva Odborné učiliště a Praktická škola on käynyt läpi suuren remontin, johon sisältyi 750 neliömetrin laajuinen katon uudistaminen. Se mahdollisti loft-tyyppisten luokkahuoneiden ja muiden tärkeiden koulutilojen rakentamisen.

Koulu on saanut rahoitusta 47,7 miljoonaa Tšekin korunaa useista eri ohjelmista, mukaan lukien 12 miljoonaa korunaa EAKR:in alueellisesta toimenpideohjelmasta ja Keski-Böömin lääniltä.

Koulukompleksiin kuuluu nyt erityinen neuvontakeskus, kanslia sekä kuusi uutta luokkahuonetta, jotka ovat oppisopimusopiskelijoiden ja heidän tutorensa käytössä. Uusien luokkahuoneiden lisäksi koulussa on nyt ajanmukainen keittiö, jossa esimerkiksi sairaanhoitajajarjoittelijat voivat opetella juomien tai lämpimien aterioiden valmistamista.

Vammaisten opiskelijoiden avuksi on rakennettu esteetön, hissillä varustettu sisäänkäynti, ja he voivat hankkia puutarhurin tai sähköasentajan oppisopimustodistuksen.

Oppisopimuskursseilla voi saada pätevyyden puusepäksi, sähköasentajaksi, floristiksi, ensihoitajaksi, sairaanhoitajaksi, maalariksi, koristemaalariksi, lukkosepäksi, muurariksi, catering-alalle ja niin edelleen.

Koulu antaa mahdollisuuden perustaitojen hankkimiseen esimerkiksi romanilapsille, joiden perheenjäsenillä on vain peruskoulutus. Sosiaalisesti vähäosaisten ryhmien integroimiseen kuuluu tärkeänä osana kohtuuhintaisten ja laadukkaiden sosiaalipalveluiden tarjoaminen. Koulu on osa monipuolista pelastusverkostoa.

Koulun odotetaan kohentavan paikallista työllisyystasoa vähentämällä vain peruskoulutuksen saaneiden ihmisten työttömyyttä.

”Etsimme parhaita tapoja 'saada oppilaat eteenpäin', rohkaista heitä olemaan kunnioituksen arvoisia, tulemaan taitaviksi ja päteviksi sekä löytämään hyvän työpaikan. Tavoitteenamme on kehittää nykyaikainen koulu, joka pystyy kilpailemaan EU:ssa tilojensa ja opetusmenetelmiensä laadulla”, sanoo koulun rehtori Ivana Sedláková.

▶ LISÄTIETOA
www.ouvrapice.cz


► KOHEESIOPOLITIIKAN JÄLKIARVIOINTI 2007–2013

MITÄ KRIISIN AIKANA TOTEUTETTAVAN
POLITIIKAN ARVIOINNISTA VOIDAAN OPPIA?

On aika aloittaa ohjelmakauden 2007–2013 jälkiarvioinnin suunnittelu. Lakisääteisten vaatimusten mukaan Euroopan komission on saatava arvio valmiiksi vuoden 2015 loppuun mennessä. Alue- ja kaupunkipolitiikan sekä työllisyyden ja sosiaaliasioiden pääosastot koordinoivat sarjan temaattisia arvioita, joissa tarkastellaan koheesipolitiikan täytäntöönpanon ja vaikutuksiin liittyviä eri näkökohtia.

Alue- ja kaupunkipolitiikan pääosasto laati ohjelmakaudesta 2000–2006 erittäin laajan jälkiarvion, johon sisältyi 19 eri tehtäväkokonaisuutta vuonna 2012 päättyneeltä viisivuotiskaudelta. Tällä kertaa arvio on keskitetympi. Joitakin vuosien 2000–2006 arviossa esiin nostettuja kysymyksiä tutkitaan perusteellisemmin. Myös uusia alueita tarkastellaan. Koska nykyinen ohjelmakausi ei pääty arvion tekovaiheessa, pidemmän vaikutusajan vaativat toiminta-alat (esim. infrastruktuuri) saavat vähemmän huomiota.

Arvion keskeisiä kysymyksiä ovat:

- Millainen vaikutus Euroopan aluekehitysrahastolla (EAKR) ja koheesiorahastolla oli? Mitä aluepolitiikalle tapahtui kriisin aikana? Pystyivätkö aluepolitiikkaohjelmat jatkamaan kehitysinvestointeja tänä aikana? Mitä kriisi kertoo eri jäsenvaltioiden eri hallintotasojen vahvuuksista?
- Mitä toimenpiteitä EAKR tukee pk-yritys- ja innovaatiosektoreilla? Ovatko nämä toimenpiteet niitä, joita talouskirjallisuudessa pidetään tehokkaimpina? Millaista näyttöä näiden toimenpiteiden vaikutuksista on?
- Tukeeko EAKR suuryrityksiä? Jos tukee, mikä on tukien tarkoitus ja mitkä ovat niiden vaikutukset?
- Mikä on EAKR:in tuella perustettujen riskipääomajärjestelmien toimintaperiaate ja millaisia ovat ensimmäiset tulokset? Paljonko syntyy kustannuksia?
- Mitä liikenne- ja ympäristöinfrastruktuureja on rakennettu rakennerahastojen tuella? Onko aiemman kokemuksen perusteella todennäköistä, että ne ovat taloudellisesti kestäviä?


Menestyneitä EAKR-rahoitettuja yritystukihankkeita (vasemmalta oikealle): Uudistavan terapian tutkimuskeskus – huippuyksikkö, Saksin osavaltio, Saksa; Ravensbournen ekoyrityshautomo, Lontoo, Yhdistynyt kuningaskunta; BIC Granada, osa innovaatioiden ja liiketoiminnan kehityksen kannustinohjelmia, Andalusia, Espanja.

- ▶ Miten rakennerahastot ovat investoineet energiatehokkuuteen ja millaisia ovat investointien vaikutukset? Mitkä jäsenvaltiot ovat menestyneet ja miksi? Millaisia esteitä muilla on ollut?
- ▶ Mikä on turismin, kulttuuriin, luonnonperintöön ja luovaan teollisuuteen investoimisen toimintaperiaate? Mitkä ovat pääasialliset investointitavat ja millaista näyttöä niiden tehokkuudesta on?
- ▶ Mitä Euroopan alueellisen yhteistyön ohjelmat ovat saavuttaneet erityisesti tutkimuksen, teknologian ja innovaatioiden, ympäristön suojelun ja parantamisen sekä liikenteen aloilla? Miten valtioiden väliset ja alueiden väliset ohjelmat ovat vaikuttaneet politiikan kehittämiseen EU:n alueella?
- ▶ Mitä yhdenmisen kaupunkikehityksen strategioita rakennerahastoista tuetaan? Millainen rooli on investoimisella sosiaaliseen infrastruktuuriin?

Vuoden 2015 lopussa laaditaan koosteraportti sekä kaikkiin arvioalueisiin liittyvät temaattiset raportit. Lisäksi laaditaan maa- ja alueraportit, jotka ovat saatavilla sähköisten karttojen kautta.

Käytettäviä menetelmiä ovat kirjallisuusarviot, data-analyysi, tapaustutkimukset, kyselyt sekä makro- ja toimialamallit. Alue- ja kaupunkipolitiikan pääosasto on ensimmäisenä vaiheena aloittanut hallintoviranomaisten vuosittaisissa täytäntöönpanoraporteissaan toimittamaan dataan liittyvän arvioinnin. Tämä tulee sujuvoittamaan arvion myöhempiä tehtäväkokoaisuuksia. Lisäksi vuosien 2014–2020 suunnittelusta vastuussa olevien on helpompi kehittää seurantajärjestelmiensä laatua ja luotettavuutta.

Prosessin aikana järjestetään joukko analysointia ja arviohavaintoja tukevia kuulemisia, joihin niihin osallistuu akateemisia asiantuntijoita, aihekohtaisia asiantuntijoita ja 28 jäsenvaltiossa politiikan suunnittelusta ja täytäntöönpanosta vastuussa olevia henkilöitä. Tämän vuoropuhelun myötä alue- ja kaupunkipolitiikan pääosasto odottaa jäsenvaltioiden ottavan vastuun arviohavainnoista ja ottavan ne huomioon kauden 2014–2020 ohjelmissaan, joiden täytäntöönpano on vuoden 2015 lopussa tosin vielä hyvin varhaisessa vaiheessa.

Kauden 2000–2006 jälkiarviointi vaikutti vahvasti ohjelma- ja kauden 2014–2020 suunnitteluun. Arvio osoitti, että keskittyminen erityisiin, kansallisesti tai alueellisesti merkityksellisiin tavoitteisiin, vaatimus tavoitetta suuntaviivoin ja päämäärin ilmaisevien tulosindikaattorien käytöstä, sovituihin määritelmiin perustuvien yhteisten indikaattorien käyttö, seurannan ja arvioinnin roolin selkeyttäminen sekä hallintoviranomaisten velvollisuus tehdä vaikutusarvioita ovat perusteltuja. Alue- ja kaupunkipolitiikan pääosasto odottaa, että jälkiarviointi tuo lisää näkemyksiä koheesiopolitiikan suunnittelun ja vaikutusten parantamiseen.

▶ LISÄTIETOA

http://ec.europa.eu/regional_policy/impact/evaluation/index_en.cfm

OHJELMA

7.-10. LOKAKUUTA 2013

_Bryssel (BE)

OPEN DAYS 2013

28.-29. LOKAKUUTA 2013

_Bukarest (RO)

Tonavan aluetta koskevaa
EU:n strategiaa käsittelevä
toinen vuotuinen foorumi

8. MARRASKUUTA 2013

_Bryssel (Belgia)

Alueet uuden kasvun
moottoreina älykkään
erikoistumisen avulla

9.-10. JOULUKUUTA 2013

_Bryssel (BE)

Conference "Telling
the story"-konferenssi

6.-7. HELMIKUUTA 2014

_Ateena (EL)

EU:n strategia Adrianmerta
ja Joonianmerta varten
-konferenssi

31. MAALISKUUTA 2014

_Bryssel (Belgia)

RegioStars

Näistä tapahtumista saa lisätietoa
Inforegio sivuston aikatauluosiosta:

[http://ec.europa.eu/regional_policy/
conferences/agenda/index_fi.cfm](http://ec.europa.eu/regional_policy/conferences/agenda/index_fi.cfm)

Haluaisimme kuulla, mitä
koheesiopolitiikalla on saatu aikaan
omalla alueellasi: korosta tuloksia
ja konkreettisia etuja kansalaisille ja kerro
näkemysiäsi seuraavaa ohjelmakautta
koskevista valmisteluista.

Valitut puheenvuorot esitetään seuraavassa
Panorama-lehden numerossa. Lähetä tarinasi
(enimmäispituus 600–700 sanaa)
seuraavaan osoitteeseen:

regio-panorama@ec.europa.eu

TUO
ÄÄNESI
KUULUVILLE


Julkaisutoimisto

Euroopan komissio, Alue- ja kaupunkipolitiikan pääosasto
Viestinta – Ana-Paula Laissy
Avenue de Beaulieu 1 – B-1160 Bryssel
Sähköposti: regio-panorama@ec.europa.eu
Internet: http://ec.europa.eu/regional_policy/index_fi.cfm


