

Europese
Commissie

[ZOMER 2014 ▶ NR. 49]

panorama

inforegio

▶ Werken aan partnerschappen

Het cohesiebeleid in praktijk brengen

▶ Hervorming van het Solidariteitsfonds van de EU

▶ World Urban Forum

▶ Ondersteuning kustgemeenschappen door ESI-fondsen

▶ Comité van de Regio's viert 20-jarig bestaan

Regionaal
Beleid en Stads-
ontwikkeling

▶ **VOORWOORD** 3
 Commissaris Johannes Hahn

▶ **INTERVIEW**
DENEMARKE SLUIT EERSTE PARTNERSCHAP 4-7
 Interview met Preben Gregersen en Marie Guldborg

▶ **STEDELIJKE RECHTVAARDIGHEID, EEN BELANGRIJKE DRIJFVEER ACHTER MONDIALE ONTWIKKELING: WORLD URBAN FORUM** 8-12

▶ **ONDERSTEUNING VAN KUSTGEMEENSCHAPPEN** 13-15

▶ **KAARTEN** 16-17
 Regionaal ondernemerschap meten

▶ **EU-UITBREIDING: TIEN JAAR GROEI** 18-19

▶ **DAG VAN EUROPA 2014 IN DE GEHELE EU** 20-23

▶ **REGIOSTARS 2014** 24-25

▶ **HET COMITÉ VAN DE REGIO'S 20 JAAR LATER** 26-29

▶ **IN UW EIGEN WOORDEN** 30-33
 Meningen van betrokkenen over het cohesiebeleid voor 2014-2020

▶ **VERBETERING VAN GOED BESTUUR** 34-35

▶ **PROJECTEN** 36-39
 Voorbeelden van projecten uit Hongarije, Slovenië en van Europese Territoriale Samenwerking

▶ **IN HET KORT** 40-42

▶ **HERVORMING VAN HET SOLIDARITEITSFONDS VAN DE EU** 43-47
 Rampenbestrijding moet worden gestroomlijnd

▶ **AGENDA** 48

▶ 4

▶ 8

▶ 20

▶ 24

▶ 43

Foto's (pagina's):
 Omslag: Nyhavn (Nieuwe Haven) in Kopenhagen (Denemarken)
 © Igor Plotnikov/Shutterstock
 Pagina's 3, 8, 10, 12, 19, 24-25, 26-27, 28, 35: © Europese Commissie
 Pagina 12: © Damien Decallatay
 Pagina's 4-7: © Deense Bedrijfsautoriteit, © NaturErhvervstyrelsen (Deense landbouw- en visserijagentschap)
 Pagina's 13, 14, 15: Côte d'Opale © Jonas Zetterberg, Zweden © Annette Westberg, Schotland © Erik Lindebo
 Pagina 19: Cyprus © Kantoor van het Europees Parlement in Cyprus/ vertegenwoordiging van de Europese Commissie in Cyprus, Hongarije © Eurodesk Hongarije/Ildiko Fulop, Tsjechië © Europese Commissie
 Pagina's 20-23: Frankrijk © Moïs de l'Europe en Auvergne/Julien Mignot, Oostenrijk © Stad Wenen, Nederland © Provincie Brabant/UNAS-project, Hongarije © Kantoor van de minister-president/www.futofoto.hu, Litouwen © Ministerie van Transport en Communicatie van de Republiek Litouwen, Polen © Kantoor van de voorzitter van het woiwodschap Warmińsko-Mazurskie, Italië © Regio Campania, Kroatië © Ministerie van Regionale Ontwikkeling en EU-fondsen van Kroatië, Tsjechië © Regering van de Tsjechische Republiek
 Pagina's 30-33: © Deelnemende organisaties
 Pagina's 7, 34: © Shutterstock
 Pagina's 36, 37, 38, 39: © SPACE-SI, © PRISMA solutions, © Istituto Nazionale di Geofisica e Vulcanologia, Italië, © Stratis
 Pagina's 43-47: Oostenrijk © Bundesheer/KERMER, Servië © Nema74/ Shutterstock, © NesaCera/Shutterstock, Italië © iStockphoto, Duitsland © Ulrich Willmunder/Shutterstock

Dit magazine wordt in het Engels, Frans en Duits gedrukt op gerecycleerd papier. Het is beschikbaar in 22 talen via deze link: http://ec.europa.eu/regional_policy/information/panorama/index_nl.cfm

De inhoud van deze editie is afgerond in juli 2014.

JURIDISCHE MEDEDELING

Noch de Europese Commissie, noch personen handelend in naam van de EC kunnen verantwoordelijk worden gesteld voor het gebruik van de informatie die in deze publicatie wordt beschreven, noch voor mogelijke fouten die na zorgvuldige voorbereiding en controle toch zouden verschijnen. Deze publicatie is niet noodzakelijk de weergave van de mening of de positie van de Europese Commissie.

ISSN 1725-8146

© Europese Unie, 2014

Reproductie is toegestaan, indien de bron wordt vermeld.

Voor het gebruik/de reproductie van materiaal met auteursrecht van derden moet toestemming worden verkregen bij de houder(s) van het auteursrecht.

► VOORWOORD

Johannes Hahn

*Lid van de Europese Commissie,
met verantwoordelijkheid voor het regionaal beleid*

Tien jaar geleden werd de Europese Unie uitgebreid van 15 naar 25 lidstaten met de toetreding van tien nieuwe lidstaten uit Oost-Europa en het Middellandse Zeegebied. Nadien is de Unie nog verder gegroeid tot in totaal 28 lidstaten.

Door de uitbreiding is de EU uitgegroeid tot de grootste interne markt ter wereld. Bovendien leidde de uitbreiding tot meer handel tussen de lidstaten en zorgde die voor meer werkgelegenheid, investeringen en groei. Ook is hierdoor de positie van Europa in de wereld versterkt: als economische eenheid van 500 miljoen burgers is de EU goed in staat wereldwijd haar stem te laten horen. Door de uitbreiding van de EU naar het oosten zijn democratie, vrijheid en de rechtstaat nu voor miljoenen mensen vast verankerd. Na jaren van kunstmatige afscheiding is er nu sprake van stabiliteit en een herenigd Europa.

De financiering uit hoofde van het cohesiebeleid is, tezamen met de cofinanciering van de kant van de lidstaten, goed voor een aanzienlijk deel van de publieke investeringen in Europa: in lidstaten als Bulgarije, Estland, Hongarije, Letland, Litouwen, Malta, Polen en Slowakije gaat het zelfs om meer dan de helft van alle publieke investeringen.

Strategische partnerschaps- overeenkomsten in de maak

Nadat vorig jaar overeenstemming was bereikt over het wetgevingspakket inzake het cohesiebeleid 2014-2020, zijn inmiddels de eerste partnerschapsovereenkomsten (PO's) met lidstaten ondertekend.

De PO's zijn van cruciaal belang om de komende zeven jaar sturing te geven aan de strategische investeringen door lidstaten en regio's met behulp van de Europese structuur- en investeringsfondsen (ESI-fondsen). Hierdoor kunnen de acties beter worden gefocust op een beperkt aantal centrale beleidsdoelstellingen, zodat de EU-economie kan zorgen voor een groot aantal investeringen in prioriteitsgebieden zoals onderzoek en innovatie, kmo's, ICT en een koolstofarme economie.

Het is absoluut noodzakelijk dat er hoogwaardige programma's worden opgezet. Het afgelopen jaar waren er dan ook voortdurend gesprekken en uitwisselingen tussen de Commissie en de lidstaten over de ontwikkeling van geschikte programma's.

De eerste PA die werd ondertekend was met Denemarken. Op het moment van schrijven zijn er al overeenkomsten ondertekend met Duitsland, Griekenland, Polen, Cyprus, de drie Baltische staten Estland, Letland en Litouwen, en Slowakije. De komende maanden zullen er nog meer volgen. De inhoud van de PA's wordt toegespitst op de behoeften van elk land, maar dient tegelijkertijd een weerslag te vormen van de bredere Europese doelstellingen. Denemarken heeft bijvoorbeeld strategische investeringsprogramma's opgesteld die de innovatie bevorderen, Deense kmo's omvormen tot modellen van groei en de leidende rol van het land binnen de groene economie veiligstellen. U kunt meer lezen over deze aanpak in het artikel op pagina 4.

Goed bestuur

Inmiddels is er meer dan 351 miljard EUR beschikbaar gesteld om het herstel van de Europese regio's te bevorderen. Het is daarom essentieel dat de fondsen goed en veilig worden geïnvesteerd. De nieuwe regelgeving biedt ook een sterkere juridische basis voor corruptie- en fraudebestrijding en bevat voor het eerst de uitdrukkelijke eis om op risico's gebaseerde, doelmatige en evenredige fraudepreventie-maatregelen op te nemen. Net zo belangrijk is dat er een duidelijke nadruk ligt op het stellen van heldere doelstellingen en op het voldoen aan bepaalde voorwaarden voordat de middelen kunnen worden besteed. Duidelijke politieke toezeggingen zijn cruciaal voor een juist gebruik van de ESI-fondsen.

Tot slot mogen we niet vergeten dat de EU ook steun kan geven aan de lidstaten in geval van natuurrampen. In deze editie besteden we aandacht aan de werkzaamheden vanuit het Solidariteitsfonds van de Europese Unie (EUSF) om steun te bieden bij aardbevingen, stormen en overstromingen. Daarnaast brengen we de recente hervormingen onder de aandacht, die bedoeld zijn om de steun sneller en doelmatiger te maken.

► DENEMARKEN SLUIT EERSTE PARTNERSCHAP

Op 5 mei 2014 keurde de Commissie als eerste van Denemarken een ESIF-partnerschapsovereenkomst (PO) goed. *Panorama* interviewde regionaal beleidsdirecteur Preben Gregersen en afdelingshoofd Marie Guldborg, toen zij nog in afwachting waren van goedkeuring van hun operationele programma's (OP's).

► Wanneer heeft Denemarken zijn PO voorbereid? Wat was uw aanpak aan het begin van het proces? Wat waren de belangrijkste aspecten om rekening mee te houden?

PREBEN GREGERSEN „Nog voor de zomervakantie van 2012 hebben wij op ministerieel niveau een kleine werkgroep in het leven geroepen. Daar waren onder andere de ministeries van Financiën, van Buitenlandse Zaken, van Voedselvoorziening, Landbouw en Visserij en van Handel en Groei bij betrokken. De vorming van deze groep met de belangrijkste ministeries was de eerste stap. Ik ben diverse keren betrokken geweest bij de voorbereiding van nieuwe strategieën en programma's en het is mijn ervaring dat het van belang is om vroeg te beginnen, als je tenminste zo veel mogelijk op tijd klaar wilt zijn. Er waren heel wat mensen die het halverwege 2012 nog te vroeg vonden om al te beginnen. En het klopt natuurlijk dat er altijd onzekere aspecten zijn: begroting, regelgeving, uitvoeringshandelingen enzovoort. Ik denk echter dat alle betrokken partners nu blij zijn.”

„De volgende stap was de vorming van een groep waarin tien belangrijke ministeries waren vertegenwoordigd. Deze groep moest het gehele proces gaan ondersteunen. In september 2012 hebben we ongeveer 100 deelnemers van organisaties, ministeries, regio's, gemeenten en ngo's uitgenodigd voor een introductiebijeenkomst. Daar hebben we de waarschijnlijke regelgeving en de belangrijkste uitdagingen voor groei in Denemarken uiteengezet en de eerste gesprekken over de strategische aanpak gevoerd.”

► In hoeverre is de Deense PO de uitkomst van een partnerschap tussen de belangrijkste betrokken partijen?

MARIE GULDBORG „Het is absoluut de uitkomst van een partnerschap tussen ministeries, regio's, ondernemingen, wetenschappers en ngo's. We hebben twee grote evenementen georganiseerd waarvoor we alle relevante partners hebben uitgenodigd, één helemaal aan het begin en één aan het eind. In de tussentijd hadden we bilaterale ontmoetingen met diverse partners, waaronder commerciële organisaties, milieuoorganisaties en ngo's, de regio's en gemeenten. We spraken over de aanpak en de gemeenschappelijke strategie voor de

PREBEN GREGERSEN geeft binnen de Deense Bedrijfsautoriteit leiding aan de Deense beheersinstantie voor het Europees Fonds voor Regionale Ontwikkeling (EFRO) en het Europees Sociaal Fonds (ESF).

Ministry of Food, Agriculture
and Fisheries of Denmark
The Danish AgriFish Agency

MARIE GULDBORG is binnen het NaturErhvervstyrelsen (het Deense landbouw- en visserijagentschap) hoofd van de Deense beheersinstantie voor het Europees Fonds voor Maritieme Zaken en Visserij (EFMZV) en het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO).

► INNOVAID

De startende onderneming Innovoid ontwerpt en produceert trainingsmateriaal voor kinderen met een handicap. MTIC (een uit EFRO gefinancierd project gericht op bedrijfsontwikkeling in de medisch-technische sector) hielp oprichter Martin Hjort de onderneming op te starten.

► LITTLESMAARTHINGS

Het EFRO-project „LittleSmartThings” op Bornholm is gericht op de ontwikkeling van technologie voor onbemande luchtvaartuigen.

vier fondsen en we bespraken de inhoud van de programma’s vanwege de nauwe relatie tussen de programma’s en de partnerschapsovereenkomst. Ook hebben we workshops en evenementen over de operationele programma’s georganiseerd, waarbij we onder andere informatie gaven over kwesties in verband met de partnerschapsovereenkomsten.”

► **Wat vindt u van de inbreng van de diensten van de Commissie tijdens de onderhandelingen van uw land?**

PREBEN GREGERSEN „Ik denk dat er een erg vruchtbare samenwerking met de Commissie is geweest. Over het algemeen bevatte de standpuntnota van de Commissie van november 2012 geen verrassingen.”

„Vanaf het najaar van 2012 hebben we een doorlopende informele dialoog gevoerd met de Deense instanties. Deze informele dialoog bleek van groot belang. Wij waarderen zeer wat een klein groepje toegewijde medewerkers van de Commissie voor ons heeft gedaan, op alle niveaus. Ik denk dat de informele dialoog en de informele gesprekken het politieke proces in Denemarken hebben gestimuleerd

en het mogelijk hebben gemaakt om politieke besluiten te nemen, zelfs al was de nieuwe regelgeving nog niet goedgekeurd.”

„De Commissie en de Deense autoriteiten hadden een gemeenschappelijk belang bij een constructief en voortschrijdend proces ten aanzien van de voorbereiding van de partnerschapsovereenkomsten en de operationele programma’s. Enerzijds was het belangrijk om de moed te hebben het politieke proces in Denemarken voort te zetten, ook al was de nieuwe regelgeving nog niet goedgekeurd en moesten er besluiten worden genomen op basis van conceptversies. In sommige opzichten hebben wij pionierswerk verricht. Anderzijds is het van belang dat de Commissie zich bewust is van de implicaties van een dergelijk informeel proces, namelijk dat het vrij lastig is de politieke mandaten te wijzigen als de Commissie plotseling – en relatief laat – op iets zou terugkomen. Over het algemeen heeft de Commissie echter geholpen met het vinden van duurzame oplossingen en constructieve compromissen.”

DE PO'S EN DE OP'S OPSTELLEN: EEN GEZAMENLIJK PROCES?

Voor beide autoriteiten was de voorbereiding van de partnerschapsovereenkomst en de OP's een zich herhalend proces, waarbij we aan alle documenten tegelijk moesten werken. Ondanks het grootschalige partnerschapsproces was slechts een klein aantal personeelsleden concreet betrokken bij het opstellen van de PO en de OP's, vooral om het proces van de ontwerpversies op het juiste spoor te houden. Daarbij werd heel nauw samengewerkt.

Het opstellen van de PO werd voornamelijk gedaan door twee personen: een vertegenwoordiger van het NaturErhvervstyrelsen (Deense landbouw- en visserijagentschap) en één van de Deense Bedrijfsautoriteit. De beheersinstantie voor het ESF en het EFRO is gevestigd in Silkeborg op Jutland, terwijl het NaturErhvervstyrelsen is gevestigd in Kopenhagen. Er zijn dus heel wat e-mails over en weer gegaan en de mobieltjes bleven de laatste twee jaar niet stil.

► Wat zijn uw ervaringen met het nauwlettend coördineren van de ontwikkeling van vier fondsen? Hoe bent u tot een coherente aanpak gekomen?

MARIE GULDBORG „De partnerschapsovereenkomst is uiteraard een nieuwe werkwijze. We moesten nadenken over mogelijke synergie-effecten en hoe we een samenhangende strategie konden uitzetten op basis van onze ervaringen uit de voorgaande periode. Binnen het NaturErhvervstyrelsen weten wij nu meer over het EFRO en het ESF dan ooit tevoren – en ik weet zeker dat de collega's van de Deense Bedrijfsautoriteit net zo denken over het Landbouwfonds voor Plattelandsontwikkeling en het Fonds voor Maritieme Zaken en Visserij.”

„Volgens mij is het een vruchtbaar proces geweest, waarbij is voortgebouwd op de ervaringen uit de periode 2007-2013. Onze vier fondsen vulden elkaar gedurende die periode al redelijk goed aan. Een ander belangrijk aspect is het feit dat slechts twee ministeries verantwoordelijk zijn voor de vier ESI-fondsen in Denemarken: het Deense NaturErhvervstyrelsen is verantwoordelijk voor het EFMZV en het ELFPO en de Deense Bedrijfsautoriteit is verantwoordelijk voor het ESF en het EFRO. Coördinatie en nauw contact is veel gemakkelijker als er maar twee ministeries betrokken zijn, in plaats van bijvoorbeeld drie of vier.”

„De standpuntnota van de Commissie vormde een goede leidraad: feitelijk waren de belangrijkste discussies over strategie al voorzien en waren er tijdens het PO-proces geen echte verrassingen. Naar mijn mening is er een algehele Deense consensus over de belangrijkste groeikwesties in alle sectoren, waardoor het eenvoudiger werd een coherente strategie te formuleren. Vanaf het begin werd de coherente strategie vooral besproken binnen de groep van vertegenwoordigers van de tien ministeries. Later werd dit uitgebreid naar de regio's, de gemeenten en de rest van het partnerschap.”

„We hadden een paar grensafbakenende gesprekken over de vier fondsen (bijvoorbeeld over onderwijs aan boeren en ondersteuning van innovatieve boeren), maar we hebben oplossingen kunnen vinden die voor iedereen acceptabel waren.”

► Hoe moet het cohesiebeleid bijdragen aan de economische ontwikkeling van Denemarken?

PREBEN GREGERSEN „Denemarken doet het nu al beter en de regio Kopenhagen presteert zelfs goed, vergeleken met de economische crisis van 5-6 jaar terug. Wij denken dat we onze weg uit de financiële crisis aan het vinden zijn. De Deense regering heeft groeiplannen gepubliceerd over kwesties die van belang zijn voor Deense ondernemingen in verband met de internationale concurrentiepositie. Het cohesiebeleid geeft een aanvullende impuls en zorgt dat alle regio's deel uitmaken van de ontwikkeling. Vanuit een Europees perspectief krijgen we echter niet zo veel geld uit de ESI-fondsen en kunnen we niet zo heel veel impulsen geven.”

► Welke resultaten verwacht u voor Denemarken aan het einde van deze periode van zeven jaar?

MARIE GULDBORG „Het beginsel van thematische concentratie is in overeenstemming met de prioriteiten van de Deense regering. Als gevolg daarvan zijn onze programma's gericht op minder initiatieven dan in de voorgaande periode. De maatregelen die wij selecteren, zijn diegene die het grootste effect sorteren en die het meest kosteneffectief zijn. Wij hopen dat de resultaten dit aan het eind van de periode zullen weerspiegelen.”

„Bovendien verwacht ik dat de maatregelen ten goede komen aan een groenere en duurzamere landbouwsector en een ecologisch duurzamere en productievere visserijsector. Naar mijn oordeel omvatten onze programma's en de partnerschapsovereenkomst een hoop mogelijkheden die deze ontwikkeling bevorderen.”

EU-ONDERSTEUNING UIT HOOFDE VAN DE ESI-FONDSEN IN DENEMARKEN 2014-2020

EAFRD	629 miljoen EUR
EMFF	208 miljoen EUR
ESF	206 miljoen EUR
ERDF	206 miljoen EUR

PREBEN GREGERSEN „Ik ben een groot voorstander van een echt plaatselijke aanpak en van echte partnerschappen. Ik hoop dat de regionale groeifora in Denemarken ten aanzien van de fondsen prioriteit geven aan initiatieven die zorgen voor groei en werkgelegenheid in alle Deense regio's, zonder daarbij voorbij te gaan aan kwesties als slimme specialisatie en de specifieke uitdagingen voor bepaalde gebieden die met structurele problemen te kampen hebben. In de periode 2007-2013 ging de benadering van Denemarken eveneens uit van groei. We hebben sinds die tijd echter een hoop geleerd. We beschikken over allerlei gegevens die we kunnen gebruiken om de resultaten voor de komende periode in te schatten. We werken op basis van resultaatgerichtheid en dat doen we nu al een paar jaar.”

► **Hebt u ook contact gehad met overige lidstaten die bezig waren met het opstellen van een eigen PO?**

MARIE GULDBORG „Er zijn aardig wat landen die naar onze partnerschapsovereenkomst hebben gevraagd. Tijdens het proces zelf hebben we echter niet zo veel met andere landen gesproken. Overigens hebben we ook niet echt contact

gehad met andere lidstaten. We hebben enkel informatie uitgewisseld over het proces en de samenwerking met de Commissie.”

► **Welke lessen hebt u geleerd uit dit proces en wat zou u op basis van de kennis van vandaag anders doen?**

MARIE GULDBORG „Het nauwe contact en de informele dialoog met de werkgroep van de Commissie tijdens de laatste twee jaar zijn van groot belang geweest voor de voortgang en de uitkomst van onze werkzaamheden. We waren veel tijd kwijt met bijvoorbeeld bilaterale ontmoetingen met de Commissie, maar deze tijd was zeker goed besteed omdat we deze gesprekken tijdens het schrijfproces voerden en niet pas na afloop van de formele indiening van de partnerschapsovereenkomst.”

„Een andere les die we hebben geleerd, is dat planning weliswaar heel belangrijk is tijdens een dergelijk lang proces, maar dat flexibiliteit binnen je werk misschien nog wel belangrijker is. We waren reeds begonnen met het opstellen van de partnerschapsovereenkomst en de programma's, terwijl we toch nog moesten wachten op de definitieve regelgeving, de richtsnoeren voor de inhoud van de documenten en de besluiten over de toewijzing van budgetten aan de ESI-fondsen.”

PREBEN GREGERSEN „Zoals ik al eerder aangaf, is mijn ervaring dat je het programmeringsproces, met inbegrip van de partnerschappen, eerder moet inzetten dan de meesten denken. Er kleven natuurlijk ook bezwaren aan dit pionierswerk. Het is mij opgevallen dat een informele onderhandeling net zo goed een onderhandeling is als een formele. Het is geven en nemen. En ik hoop dat de Commissie niet te veel neemt wanneer onze programma's het stadium van de formele procedure bereiken.”

„Nu ben ik blij dat wij hebben doorgezet dat we al in 2012 moesten beginnen. Ik ben blij dat we de moed hadden de partnerschapsovereenkomst en de programma's te ontwikkelen terwijl op dat moment de ontwikkeling van de regelgeving nog gaande was. En ik ben vooral blij dat we een open en transparante dialoog hadden met onze partners. Dat betekent dat er consensus over de benadering is en ik kijk dan ook uit naar de tenuitvoerlegging van de programma's in de periode 2014-2020.”

► **MEER INFORMATIE VINDT U OP**

www.regionalt.dk

<http://agrifish.dk>

► STEDELIJKE RECHTVAARDIGHEID

EEN BELANGRIJKE DRIJFVEER ACHTER MONDIALE ONTWIKKELING

Onder leiding van eurocommissaris Hahn nam een delegatie van de Europese Commissie van 5 t/m 11 april 2014 deel aan het zevende World Urban Forum van UN-Habitat in Medellín, Colombia. Dit grootschalige evenement trok in totaal 23000 deelnemers uit alle hoeken van de wereld, waaronder nationale, regionale en lokale overheden, ngo's, lokale organisaties, beroepsbeoefenaars, onderzoeksinstituten en wetenschappers, vertegenwoordigers uit de private sector, instellingen voor ontwikkelingsfinanciering, stichtingen, media, Europese instellingen en VN-organisaties, en overige internationale organen. Het doel was dieper in te gaan op het thema van stedelijke rechtvaardigheid binnen de stedelijke ontwikkeling.

Verstedelijking wordt een van de belangrijkste uitdagingen voor de 21^e eeuw. De komende decennia zal de bevolking in steden uitgroeien tot meer dan één miljard mensen, waarvan een groot deel in ontwikkelingslanden. Hierdoor ontstaan enorme uitdagingen: stedenbouwkundigen zullen een goede infrastructuur moeten ontwerpen en de juiste modellen voor verstedelijking moeten creëren.

Om bij te dragen aan een oplossing voor deze problemen en de wereldwijde uitwisseling van ervaringen te bevorderen organiseert het VN-Programma voor menselijke nederzettingen (UN-HABITAT) om het jaar het World Urban Forum. Het forum is een mondiale ontmoetingsplaats voor stadsbestuurders en overige betrokkenen. UN-Habitat is het bureau van de Verenigde Naties dat zich bezighoudt met de bevordering van sociaal en ecologisch duurzame steden om alle inwoners een goed onderkomen te bieden.

Het World Urban Forum (WUF7) in Medellín is inmiddels de zevende editie van het forum. Deze keer is het WUF gericht op bestrijding van ongelijkheden en bevordering van inclusie, die beide als centrale factoren achter duurzame stadsontwikkeling worden beschouwd. Het evenement werd geopend door Manuel Santos, president van de Republiek Colombia, Joan Clos, uitvoerend directeur van UN-Habitat en vicesecretaris-generaal van de Verenigde Naties, Anibal Garcia, burgemeester van Medellín, en Sergio Fajardo, gouverneur van het departement Antioquia.

Steden, een prioriteit binnen de beleidsvorming

Het EU-cohesiebeleid fungeerde op het forum als een belangrijk voorbeeld van effectief publiek stedelijk beleid.

Tijdens het rondetafelgesprek van de ministers over nationale actie ten behoeve van rechtvaardigheid in steden en ontwikkeling, zei commissaris Hahn het volgende: „Steden kunnen niet langer een voetnoot in de beleidsvoering zijn, zij zullen een uitdrukkelijke prioriteit moeten worden.” Hij beschreef de drie prioriteiten van het stedelijk beleid van de EU – bevordering van de onderzoeks- en innovatiecapaciteit; ondersteuning van kleine en middelgrote ondernemingen; investering in een koolstofarme economie – en wees op de grote internationale belangstelling voor het model van het EU-cohesiebeleid.

Stedelijke planning wint voortdurend aan belang aangezien Europese steden steeds meer onder druk komen te staan van een toenemende bevolking. Gata Ngoulou, minister van Financiën van Tsjaad, beargumenteerde dat klimaatverandering, natuurrampen en oorlogen aan de basis liggen van enorme migratiestromen, met name naar Europa. Er moeten oplossingen komen voor de problemen op het gebied van fatsoenlijke huisvesting, een basisinfrastructuur, stedelijke en territoriale planning, het stedelijke milieu en goede verbindingen tussen stad en platteland, met name via provinciesteden.

Joan Clos benadrukte de rol van krachtige nationale stedelijke agenda's en de Amerikaanse minister van Volkshuisvesting en Stedelijke Ontwikkeling Shaun Donovan wees op bepaalde trends in de VS: hier is momenteel sprake van een proces van herverstedelijking, waarbij een belangrijke rol is weggelegd voor de derde sector en betrokkenheid van de gemeenschap.

Veel overheidsinstellingen zijn reeds bezig met de verwezenlijking van dit beleid. Anne Paugam, Chief Executive Officer van Agence Française de Développement (AFD), gaf aan dat 50% van het financieringsbedrag van AFD ter waarde van 3,5 miljard EUR reeds bestemd is voor stedelijke ontwikkeling. Zij onderstreepte het belang van langetermijnfinanciering en de rol van banken.

Lokale gemeenschappen betrekken en de sociale structuur van steden verbeteren

Volgens de panelleden tijdens een speciale sessie over de financiering van de nieuwe stedelijke agenda, waarbij meer dan 1 000 toeschouwers aanwezig waren, heeft stedelijk beleid alleen kans van slagen als aan de volgende voorwaarden wordt voldaan: inzet van en voortbouwen op de middelen en competenties van lokale gemeenschappen; versterking van de institutionele en administratieve capaciteiten van lokale autoriteiten; en nastreven van een territoriale benadering op grootstedelijk niveau.

OPEN STEDEN VAN DE TOEKOMST – INCLUSIVITEIT BEVORDEREN EN GEMEENSCHAPPEN BETREKKEN

De Commissie heeft samen met de Inter-Amerikaanse Ontwikkelingsbank een netwerkevenement georganiseerd waarbij veel aandacht werd besteed aan voorbeelden uit Europese steden (Malaga, York, Riga, Turijn) en Zuid-Amerikaanse steden (Sao Paulo, Mar del Plata). Deze voorbeelden betroffen belangrijke uitdagingen voor steden – huisvesting, milieu en jeugdwerkgelegenheid – en moesten inzicht bieden in benaderingen van cocreatie en open innovatie. Daarbij werd de nadruk gelegd op „wat werkt” en hoe we dit beter kunnen delen.

RIGA, LETLAND

De op één na grootste stad van het Oostzeegebied en de grootste stad van de Baltische staten is een multiculturele smeltkroes van 150 nationaliteiten. De stad streeft ernaar jongeren door een participerende aanpak te betrekken bij het lokale beleid. De aandacht gaat uit naar belangrijke kwesties voor jongeren – kwesties die van invloed zijn op hun situatie, waarde hebben voor de gemeenschap en waarbij jongeren een centrale rol spelen. Riga streeft ernaar realistische nationale en lokale beleidsmaatregelen door te voeren die weerklink vinden bij jongeren en een diverse gemeenschap.

TURIJN, ITALIË

Turijn was een van de belangrijkste Europese industriële steden van de 20^e eeuw, maar heeft in de laatste twintig jaar een enorme verandering doorgemaakt. De stad is erin geslaagd uiteenlopende economische drijfveren te creëren, en heeft daarbij zijn prangende maatschappelijke problemen – zoals jeugdwerkloosheid, vervuiling en hoge overheids-schulden – aangepakt aan de hand van het Sociaal innovatieprogramma van Turijn. Het door URBACT ondersteunde initiatief helpt jongeren uit te groeien tot „change makers” en om innovatieve oplossingen te creëren ten behoeve van een betere en duurzamere gemeenschap.

SÃO PAULO, BRAZILIË

São Paulo is met 11 miljoen inwoners de grootste stad van Brazilië en is verantwoordelijk voor 12% van het totale bbp van het land. Ondanks de economische kracht en de innovatieve economie bestaan er echter aanzienlijke ongelijkheden tussen wijken: vergaande uitsluiting en achterstandswijken staan tegenover goed ontwikkelde stedelijke regio's.

Naar aanleiding van de demonstraties van juni 2013, die de aandacht vestigden op tal van stedelijke problemen, variërend van openbaar vervoer tot sociale huisvesting, heeft het gemeentebestuur een nieuw strategisch plan gelanceerd om deze problemen aan te pakken. Een van de projecten betreft het opzetten van verenigde onderwijscentra. Dit gebeurt met medewerking van de gehele gemeenschap, waaronder jongeren en de overheid, en is bedoeld om de ontwikkeling van nieuwe beleidsmaatregelen door de overheid van input te voorzien.

De sloppenwijk Comuna 13, een van de armste delen van Medellín.

Luis Alberto Moreno, president van de Inter-Amerikaanse Ontwikkelingsbank, benadrukte het belang van de „sociale structuur”: alleen op basis hiervan kan iets worden gedaan aan het feit dat in 40% van de steden een aanzienlijk deel van de bevolking leeft in achterstandswijken waar veel criminaliteit is.

De centrale kwestie van stedelijke gerechtigheid werd aan de orde gesteld door allerlei sprekers op het forum, met name door de winnaar van de Nobelprijs voor de Economie Joseph Stiglitz: deze vroeg aandacht voor de armen, die de voornaamste slachtoffers zijn van slecht geplande steden en te lijden hebben van een gebrek aan vervoer, fatsoenlijke huisvesting en openbare ruimten. Hij beklemtoonde dat ongelijkheid en segregatie misstanden zijn die leiden tot politieke instabiliteit en economische zwakte van een land.

Goede praktijken uitwisselen door samenwerking

Volgens José Carrera, vicepresident van de Ontwikkelingsbank voor Latijns-Amerika (CAF), beschikt 70% van de gemeenten niet over de bestuurlijke en financiële capaciteit om de nodige projecten ten uitvoer te brengen.

De Europese Commissie onderzoekt daarom momenteel de mogelijkheden van samenwerking op het gebied van stedelijke ontwikkeling, met name in Latijns-Amerika, aan de hand van het programma URBELAC („Urban European and Latin American and Caribbean Cities” – Stedelijke regio’s in Europa, Latijns-Amerika en het Caraïbisch gebied).

VERKLARING MEDELLÍN GELIJKHEID ALS BASIS VOOR DUURZAME STEDELIJKE ONTWIKKELING

NIEUWE STEDELIJKE AGENDA

Deelnemers aan het zevende World Urban Forum benadrukten het belang van een nieuwe stedelijke agenda die een oplossing moet bieden voor het probleem van ontbrekende wettelijke kaders en planning: dit leidt tot het niet-aflatend uitdijen van steden, intensief energieverbruik, alarmerende en gevaarlijke effecten voor het klimaat en diverse vormen van ongelijkheid en uitsluiting. Daarnaast zorgt het probleem er ook nog eens voor dat het steeds moeilijker wordt om voor iedereen fatsoenlijk werk te bieden. De agenda zou een verstedelijkingsmodel moeten promoten, waarbij de mens centraal staat en dat uitgaat van het concept van „steden voor het leven”.

De nieuwe stedelijke agenda vereist nieuwe technologieën, betrouwbare stedelijke gegevens en een geïntegreerde participerende planningsbenadering, teneinde een antwoord te vinden op de uitdagingen van vandaag de dag en de opkomende behoeften van steden in de toekomst.

Wij erkennen dat er vele modellen voor verstedelijking bestaan, die ingaan op de diverse culturele, institutionele en sociale omstandigheden van landen en steden. In deze context zou de nieuwe stedelijke agenda gericht moeten zijn op:

- ▶ het aanmoedigen van regeringen om methoden te ontwikkelen en te gebruiken, zoals nationale stadsplannen en beleidsmaatregelen die de huidige stedelijke ontwikkeling koppelen aan behoeften van de toekomst, en die stevig gefundeerd zijn op de grondbeginselen van gelijkheid, rechtvaardigheid en mensenrechten;
- ▶ het bevorderen van grotere sociale cohesie en het weg-nemen van sociale verschillen; en het bevorderen van gelijkheid door alle segmenten van de samenleving, met name vrouwen, jongeren en inheemse bevolkingsgroepen, een stem te geven;
- ▶ het bevorderen van een participatief en inclusief lokaal bestuur dat alle inwoners een stem geeft; het erkennen van de belangrijke bijdragen van de diverse bestuursniveaus, met inbegrip van het regionale, subregionale en gemeentelijke niveau; het versterken van formele coördinatiemechanismen; het definiëren van gemeenschappelijke verantwoordelijkheden; en het aan alle bestuursniveaus bieden van de nodige middelen en stimuleringsmaatregelen om de respectieve rollen doelmatig te kunnen uitoefenen;
- ▶ het bevorderen van duurzame stedelijke ontwikkeling, uitgaande van stedelijke planning die participatie van jongeren, gelijke behandeling van mannen en vrouwen en evenwichtige territoriale ontwikkeling bevordert; het versterken van het herstellingsvermogen ten aanzien van klimaatverandering en natuurrampen; het opknappen van sloppenwijken en het ontstaan ervan voorkomen; het bieden van huisvesting, basisdiensten en een veilig landeigendomsstelsel; het bieden van toegang tot veilig, betaalbaar, toegankelijk en duurzaam transport; en het bieden van toegang tot openbare ruimten en diensten voor iedereen;
- ▶ het bevorderen (door middel van partnerschappen) van actieve en betrokken participatie van de private sector, maatschappelijke instellingen, met inbegrip van lokale gemeenschappen, en overige groepen, met als doel te zorgen voor breed gedragen economische en sociale ontwikkeling, werkgelegenheid voor iedereen en vermindering van de armoede.

Fragment van de verklaring van Medellín

▶VOLLEDIGE TEKST BESCHIKBAAR OP:

<http://worldurbanforum7.org/Media/Default/PDF/Medell%C3%ADn%20Declaration.pdf>

► Botero Plaza, Medellín.

► Gesprek tussen Anibal Gaviria, burgemeester van Medellín (rechts) en Johannes Hahn.

► Johannes Hahn in Ruta N, het handels- en innovatiecentrum van Medellín.

„ Er vindt wereldwijd steeds meer debat plaats over cohesiebeleid. Stedelijke ontwikkeling is een van de belangrijke thema's binnen deze debatten, zowel met Latijns-Amerika als met China. De Europese steden staan open voor handel met de rest van de wereld en wij weten dat zij het best kunnen slagen als zij partnerschappen aangaan. Daarom streeft de EU naar vrije handel overal ter wereld. ”

JOHANNES HAHN – EUROPEES COMMISSARIS
VOOR REGIONAAL BELEID

WUF7 WAAROM MEDELLÍN?

De kabelbaan van Medellín.

Het is geen toeval dat de WUF7 werd gehouden in Medellín: er is waarschijnlijk geen andere stad ter wereld die het potentieel van stedelijke verandering beter illustreert.

In 2013 werd Medellín in *The Wall Street Journal* uitgeroepen tot de meest innovatieve stad ter wereld. Dit was slechts de laatste in een reeks van internationale prijzen, waaronder ook de Harvard University Prize voor stedelijk ontwerp en de 2013 Sustainable Urban Transport Award (gedeeld met San Francisco). Toch was de stad nog maar in 1991 eveneens wereldwijd vermaard, zij het toen om de verkeerde redenen. In dat jaar – het waren de hoogtijdagen van geweld tussen rivaliserende drugbendes – noteerde de stad de hoogste moordcijfers op de planeet (381 moorden per 100 000 inwoners). Door hun beleid zijn de stedelijke autoriteiten er echter in twintig jaar in geslaagd dit cijfer te decimeren.

„Ongelijkheid is de wortel van al het stedelijk geweld”

In het museum voor moderne kunst van de stad hangt centraal in de tentoonstellingsruimte een enorm paneel. Hierop is het Diagram van Medellín te zien, een strategisch relaas over de recente en actuele ontwikkelingen van de stad. Het diagram draagt als ondertitel: „Een verhaal van burgerlijke vrijheid: hoe de burgers zich ontworstelden aan conflicten, de stedelijke waardigheid herstelden, een collectieve macht opzetten en de toekomst van hun eigen stad in eigen hand namen.” Het relaas geeft bovenal aan dat het om een politiek proces ging. In de openingszin kunnen we lezen dat ongelijkheid de wortel is van al het stedelijk geweld.

Dit is een fragment uit een artikel dat Eddy Adams, gespecialiseerd adviseur voor URBACT, het uitwisselings- en leerprogramma van de EU voor steden, voor de URBACT-blog heeft geschreven.

► **LEES HET VOLLEDIGE ARTIKEL OP:**
<http://www.blog.urbact.eu/2014/04/making-sense-of-medellin/>

Investeringen in openbaar vervoer

Misschien wel het meest typerende symbool van de opmerkelijke transformatie van Medellín is de kabelbaan. Het kabelsysteem torent hoog boven de skyline van de stad uit en vervoert elke dag 30 000 mensen van de wijken in de bergen naar het stadscentrum. Voor forensen werd zo in één klap de dagelijkse reistijd teruggebracht van drie uur tot veertig minuten. Belangrijker is misschien nog wel dat hierdoor gemeenschappen werden opengesteld die decennialang waren geïsoleerd, sociaal waren uitgesloten en werden geteisterd door misdaad en geweld. Medellín heeft nu het best geïntegreerde openbaarvervoerssysteem van Zuid-Amerika, waarbij de kabelbanen en op gas rijdende bussen aansluiting bieden op een snel, schoon en efficiënt metronetwerk.

In het zuiden van de stad heeft een ander soort vervoersmaatregel een wig gedreven in Comuna 13, van oudsher een van de meest gevaarlijke wijken van Medellín. Deze wijk, die tegen een flank van een steile berg aanligt, werd met de stad verbonden via een elektrische roltrap. Hierdoor werd het isolement doorbroken dat ertoe had bijgedragen dat de wijk in het verleden voor buitenstaanders een „no-go arena” was.

► MEER INFORMATIE VINDT U OP

Zevende World Urban Forum van UN-Habitat:

<http://wuf7.unhabitat.org/>

URBELAC:

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

► Gekweekte mosselen, Côte d'Opale.

► ONDERSTEUNING VAN KUSTGEMEENSCHAPPEN IN ALLE EUROPESE REGIO'S

In deze editie richt *Panorama* zich op het Europees Fonds voor Maritieme Zaken en Visserij (EFMZV), een van de vijf Europese structuur- en investeringsfondsen (ESI-fondsen), naast het Europees Fonds voor Regionale Ontwikkeling (EFRO), het Europees Sociaal Fonds (ESF), het Cohesiefonds (CF) en het Europees Landbouwfonds voor Plattelandsontwikkeling (ELFPO). De ESI-fondsen zijn de belangrijkste financieringsprogramma's voor de periode 2014-2020 voor de ondersteuning van groei en werkgelegenheid in de EU.

Het Europees Fonds voor Maritieme Zaken en Visserij (EFMZV) is het EU-instrument voor de ondersteuning van het nieuwe gemeenschappelijk visserijbeleid (GVB), dat erop gericht is tussen 2014 en 2020 de sociale, economische en ecologische duurzaamheid van de Europese zeeën en kusten te verbeteren middels steun aan lokale projecten, ondernemingen en gemeenschappen ter plaatse.

Het EFMZV is een van de vijf Europese structuur- en investeringsfondsen, die elkaar allemaal aanvullen en die bedoeld zijn om prioriteit te geven aan het herstel van Europa op basis van groei en werkgelegenheid. Deze nieuwe

WAT IS „BLAUWE GROEI”?

De Europese oceanen, zeeën en kusten hebben enorme potentie voor groei en innovatie. „Blauwe groei” is de EU-strategie om duurzame groei in de mariene en maritieme sectoren te steunen en een bijdrage aan de Europa 2020-strategie te leveren. De „blauwe economie” is goed voor ongeveer 5,4 miljoen banen in de EU en genereert een bruto toegevoegde waarde van ongeveer 500 miljard EUR per jaar. Verdere groei is echter mogelijk.

► MEER INFORMATIE VINDT U OP
http://ec.europa.eu/maritimeaffairs/policy/blue_growth/index_nl.htm

► Boten aangemeerd aan het dok van Smögen, Bohuslän, Zweden.

WIE PROFITEERT ER VAN HET EFMZV EN HOE?

- De Europese gemeenschappen langs de kust en in het binnenland die afhankelijk zijn van visserij zullen profiteren van de nieuwe baan- en werkgelegenheidskansen in de visserij, de aquacultuur en overige sectoren van de maritieme economie. Dit zal op zijn beurt weer een gunstig effect hebben op de lokale groei en ontwikkeling.
- De Europese visserij krijgt steun om de hervorming te vergemakkelijken en de innovatiekloof te verkleinen.
- De Europese aquacultuur krijgt toegang tot fondsen voor al haar maatregelen die groei, innovatie en concurrentievermogen bevorderen.
- De Europese verwerkingsindustrie profiteert van de stabiele aanvoer van wilde en gekweekte vis.
- Europese consumenten krijgen toegang tot gezonde gevangen en gekweekte vis met een hoge voedingswaarde.
- Wetenschappers en onderzoekers op het gebied van visserijbeheer en het mariene milieu, klimaatverandering, kustbescherming, bestuur, sociale wetenschappen, maritieme economie enzovoort.
- Bedrijven waarvan de economische activiteiten zich aan de kust of op zee afspelen en de ondernemingen die diensten aan deze bedrijven leveren.
- Autoriteiten met verantwoordelijkheid voor verschillende aspecten van maritieme zaken, zoals milieubescherming, kustbewaking of ruimtelijke ordening.

programmaperiode heeft als doelstelling om een optimale synergie te bewerkstelligen tussen de fondsen en om zodoende de coördinatie en efficiëntie te vergroten en dubbele financiering te vermijden. De begroting van 6,4 miljard EUR wordt bestemd voor het scheppen van banen, diversificatie van de lokale economieën van de kustregio's en de vergroting van de winstgevendheid en duurzaamheid van de visserij.

Al beslaan de doelstellingen van het EFMZV een breed bereik, het fonds is gestoeld op zes centrale pijlers:

- **Duurzame visserij**, om te zorgen voor een evenwicht tussen de viscapaciteit en de beschikbare hulpbronnen, om selectiever te worden en een eind te maken aan de verspilling van bijvangst.
- **Duurzame aquacultuur** om de sector te helpen te groeien en concurrerder te worden door specifieke voorschriften met betrekking tot milieuvriendelijke productiemethoden en strikte kwaliteits, gezondheids- en veiligheidsregels te volgen, en zo Europa te voorzien van hoogwaardige, betrouwbare en voedzame producten.
- **Tenuitvoerlegging van het GVB** door verbetering van de gegevensverzameling, de wetenschappelijke kennis en de monitoring, controle en handhaving van de visserijwetgeving.
- **Ondersteuning van kustgemeenschappen** die afhankelijk zijn van de visserij, met als doel hun economische

activiteiten te diversifiëren met overige maritieme activiteiten, zoals toerisme, en hen te helpen meer waarde toe te voegen aan hun visserijactiviteiten.

- Verbetering van de **marketing en verwerking** in de visserij- en aquacultuursectoren.
- **Ondersteuning van „blauwe groei” van de zeeën** door verbetering van de mariene kennis, betere planning van de activiteiten op zee, beheer van alle zeebekkens overeenkomstig hun behoeften, en bevordering van de samenwerking op het gebied van toezicht op zee.

Gezien het belang van kleine ondernemingen voor de economie van Europa en voor de visserijsector, richt het EFMZV zich op ondersteuning van kleine en middelgrote ondernemingen (kmo's) en in het bijzonder van kleinschalige kustvloten, die een groot deel van de sector uitmaken en die een hervormend effect kunnen hebben op de lokale gemeenschappen die zij bedienen. Er zal steun worden vrijgemaakt voor marketing en bedrijfsstrategieën, evenals voor opleidingen voor werkloze jongeren en de partners van vissers zodat zij een grotere rol kunnen spelen bij deze lokale en vaak door families gerunde bedrijven.

Jonge vissers tot 40 jaar kunnen tevens steun ontvangen voor de aanschaf van een boot op voorwaarde dat zij reeds vijf jaar ervaring in de bedrijfstak hebben. Deze maatregelen zijn ontworpen om de sociale cohesie langs de Europese

► Visverwerkingsfabriek, Schotland.

VOORBEELD VAN HET EUROPEES VISSERIJFONDS (EVF)

OPERATIONEEL PROGRAMMA VAN HET EVF OP MALTA, 2007-2013

AS 3: BOUW VAN EEN NIEUW MARKTGEBOUW VOOR DE VISGROOTHANDEL (EERSTE VERKOOP)

De nieuwe faciliteit vervangt de historische vismarkt in een deel van Valetta dat wordt gedomineerd door toerisme. Op de oude plek wordt nu een nieuw hotel gebouwd. De nieuwe groothandelsmarkt is gesitueerd op de locatie van een in onbruik geraakte ontziltingsinstallatie in een industriegebied dat direct grenst aan het centrale abattoir. De nieuwe faciliteit is efficiënter, gemakkelijker te onderhouden en derhalve hygiënischer, biedt voordelen voor zowel beheerders als consumenten, en biedt synergie-effecten zoals gemeenschappelijk gebruik van rioolsystemen. Bovendien kunnen vissersboten ook op de nieuwe locatie nog steeds hun boot direct bij de markt aanleggen, wat een van de pluspunten van de oude markt was.

- **BOUW:** november 2012 tot eind 2013
- **TOTALE INVESTERING:** 3 716 240 EUR
- **BIJDRAGE UIT HET EVF:** 2 201 908 EUR

kusten te bevorderen en om lokale gemeenschappen meer eigenaarschap te geven over de lokale visserijen.

Indien de volgende generaties vissers op lange termijn succesvol willen zijn, is echter ook de afschaffing van de verspillende praktijk van het weggoien van bijvangst cruciaal. Als dit probleem niet wordt aangepakt, zal het effect op onze visvoorraden rampzalig zijn. Het weggoien van bijvangst moet geleidelijk worden afgeschaft en vissers zullen worden verplicht hun gehele vangst aan wal te brengen. Om dit mogelijk te maken wordt steun van het EFMZV beschikbaar gesteld voor het aan land brengen, opslaan, verwerken en op de markt brengen van deze vangst. Het bijkomende voordeel hiervan is dat plaatselijke visgemeenschappen zo hun economieën kunnen diversifiëren. Er worden ook fondsen gereserveerd voor vissers die willen deelnemen aan proeven met het gebruik van visgereedschappen die het milieu meer ontzien. Hierdoor worden ze geholpen alleen te vangen wat ze willen vangen.

Ten slotte bouwt het EFMZV voort op de positieve ervaringen die zijn opgedaan langs de vierde as van het Europees Visserijfonds: door de gemeenschap aangestuurde plaatselijke ontwikkeling. Via een innovatieve en integrale aanpak bieden de ESI-fondsen een breed scala aan mogelijkheden voor lokale actoren om een bottom-up benadering voor de lokale problemen in de kustgemeenschappen toe te passen, met name door koppelingen tussen stedelijke, plattelands- en

visserijgebieden te bevorderen. Indien door de gemeenschap aangestuurde plaatselijke ontwikkeling met succes wordt uitgevoerd, kan dit bijdragen tot de ondersteuning van nieuwe markten en producten, kan dat de werkgelegenheid in visserijregio's ten goede komen en kan het tevens de rol van visserijgemeenschappen in de lokale ontwikkeling versterken.

Uiteindelijk heeft het EFMZV dit voor ogen: voor lokale ondernemingen en gemeenschappen de voorwaarden scheppen om het potentieel aan te boren van de duurzame en inclusieve groei die de EU nodig heeft en die de EU voor 2020 wil zien te realiseren. Het EFMZV zal niet voorschrijven hoe elke afzonderlijke euro moet worden besteed. Het gaat er meer om diegenen die hun eigen mogelijkheden, de industrie en de lokale gemeenschappen kennen, zo goed mogelijk toe te laten werken naar een heldere, blauwe en duurzame toekomst voor de Europese visserij.

► **MEER INFORMATIE VINDT U OP**
http://ec.europa.eu/fisheries/cfp/emff/index_nl.htm

REDI – REGIONAAL ONDERNEMERSCHAP METEN

REGIONAL ENTREPRENEURSHIP AND DEVELOPMENT INDEX INDIVIDUELE SCORE, 2013

De nieuwe Regional Entrepreneurship and Development Index (REDI) is ontwikkeld binnen het kader van een recent project dat is gefinancierd door het directoraat-generaal Regionaal Beleid en Stadsontwikkeling.

De index houdt rekening met zowel individuele opvattingen en eigenschappen als de regionale context. Daarom gaat het niet alleen om de vraag of mensen bereid zijn een

onderneming op te starten, maar ook om de vraag of de omstandigheden daarvoor in de desbetreffende regio aanwezig zijn. De index brengt ondernemersopvattingen, vaardigheden en ambities in kaart.

De verschillen tussen regio's kunnen aanzienlijk zijn: de regio met de hoogste classificatie (Hovedstaden in Denemarken) scoort bijvoorbeeld vier maal zo hoog als

▶ REGIONAL ENTREPRENEURSHIP AND DEVELOPMENT INDEX GECOMBINEERDE INDEX, 2013

▶ de regio met de laagste classificatie (Macroregiunea doi in Roemenië). In de top 10 staan vier Zweedse regio's, twee uit Denemarken, twee uit het Verenigd Koninkrijk en één uit zowel Frankrijk als Ierland.

De analyse van de individuele factoren voor ondernemerschap geeft een iets ander beeld dan de gecombineerde index. De top 10 van regio's in de individuele index bevat

weliswaar nog steeds vijf van de regio's uit de top 10 van de gecombineerde index (bijvoorbeeld Londen (UK), Hovedstaden (DK) en Ile de France (FR)), maar daarnaast ook twee Sloveense en twee Ierse regio's. Onder de laatste 10 regio's bevinden zich, anders dan in de gecombineerde index, drie regio's uit Duitsland en vier uit Polen.

► EU-UITBREIDING: TIEN JAAR GROEI

Op 1 mei 2014 is het exact tien jaar geleden dat de grootste uitbreiding van de EU uit de geschiedenis plaatsvond: tien nieuwe lidstaten traden toe, waarvan de meeste uit Midden- en Oost-Europa. Tien jaar later is Europa sterker, rijker en veiliger – in politiek, economisch en cultureel opzicht.

Tien jaar geleden nam de Europese Unie enorm in omvang toe door de toetreding van Estland, Hongarije, Letland, Litouwen, Polen, Slowakije, Slovenië en Tsjechië in Midden- en Oost-Europa, en Malta en Cyprus in het Middellandse Zeegebied.

Door de uitbreiding is de EU uitgegroeid tot de grootste interne markt ter wereld. De toegenomen handel tussen de lidstaten heeft gezorgd voor meer werkgelegenheid, investeringen en groei. De uitbreiding heeft ook de positie van Europa in de wereld versterkt: als economische eenheid van 500 miljoen burgers is de EU goed in staat wereldwijd haar stem te laten horen.

„Gezamenlijk hebben we veel meer gewicht in de wereld; gezamenlijk hebben we een betere uitgangspositie, niet alleen om onze belangen te behartigen, maar ook om onze waarden uit te dragen,” aldus voorzitter van de Commissie José Manuel Barroso bij gelegenheid van deze historische verjaardag.

Commissaris voor uitbreiding Štefan Füle stelt: „De toetreding van tien lidstaten op 1 mei 2004 heeft ons gedeelde stabiliteit, veiligheid en welvaart gebracht. Na jaren van kunstmatige afscheiding ten tijde van de Koude Oorlog is Europa weer herenigd.”

Door de uitbreiding van de EU naar het oosten zijn democratie, vrijheid en de rechtstaat nu vast verankerd voor miljoenen mensen die voorheen achter het IJzeren Gordijn leefden. Toetreding tot de Europese Unie was voor miljoenen mensen een symbool van hoop en een betere toekomst.

Stabiliteit en eenheid

Tien jaar terug groeide de EU van 15 naar 25 lidstaten, wat stabiliteit bracht in een herenigd Europa. Twee daaropvolgende uitbreidingen brachten het aantal lidstaten op 28: in 2007 traden Bulgarije en Roemenië toe, en in 2013 Kroatië.

Ook nu nog stimuleert het uitbreidingsbeleid hervormingen en bevordert het de stabiliteit in de landen in Zuidoost-Europa die het lidmaatschap van de Unie ambiëren. De aantrekkingskracht en de invloed van de EU helpen deze landen democratische en economische hervormingen door te voeren, de rechtstaat te verbeteren en bruggen te slaan naar hun buurlanden. Zo wordt de nalatenschap van het verleden overwonnen.

Groeierende handel voor de lidstaten

Door de uitbreiding is de interne markt in omvang toegenomen. De handels- en kapitaalstromen zijn erdoor verbreed, waardoor er weer mogelijkheden ontstaan voor ondernemingen in de EU en in de nieuwe lidstaten. De handel tussen de oude en de nieuwe lidstaten is bijna verdrievoudigd.

Het bbp in Midden- en Oost-Europa is over de periode 1994-2008 gemiddeld met 4% op jaarbasis gestegen. Naar schatting is bijna de helft van deze groei, namelijk 1,75% per jaar over de periode 2000-2008, te danken aan het toetredingsproces zelf.

Nieuwe banen

De economische dynamiek van deze landen heeft in de slechts zes jaar van 2002 tot 2008 drie miljoen nieuwe banen gegenereerd. De groei in de nieuw-toegetroeden landen heeft bijgedragen tot de groei in de „oude” lidstaten doordat de investeringsmogelijkheden en de vraag naar hun producten zijn toegenomen. Tussen 2002 en 2008 droeg dit 0,5% bij aan de cumulatieve groei van de EU15-landen⁽¹⁾.

Typerend voor de aantrekkingskracht van de grotere interne markt voor investeerders is het feit dat de buitenlandse directe investeringen uit de rest van de wereld in de EU sinds de uitbreiding zijn verdubbeld als percentage van het bbp (van 15,2% van het bbp in 2004 tot 30,5% van het bbp in 2012). Dat betekent dat de uitgebreide EU 20% van de mondiale buitenlandse directe investeringen aantrekt. De buitenlandse directe investeringen vanuit de EU15 in de EU12⁽²⁾ liepen op tot 564 miljard EUR in 2012, een stijging van 357% ten opzichte van 2007.

(1) EU15: de 15 EU-lidstaten voorafgaand aan de uitbreiding in 2004.

(2) EU12: de EU-lidstaten die bij de uitbreidingen van 2004 en 2007 zijn toegetreden.

► In heel Europa zijn er evenementen georganiseerd om de tiende verjaardag van de EU-uitbreiding te vieren, onder andere in Cyprus (boven), Tsjechië (boven rechts) en Hongarije (onder rechts).

UITBREIDING FEITEN EN CIJFERS

ECONOMISCH EFFECT SINDS 2004

- De economische dynamiek van de toenmalige „nieuwe” landen heeft in de slechts zes jaar van 2002 tot 2008 drie miljoen nieuwe banen gegenereerd.
- De Duitse export naar de twaalf landen die sinds 2004 zijn toegetreden, is sinds 2004 verdubbeld.
- De export vanuit het Verenigd Koninkrijk is met ongeveer 50% toegenomen.
- Voor Nederland heeft de uitbreiding 11 miljard EUR aan extra inkomsten gegenereerd.
- Het jaarlijkse bbp van Oostenrijk is dankzij de uitbreiding gegroeid met 0,4%.

MONDIAAL EFFECT

De EU vormt 7% van de mondiale bevolking (cijfers 2012), terwijl ze verantwoordelijk is voor 23% van het mondiale bbp.

- De EU behoort tot de top 5 van best presterende economieën ter wereld.
- De EU is de grootste speler op het mondiale handelstoneel.
- De EU is de grootste bron van en bestemming voor buitenlandse directe investeringen.

Investeringen uit hoofde van het cohesiebeleid

De financiering uit hoofde van het cohesiebeleid is, tezamen met de cofinanciering van de kant van de lidstaten, goed voor een aanzienlijk deel van de publieke investeringen in Europa – in lidstaten als Slowakije (92%), Hongarije (88%), Bulgarije (81%), Litouwen (79%), Estland (70%), Malta (63%), Letland (60%) en Polen (54%) ging het tussen 2010 en 2012 zelfs om meer dan de helft van alle publieke investeringen.

EU-brede voordelen

Een groter Europa is een sterker Europa. In 2012 bedroeg het bbp van de EU 23% van het mondiale bbp; dit kwam overeen met 13 biljoen EUR. De uitbreiding is ten goede gekomen aan zowel de toetredende landen als de reeds gevestigde lidstaten. Naarmate de EU groter wordt, nemen ook de mogelijkheden voor ondernemingen, financiële investeerders, consumenten, toeristen, studenten en vastgoedeigenaren toe.

Door het uitbreidingsproces is de levenskwaliteit voor de burgers verbeterd ten gevolge van integratie en samenwerking op gebieden als energie, transport, rechtstaat, migratie, voedselveiligheid, milieubescherming en klimaatverandering. Uitbreiding zorgt ervoor dat de eigen hoge standaarden van de EU ook buiten de grenzen worden toegepast, waardoor het risico kleiner wordt dat EU-burgers bijvoorbeeld worden getroffen door geïmporteerde besmettingen.

Het uitgebreide Europa is in sommige opzichten ook een veiligere plaats. Via het toetredingsproces bevordert de EU democratie en fundamentele vrijheden en consolideert zij de rechtstaat in de kandidaat-lidstaten, waardoor de risico's van grensoverschrijdende criminaliteit worden beperkt. Het huidige uitbreidingsbeleid bevordert de vrede en de stabiliteit in de landen in Zuidoost-Europa en bevordert het herstel en de verzoening na de oorlogen van de jaren negentig.

De uitgebreide EU heeft meer invloed op de multipolaire wereld van vandaag de dag. Een uitgebreide Unie vergroot ook de zachte dwang waarmee we de wereld om ons heen kunnen veranderen. Zo kunnen we onze waarden en belangen ook buiten onze grenzen doen gelden.

► MEER INFORMATIE VINDT U OP

http://europa.eu/rapid/press-release_MEMO-14-325_en.htm

► DAG VAN EUROPA 2014 IN DE GEHELE EU

Elk jaar wordt in Europa op 9 mei de Dag van Europa gevierd. Dit is de dag van de zogenoemde Schuman-verklaring, een voordracht die op 9 mei 1950 werd gehouden door Robert Schuman, toenmalig minister van Buitenlandse Zaken van Frankrijk, en die de

opmaat vormde voor het proces dat uiteindelijk zou leiden tot de oprichting van de EU. Dit jaar was het echter ook de tiende verjaardag van de uitbreiding van de EU naar het oosten.

FRANKRIJK / Auvergne

In de Auvergne is een hele „Maand van Europa” gevierd, met meer dan vijftig evenementen tussen 9 mei en 9 juni. In samenwerking met twintig partners werden concerten, conferenties, spelletjes en wedstrijden georganiseerd die stuk voor stuk hetzelfde doel hadden: de mensen beter kennis laten maken met Europa. De evenementen van dit jaar waren gericht op spelletjes en wedstrijden. In de quiz *Joue l'Europe en Auvergne* (Speel Europa in Auvergne) werden studenten uit de regio uitgedaagd allerlei vragen over Europa goed te beantwoorden. Verder was er vanaf 9 mei een „selfie-wedstrijd” (Twitter-account @mdeauvergne met hashtag #mde2014) en konden mensen op Facebook concertkaartjes winnen voor het Europavox-festival.

►Meer informatie vindt u op:
www.europe-en-auvergne.eu

► OOSTENRIJK / Wenen

Op de avond voor de Dag van Europa vond in het gemeentehuis van Wenen het evenement „Wenen voor Europa – Europa voor Wenen” plaats. Bij deze gelegenheid had burgemeester Michael Häupl de eer eurocommissaris voor Regionaal beleid Johannes Hahn en voormalig lid van het Europees Parlement Mercedes Echerer te verwelkomen. De burgemeester benadrukte dat vrede, economische welvaart en sociaal evenwicht aan de basis liggen van de EU en poneerde daarbij de stelling: „Sterke steden zijn de enige manier om een sterk Europa te waarborgen”. Ook commissaris Hahn hield een voordracht en daarbij concentreerde hij zich op de rol en de verantwoordelijkheid van Wenen als stad van supranationaal belang binnen de Donauregio.

▶ NEDERLAND / Noord-Brabant

Al een aantal jaren wordt in Nederland de Dag van Europa gevierd met de *Europa Kijkdagen*, een evenement waarbij het publiek kennis kan maken met het belang van Europa binnen onze regio's. Gedurende drie dagen houden door de EU gefinancierde projecten open huis en kunnen mensen zelf ervaren welk verschil Europa kan maken. Een voorbeeld hiervan is het Unas-project in Breda.

▶Meer informatie vindt u op:
www.europaomdehoek.nl

▼ HONGARIJE / Boedapest

In het centrum van Boedapest hadden het kantoor van de minister-president en de vertegenwoordiging van de Europese Commissie voor 11 mei 2014 gezamenlijk een hardlopedwedstrijd over 10 km georganiseerd langs tien kenmerkende projecten die mede door de EU worden gefinancierd. De hardlopedwedstrijd was bedoeld om de tiende verjaardag van de toetreding van Hongarije en de Dag van Europa te vieren. Meer dan 2 000 mensen namen deel aan de wedstrijd, die langs spectaculaire projectlocaties voerde, zoals het Franz Liszt Conservatorium, de kuurbaden Lukács en Rudas en de Várkert Bazár. De prijsuitreiking vond plaats op het Erzsébet-plein in het hart van Boedapest, waar het Festival voor de Dag van Europa werd gehouden. Een tentoonstelling van mede door de EU gefinancierde projecten, die door het kantoor van de minister-president was georganiseerd, fungeerde tevens als toneel voor de presentatie van een recente publicatie over maar liefst honderd projecten die tussen 2007 en 2013 zijn gerealiseerd.

▶Meer informatie vindt u op:
<http://bbu.hu/eu10/>

LITOUWEN / Vilnius

Op een van de centrale pleinen van de hoofdstad Vilnius werd een grote straattentoonstelling gehouden met onder andere een geïllustreerde kaart van Litouwen en informatie over de vervoerssector van het land. Op het plein stond een thematent, waar bezoekers van alle leeftijden werden verwelkomd en waar informatie werd verstrekt over door de EU gefinancierde infrastructuurprojecten. Bezoekers werden de hele dag door uitgenodigd om thematische kruiswoordpuzzels op te lossen en hun kennis te toetsen met interactieve quizen. Het evenement vond plaats binnen het kader van de driedaagse viering van de Dag van Europa (georganiseerd door het informatiebureau van het Europees Parlement in Litouwen) en was georganiseerd door het Litouwse ministerie van Transport en Communicatie.

POLEN / Warmińsko-Mazurskie

Het grensoverschrijdende samenwerkingsprogramma Litouwen-Polen vierde de Dag van Europa en de tiende verjaardag van de toetreding van Polen tot de Europese Unie met de burgers van Olsztyn, de hoofdstad van het woiwodschap Warmińsko-Mazurskie. Tijdens het evenement – onder het motto „Door samen te werken winnen we allemaal” – kwamen begunstigden van het programma bijeen die graag de resultaten van hun projecten wilden presenteren en toelichten. Bezoekers van het oude centrum van Olsztyn werden uitgenodigd voor een reeks demonstraties over eerste hulp, apparatuur en voertuigen in de vorm van shows met titels als „Brandweer in actie” en „Honden bij de douane”. Ook konden de bezoekers een speciale film bekijken over de gemeenschappelijke geschiedenis van Polen en Litouwen en konden ze hun geluk beproeven bij spelletjes en wedstrijden over de EU.

▶Meer informatie vindt u op:
www.lietuva-polska.eu

ITALIË / Campania

Op 9 mei vond in de regio Campania de prijsuitreiking plaats voor studenten die hadden deelgenomen aan de wedstrijd *Racconta all'Europa, Chiedi all'Europa* („Vertel het Europa, vraag het Europa”), die de regio had georganiseerd om de rol die de EU had gespeeld bij lokale ontwikkeling duidelijker te maken. Het evenement was erop gericht bij de burgers de kennis te verbreden over de werkzaamheden in Campania in het kader van de programmering van de EU-fondsen, met name het EFRO. De prijsuitreiking was een goede gelegenheid om aansprekende multimediatproducties te presenteren en de fundamentele waarden van de EU over het voetlicht te brengen.

►Meer informatie vindt u op:

<https://www.facebook.com/concorso.raccontaalleuropa>
<http://festivaleuropasecondaedizione.digitcampania.it/>

KROATIË / Zagreb

De vertegenwoordiging van de Europese Commissie, het informatiebureau van het Europees Parlement en het ministerie van Buitenlandse en Europese Zaken vierden gezamenlijk in Zagreb de Dag van Europa. Vijftien deelnemende instellingen presenteerden hun informatie- en promotiemateriaal, en praatte geïnteresseerde burgers bij over de door de structuurfondsen gefinancierde projecten en over het Kroatische lidmaatschap van de EU. Na inleidende toespraken van de minister van Buitenlandse en Europese Zaken Vesna Pusić en het hoofd van de vertegenwoordiging van de Europese Commissie Branko Baričević waren er optredens van koren en dj's, evenals workshops voor kinderen. Tijdens een *speed-dating*-evenement hadden kandidaten voor Europese verkiezingen gelegenheid zich aan het publiek te presenteren.

TSJECHIË / Praag

De jaarlijkse vieringen van de Dag van Europa stonden in het teken van de tiende verjaardag van de toetreding van Tsjechië tot de Europese Unie. In het gehele land waren de evenementen erop gericht het debat aan te zwengelen over de voordelen van de EU, ervaringen met de EU en toekomstige richting van Tsjechië binnen de EU. De evenementen werden ingeleid door een conferentie in aanwezigheid van president Miloš Zeman, met als thema „Tsjechië en Europa, gezien door elkaars ogen”. Op 29 en 30 april 2014 werd op een van de rivierlandjes in Praag een openluchtfestival voor het publiek gehouden, met muzikale optredens, voorlichtingsstalletjes over Europese kwesties en quizen. Op de avond voorafgaand aan de verjaardag van de toetreding werd de Petřín-uitkijktoren verlicht in de kleuren van de EU en werd de Praagse hemel opgelicht door een vuurwerkshow.

▶ REGIOSTARS 2014 HULDIGING VAN REGIONALE PROJECTEN DIE EUROPESE KERNPROBLEMEN AANPAKKEN

DE
WINNAARS
VAN 2014

Tijdens de prijsuitreiking van RegioStars op 31 maart 2014 in Brussel maakten Johannes Hahn, eurocommissaris voor Regionaal beleid, en Luc van den Brande, voormalig voorzitter van het Comité van de Regio's, de winnaars van de felbegeerde RegioStars-prijzen voor 2014 bekend. De prijs is een eerbetoon aan de meest veelbelovende en innovatieve regionale projecten van Europa.

De prijzen van 2014 vielen uiteen in vier categorieën, die de belangrijkste kwesties die momenteel in Europa spelen, weerspiegelen: genereren van groei en banen, bestrijding van de jeugdwerkloosheid, bevordering van de groene economie en duurzaam stedelijk vervoer.

In de aanloop naar deze zevende editie van RegioStars selecteerde de RegioStars-jury 19 finalisten uit 80 projecten op basis van vier hoofdcriteria: innovatie, impact, duurzaamheid en partnerschap. Deze projecten werden in oktober 2013 tijdens de elfde jaarlijkse Europese Week van regio's en steden – OPEN DAGEN 2013 tentoongesteld, net als de winnaars die waren geselecteerd voor de prijsuitreiking.

De evenementen van dit jaar kwamen op een cruciaal moment, aangezien de lidstaten zich in de laatste fase bevonden van hun strategische investeringsplannen: de zogeheten partnerschapsovereenkomsten die bepalen hoe de middelen uit de Europese Structuur- en Investeringsfondsen de komende zeven jaar worden besteed.

**SLIMME GROEI
KUNST OP
STOELN –
NORTE, PORTUGAL
GROEI ONDERSTEUNEN
DOOR MIDDEL VAN
INNOVATIEF DESIGN**

Dit creatieve designproject
blies nieuw leven in de aloude

meubelsector van de Portugese regionale economie. De meubelindustrie was jarenlang een van de belangrijkste industriële activiteiten van de Noord-Portugese stad Paredes. De stad heeft de hoogste concentratie stoelenfabrieken in Europa en neemt 65% van de nationale meubelproductie voor zijn rekening. Hoewel de bedrijfstak uitermate productief was, bestond het beeld dat deze ouderwets en behoudend was. Het project „Kunst op stoelen” was speciaal ontworpen om munt te slaan uit de deskundigheid in de regio op het gebied van meubelmaken en om de creativiteit in de industrie te stimuleren. Het project culmineerde in een internationale tentoonstelling in 2012 in Paredes: dit was een van de grootste mondiale evenementen gericht op stoelen, kunst en design aller tijden.

►Meer informatie vindt u op:
www.artonchairs.com/en/index

**DUURZAME GROEI
BEACON – WEST
WALES EN DE
VALLEYS, VERENIGD
KONINKRIJK**

**VOLDOEN AAN DE EISEN
VAN EEN VOORTDUREND
GROEIENDE BEVOLKING**

Door de groei van de bevolking, gekoppeld aan de toenemende dreiging van klimaatverandering, zal de vraag naar hulpbronnen van onze planeet drastisch toenemen. BEACON is een initiatief dat integrale „groene toeleveringsketens” creëert waardoor er nieuwe routes ontstaan naar functionele, goedkope producten op basis van biomassa in plaats van olie. Het project BEACON richt zich primair op bioraffinage, een proces dat als grondstof niet-eetbare gewassen gebruikt (vergelijkbaar met de manier waarop een olieraffinaderij aardolie gebruikt) voor de productie van een breed scala aan basisproducten. Bioraffinage wordt van groot belang geacht om de Europese bio-economie vorm te geven. BEACON heeft een netwerk gecreëerd van wetenschappelijke expertise die aanwezig is in de universiteiten van Aberystwyth, Bangor en Swansea in Wales. Via dit netwerk creëert het project nieuwe banen op het platteland van Wales, worden binnenlandse investeringen gestimuleerd en wordt de Welsh wetenschappelijke expertise op mondiaal niveau bevorderd. Uit hoofde van BEACON kregen reeds tal van ondernemingen in tal van sectoren steun bij de productie van innovatieve producten. Zo heeft de samenwerking met Aber Instruments in Aberystwyth ertoe geleid dat het Welsh bedrijf voor biomassaonderzoeken de eerste orders voor biomassaonderzoeken heeft ontvangen.

►Meer informatie vindt u op:
beaconwales.org/en/

**INCLUSIEVE GROEI
„FIFTEEN
CORNWALL” –
CORNWALL EN
„ISLES OF SCILLY”,
VERENIGD
KONINKRIJK
EEN NIEUW LEVEN
BEGINNEN IN DE KEUKEN**

Een passie voor koken verandert de levens van jongeren in een van de meest achtergestelde delen van Engeland. „Fifteen Cornwall” is een project van de bekende televisiekok Jamie Oliver en is meer dan alleen maar een restaurant: het is een maatschappelijke onderneming die achtergestelde werkloze jongeren in de leeftijd van 16 tot 24 jaar gelegenheid biedt een opleiding tot chef-kok te volgen. Dankzij dit baanbrekende initiatief zijn al bijna 130 jonge mensen opgeleid. Veel van deze jongeren hadden ernstige problemen, zoals een strafblad, drugsmisbruik, of een geestesziekte of handicap. 89 van hen hebben inmiddels hun opleiding als chef-kok afgerond en meer dan 90% is nog altijd aan het werk. Elk jaar wordt uit hoofde van het project ongeveer 12 miljoen teruggeïnvesteerd in de lokale economie, waardoor er banen worden gecreëerd voor de belangrijke toeristensector van de regio.

►Meer informatie vindt u op:
www.fifteencornwall.co.uk/

**CITYSTAR
TROLLEYBUS-
NETWERK GDYNIA
– GDYNIA, POLEN
GROENE TROLLEY-
BUSSEN VERBETEREN
DE KWALITEIT VAN
HET LEVEN IN DE STAD**

Dit project was bedoeld om
het concurrentievermogen

van milieuvriendelijk openbaar vervoer te vergroten en de kwaliteit van de dienstverlening te verhogen. Het project omvatte onder meer een ingrijpende hervorming van het trolleybussysteem van Gdynia en de infrastructuur. Als gevolg hiervan zijn de passagiersaantallen toegenomen en zijn de reistijden afgenomen. Er werden 28 nieuwe trolleybussen met lage instap aangeschaft om het aantal moderne, milieuvriendelijke en toegankelijke trolleybussen uit te breiden. Door het project heeft het imago van het openbaar vervoer in Gdynia een gedaantewisseling ondergaan, wat leidde tot een stijging van het aantal passagiers en tot directe voordelen voor de inwoners en de lokale economie.

►Meer informatie vindt u op:
www.pktgdynia.pl/?lang=en

►MEER INFORMATIE VINDT U OP

http://ec.europa.eu/regional_policy/projects/regiostars/regiostars_en.cfm

▶ HET COMITÉ VAN DE REGIO'S 20 JAAR LATER

DE STEM VAN DE REGIO'S EN DE STEDEN

Het Comité van de Regio's (CvdR) werd opgericht in 1994. Dit jaar kan het terugkijken op twintig jaar van voortdurend toenemende invloed op het Europese toneel als „de stem van regio's en steden in de EU”.

De afgelopen twintig jaar is het CvdR uitgegroeid tot een pro-actieve vergadering met een belangrijke en constructieve rol bij de vormgeving en ontwikkeling van EU-beleidsmaatregelen met betrekking tot de regio's. Deze groeiende status en invloed worden weerspiegeld in de bijdrage van het CvdR aan de nieuwe verordeningen voor het cohesiebeleid 2014-2020. In dit kader heeft het CvdR met succes gepleit voor wijzigingen zodat beter wordt tegemoetgekomen aan de behoeften van de Europese regio's en steden.

Pleitbezorger van het regionale gezichtspunt

Al twintig jaar lang spant het Comité van de Regio's zich onvermoeibaar in voor een steeds regionaler wordende beleidsbenadering, waardoor Europa dichterbij de burger komt te staan. Het CvdR zet zich in voor een Europa dat meer uitgaat van het subsidiariteitsbeginsel en de specifieke kenmerken van de regio's.

COTER – Commissie Territoriale Samenhang

De leden van het CvdR zijn ingedeeld in zes commissies die verantwoordelijk zijn voor ondersteuning bij het opstellen van adviezen inzake de wetsvoorstellen van de Europese Commissie. De wetsvoorstellen van de Commissie met betrekking tot regionaal beleid worden onder handen genomen door de commissie Territoriale Samenhang (COTER). De commissie COTER is verantwoordelijk voor economische, sociale en territoriale cohesie, de Europese structuur- en investeringsfondsen, ruimtelijke ordening, stedelijk beleid, huisvesting, transport en trans-Europese transportnetwerken, territoriale samenwerking (inclusief EGTS) en macroregio's.

De commissie COTER heeft het cohesiebeleid sterk ondersteund en is een krachtige bondgenoot van de Commissie regionale ontwikkeling van het Europees Parlement. Op het effect van COTER op het hervormde cohesiebeleid voor de periode 2014-2020 wordt nader ingegaan op pagina 27.

▶ MEER INFORMATIE VINDT U OP

<http://cor.europa.eu/nl/activities/commissions/coter/Pages/coter.aspx>

▷ 20 JAAR GROEI: TIJDLIJN VAN HET CVDR

1992-2000 De adviserende fase

Hoewel de eerste plenaire zitting in 1994 plaatsvond, werd het Comité van de Regio's officieel opgericht in 1992 als onderdeel van het Verdrag van Maastricht. De basis ervoor werd al veel vroeger gelegd met een voorstel van de Parlementaire Vergadering van Europa (voorloper van het Europees Parlement) in 1960 tot het inrichten van een raadgevend comité voor regionale economieën.

Het duurde echter tot de Europese Akte van 1986 voordat het idee van een adviserend orgaan van vertegenwoordigers van regionale en lokale overheden echt vorm begon te krijgen. De Europese Akte erkende de belangrijke rol van regionale ontwikkeling voor de verwezenlijking van een volledig werkende interne markt en bevestigde hiermee de sterke band tussen economische en sociale cohesie.

In juni 1988 richtte de Europese Commissie de Adviesraad van de regionale en de plaatselijke rechtsgemeenschappen op en startte hiermee de overlegmethode met de tussenliggende beleidsniveaus.

In 1991 kwamen de staatshoofden en regeringsleiders van de EU (de Europese Raad van Maastricht) overeen om het Comité van de Regio's op te richten, een orgaan met een dubbele rol: helpen bij het vorm geven van de Europese wetgeving en fungeren als een directe schakel tussen Brussel en de burgers van Europa.

2001-2005 Het CvdR consolideert

Tijdens de tweede fase probeerde het CvdR de deelname van lokale en regionale overheden aan het Europees besluitvormingsproces te versterken. Het was actief betrokken bij de werking van de Conventie over de Toekomst van Europa (2001-2004), die de bepalende rol van het CvdR erkende bij de vertegenwoordiging van de regio's en bij het controleren en implementeren van het subsidiariteitsprincipe.

Het CvdR was niet langer beperkt tot uitspraken over reeds genomen initiatieven van de Commissie, maar kon nu ook ingrijpen bij de start van het proces, de territoriale impact van voorgestelde maatregelen inschatten en alternatieven naar voren brengen.

HET CvdR IN EEN NOTENDOP

Het is de taak van het CvdR om op basis van de ervaringen van lokale organisaties in Europa lokale en regionale standpunten ten aanzien van de EU-wetgeving aan te dragen. Dit doen het Comité door verslagen („adviezen”) in te dienen inzake de voorstellen van de Europese Commissie. Het CvdR kan ook op eigen initiatief verslagen opstellen. Hierdoor is het in staat zelf kwesties op de EU-agenda te zetten.

De 353 leden van het CvdR zijn regionaal en lokaal gekozen vertegenwoordigers van de 28 EU-lidstaten. De leden zijn gegroepeerd in nationale delegaties, die het algehele politieke, geografische en lokale/regionale evenwicht van alle lidstaten in de EU weerspiegelen.

Dankzij zijn platforms en netwerken speelt het CvdR ook een belangrijke rol als forum voor het doorgeven en uitwisselen van goede praktijken.

De voorzitter is Michel Lebrun (BE/EPP), die sinds 1 juli 2014 Ramón Luis Valcárcel Sisa vervangt, na diens verkiezing tot Europees Parlementslid. Jiří Buriánek is benoemd tot de nieuwe secretaris-generaal van het Comité van de Regio's en pakt deze functie later dit jaar op. Daniel Janssens is sinds 1 april 2014 secretaris-generaal *ad interim*.

EUROPEAN UNION

Committee of the Regions

▶ Voormalig voorzitter van de Europese Commissie Jacques Delors (midden) met voormalige voorzitters van het CvdR (vanaf links) Sir Albert Bore, Peter Straub, Jos Chabert en Manfred Dammeyer, ter gelegenheid van de tiende verjaardag van het Comité van de Regio's.

Het CvdR nam ook initiatieven gericht op de organisatie van een gestructureerde dialoog tussen alle lokale en regionale overheden en hun verenigingen. Deze evenementen omvatten conferenties, seminars en tentoonstellingen die tientallen regionale en lokale partners samenbrachten, en in 2003 werden de eerste OPEN DAGEN, de Europese Week van regio's en steden, gehouden. Dit is nu een essentiële bijeenkomst in Brussel voor lokale en regionale aandeelhouders en wordt in samenwerking met het DG Regionaal Beleid en Stadsontwikkeling georganiseerd.

Tijdens deze periode stelde de sterkere politieke rol in het wetgevend proces en de proactieve aanpak van communicatie het CvdR in staat om als katalysator op te treden voor de regionale en lokale vertegenwoordiging in de Europese wetgevende macht.

2006 TOT HEDEN

Het CvdR als politieke vergadering

Tijdens de derde fase van zijn geschiedenis stond het CvdR garant voor de betrokkenheid van territoriale actoren in het Europese besluitvormingsproces.

Sinds 2006 heeft het CvdR een reeks netwerken opgericht om het netwerken tussen regionale en lokale actoren te ontwikkelen en te structureren, en om het werk van zijn commissies te verbeteren door aanvullende informatie en gegevens te leveren. Momenteel zijn er vijf actieve netwerken: het Europa 2020-Monitoringplatform, het Netwerk voor subsidiariteitstoezicht, het platform Europese groepering voor Territoriale Samenwerking (EGTS), „ATLAS”, het portaal voor ontwikkelingssamenwerking van lokale en regionale overheden in de Europese Unie, de Euromediterrane vergadering van lokale en regionale overheden (ARLEM) en de Conferentie van de lokale en regionale overheden van het Oostelijk Partnerschap en de EU (CORLEAP).

Via deze netwerken kunnen regio's en steden hun specifieke problemen en verwachtingen onder de aandacht brengen van de Europese Commissie. Ze stellen het CvdR ook in staat om de raadgevende instellingen bruikbare informatie aan

” Europeanen willen dat Europa beter is afgestemd op hun dagelijkse leven en roepen hun lokale en regionale gekozen volksvertegenwoordigers op om hun belangen te verdedigen op Europees niveau en om zelfs nog meer betrokken te zijn bij het Europese besluitvormingsproces. ”

MAREK WOZNIAK (PL/EPP) –
VOORZITTER VAN DE COMMISSIE COTER

te bieden zodat die de impact van de voorgestelde wetgeving beter kunnen inschatten.

Met de inwerkingtreding van het Verdrag van Lissabon in december 2009 werd het aanbod aan onderwerpen uitgebreid en werd de directe raadpleging van regio's en steden door de Commissie bindend in een groot aantal beleidsdomeinen voordat wetgeving wordt aangenomen.

Nauwere toekomstige samenwerking

In 2014 tekende het CvdR, samen met het Europees Economisch en Sociaal Comité (EESC), een samenwerkingsovereenkomst met het Europees Parlement om zo zijn rol in het wetgevende proces te versterken. Binnen dit kader zal het CvdR op regelmatige basis het Parlement voorzien van effectbeoordelingen over de Europese wetgeving. Deze nieuwe procedure biedt rapporteurs van het CvdR de kans om meer invloed te hebben op het resultaat van vergaderingen van de Raad, de Commissie en het Parlement op beleidsdomeinen waarop ze expertise hebben.

► BELANGRIJKSTE RESULTATEN VAN HET CvdR BIJ DE UITVOERING VAN HET HERVORMDE COHESIEBELEID

Het cohesiebeleid vormt het centrale zorgpunt voor lokale en regionale overheden in heel Europa. Daarom heeft het CvdR zijn stem laten horen over de toekomst van het cohesiebeleid na 2013 in een reeks adviezen die de afgelopen vier jaar zijn aangenomen, zoals verwachtingsadviezen die door de Commissie werden gevraagd, een advies over het Vijfde cohesierapport, adviezen over de regelgevingen van elk van de structuurfondsen en als laatste een resolutie over het pakket in zijn geheel. Dankzij de nauwe contacten die de rapporteurs van het CvdR onderhouden met de onderhandelingssteams van het Europees Parlement en de Raad, kon het CvdR een grote bijdrage leveren aan het debat over het toekomstige cohesiebeleid en ervoor zorgen dat daadwerkelijk rekening werd gehouden met de belangen van de Europese lokale en regionale overheden. Hierdoor is een aantal van de belangrijkste beleidsaanbevelingen van het CvdR door de twee medewetgevers meegenomen in de definitieve versie van het wetgevende pakket.

Positieve inbreng

► Grotere flexibiliteit in thematische concentratie en verhoogd gebruik van financiële instrumenten

Het CvdR vroeg een hogere flexibiliteit bij de thematische concentratie van de verschillende fondsen voor de Europa 2020-prioriteiten ten opzichte van het oorspronkelijke verzoek van de Commissie. Dit verzoek werd gedeeld door het Europees Parlement en de Raad, die het verzoek naar voren schoven. De mogelijkheden voor het gebruik van de financiële instrumenten werden uitgebreid naar alle thematische prioriteiten en alle fondsen. Dit zou nieuwe mogelijkheden moeten bieden voor publiek-private samenwerkingen bij het financieren van EU-projecten.

► Sterkere territoriale en stedelijke dimensies

Met de steun van het CvdR is de geïntegreerde territoriale dimensie van het cohesiebeleid aanzienlijk sterker geworden. Er zijn enkele belangrijke nieuwe instrumenten ingevoerd, zoals de uitbreiding van de door de gemeenschap geleide lokale ontwikkeling (CLLD) naar alle fondsen, geïntegreerde territoriale investeringen (ITI), gezamenlijke actieplannen, territoriale akkoorden (voor het ESF) en operationele programma's met meerdere fondsen.

► Een nieuwe categorie van „overgangsregio's”

Zoals gevraagd door het CvdR werd een nieuwe categorie van „overgangsregio's” gecreëerd, waardoor de EU steun kan aanpassen aan de verschillende ontwikkelingsniveaus.

► Partnerschap en meerlagig bestuur ingebed als kernwaarden

Niet alleen was het principe van meerlagig bestuur voor het eerst uitdrukkelijk naast het partnerprincipe ingebed in de Verordening met de gemeenschappelijke bepalingen (VGB), de steun van het CvdR was ook doorslaggevend om het Europees Parlement en de Raad ervan te overtuigen dat lokale en regionale overheden een bijzonder grote rol moeten spelen bij het partnerschap, in tegenstelling tot de periode 2007-2013 waarin ze op gelijke voet stonden met de sociale partners en ngo's.

Maatregelen waartegen het CvdR zich verzette

► Prestatiereserve

Het CvdR en het Europees Parlement waren tegen de invoering van een prestatiereserve, maar kwamen een kader overeen waarin de prestaties worden gemeten bij de opname van EU-fondsen. Het CvdR vreesde vooral dat een dergelijke reserve regio's actief zou aanmoedigen om lage ambitieniveaus aan te nemen bij de vaststelling van hun mijlpalen, zodat regio's hun mijlpalen al snel zouden behalen en dus al snel zouden worden beloond.

► Macro-economische voorwaardelijkheid

Om investeringen eerlijk en efficiënt te houden, was het CvdR steeds tegen het opschorten of kwijtschelden van verplichtingen en betalingen wanneer een nationale overheid niet zou voldoen aan de macro-economische aanbevelingen van de Commissie. Het eindresultaat van de onderhandelingen biedt in het eerste deel de mogelijkheid om partnerschapsovereenkomsten en operationele programma's te wijzigen op basis van macro-economische aanbevelingen (zoals overeengekomen door het CvdR), maar introduceert het in het tweede deel de mogelijkheid om verplichtingen en betalingen op te schorten wanneer lidstaten niet zouden voldoen aan de macro-economische aanbevelingen van de EU, in tegenstelling tot de positie van het CvdR.

► MEER INFORMATIE VINDT U OP

<http://cor.europa.eu/nl/Pages/home.aspx>

▶ IN UW EIGEN WOORDEN

MENINGEN VAN BELANGHEBBENDEN OVER HET COHESIEBELEID VOOR 2014-2020

Panorama verwelkomt alle bijdragen!

In uw eigen woorden is het gedeelte van *Panorama* waarin betrokkenen op lokaal, regionaal, nationaal en Europees niveau hun mening geven over het hervormde cohesiebeleid, de Europese Structuur- en Investeringsfondsen (ESI) en het regionaal beleid van Europa in actie. *Panorama* verwelkomt alle bijdragen in uw taal en deze worden mogelijk in een toekomstige editie opgenomen:

Neem contact met ons op via regio-panorama@ec.europa.eu voor meer informatie over deadlines en richtlijnen voor uw bijdrage.

▶ MINISTERIE VAN REGIONALE ONTWIKKELING, TSJECHIË DE TSJECHISCHE PARTNERSCHAPSOVEREENKOMST: EEN GOED GEFUNDEERDE STRATEGIE VOOR DE KOMENDE JAREN

In de periode 2007-2013 heeft het cohesiebeleid bijgedragen tot het scheppen van 82000 nieuwe banen en de oprichting van 200 innovatieve bedrijven in Tsjechië. De nieuwe periode 2014-2020 biedt weer een kans om gebruik te maken van EU-financiering, wat veel kansen, maar ook veel uitdagingen wat betreft effectiviteit, efficiëntie en transparantie met zich mee brengt. Tijdens de voorbereidingen hebben we gebruikgemaakt van de goede en slechte ervaringen die we in de afgelopen tien jaar hebben opgedaan, en hebben we de regels voor implementatie hieraan aangepast. In samenwerking met tal van partners hebben we een goed gefundeerde strategie uitgewerkt voor de komende jaren.

Het resultaat is de Partnerschapsovereenkomst, waarin de financieringsprioriteiten worden uiteengezet voor de ontwikkeling van een op kennis gebaseerde economie, steun voor onderzoek, ontwikkeling, onderwijs, infrastructuur en een duurzame omgeving. Ik geloof dat een grondige voorbereiding tot een vlotte implementatie leidt en de verschillen in socio-economische ontwikkeling versoepelt. Niet alleen in Tsjechië, maar in de gehele EU, waardoor het concurrentievermogen groter wordt en de interne markt verbeterd. Als we allemaal goede resultaten kunnen behalen, heeft dit beleid een geweldige toekomst.

Daniel Braun – Eerste plaatsvervangende minister, nationale coördinerende instantie

MINISTRY OF REGIONAL DEVELOPMENT CZ

▶ BRUSSELS HOOFDSTEDELIJK GEWEST, BELGIË DE NADRUK OP STEDELIJKE ONTWIKKELING IS EEN KANS VOOR BRUSSEL

Het Brussels Hoofdstedelijk Gewest, gelegen in het centrum van de EU, neemt volledig deel aan de verwezenlijking van de doelstelling van het cohesiebeleid. Als een deel van de Belgische federale staat heeft de regio geholpen bij de vorming van het beleid voor de periode 2014-2020 door de essentiële rol te onderstrepen die de Europese steden spelen bij het genereren van werkgelegenheid en groei. Steden treden op als katalysator voor zowel kansen als uitdagingen en hebben een hogere concentratie van beide, waardoor ze een ideale proeftuin zijn voor het succes van het cohesiebeleid.

Brussel is verheugd over zowel de verschuiving in het beleid naar stedelijke zaken als het feit dat de regionale socio-economische factoren, zoals werkloosheid en onderwijs, nu in overweging worden genomen in tegenstelling tot uitsluitend het regionale bbp, dat door zijn aard een zeer beperkte meting is. De Brusselse regio is rijk als je kijkt naar welvaartproductie (bbp), maar arm in termen van bevolking (inkomen) en krijgt nu de mogelijkheid om haar inzet zo goed als te verdubbelen om de uitdagingen aan te pakken die door de economische, sociale en milieutechnische polarisatie van de stad ontstaan. Hierdoor verbindt de stad zich ertoe de doelen van de Europa 2020-strategie te behalen in de regio ten gunste van haar inwoners en zakelijke gemeenschappen.

VALENTIN GRAAS – Attaché, Brussels Hoofdstedelijk Gewest

► FONDS MONDIAL POUR LE DÉVELOPPEMENT DES VILLES (FMDV) VEREENVOUDIGDE, EFFICIËNTE FINANCIERINGSPROCESSEN VEREIST VOOR HET SUCCES VAN HET COHESIEBELEID

FMDV (Fonds Mondial pour le Développement des Villes, of Mondiaal fonds voor stadsontwikkeling) is een internationaal netwerk van steden gespecialiseerd in het bieden van financieringsoplossingen voor zowel stadsontwikkeling als lokale economische ontwikkeling.

Hoewel het programma voor 2014-2020 veel positieve veranderingen bevat, vindt een groot aantal lokale overheden het nog steeds moeilijk om het op een operationeel niveau te implementeren, aangezien ze vaak moeite hebben met het voorbereiden en indienen van projecten (bijvoorbeeld intern de juiste technische vaardigheden vinden of de nodige gedeelde financiering veiligstellen). Dit betekent dat het doel om regionale en infra-regionale ongelijkheden te bestrijden enkel kan worden bereikt als de volgende acties zijn uitgevoerd:

- betere koppelingen maken en de coördinatie tussen fondsen op de verschillende geografische overheidsniveaus verbeteren;
- processen vereenvoudigen, in combinatie met een programma om de capaciteit bij het beheer van EU-fondsen te verhogen;
- een efficiënt, duurzaam proces ontwikkelen om financiering van gemengde bronnen te verkrijgen: publieke sector (EU, nationaal en lokaal), het algemeen publiek en de private sector.

Om de Europese financieringsprogramma's optimaal te benutten en goede praktijken die kunnen worden gedeeld te bevorderen, is het ook van essentieel belang dat netwerken en ervaringen worden uitgewisseld. Dit zijn de fundamentele doelen van het programma *REsolutions to Fund Cities* (REsoluties om steden te financieren) dat, zowel wereldwijd als binnen Europa, wordt gecoördineerd door het FMDV.

[JEAN-FRANÇOIS HABEAU](#) – *Vice-uitvoerend directeur, FMDV*

► EUROCITIES NIEUWE ESI-FONDSEN VERSTERKEN DE ROL VAN DE STEDEN

De nieuwe regels voor regionale investeringen voor 2014-2020 zijn een erkenning van het feit dat er behoefte is aan investeringen in stedelijk Europa, en zij betrekken de steden bij de programma's. De bindende regels inzake Partnerschapsovereenkomsten ondersteunen de betrokkenheid van steden bij de programmering en de levering van de financiering. Hiermee wordt erkend dat het nodig is om de steden, als belangrijkste aanjagers van economische groei en voor het scheppen van banen, rond de tafel te krijgen wanneer er beslissingen worden genomen over investeringen van het Europese fonds. Stadsbestuurders weten welke investeringen nodig zijn aan de basis. Lidstaten die er niet in slagen deze kennis aan te spreken, schieten zichzelf in de voet.

Minimaal 5% van de bijdrage van het Europees fonds voor Regionale Ontwikkeling (EFRO) moet aan geïntegreerde duurzame stadsontwikkeling worden besteed. Het is duidelijk dat deze vereiste niet tegemoetkomt aan de uitdagingen waarvoor de steden staan, maar het is een minimum dat de waarde van geïntegreerde, plaatsgebonden actie aantoont. Nieuwe instrumenten bevorderen ook het gecombineerde gebruik van het Europees Sociaal Fonds en het EFRO, in principe om stadsvernieuwing en arbeidsmarktmaatregelen op één lijn te krijgen. Het nieuwe programma voor innovatieve acties in stedelijke gebieden kan de komende zeven jaren 330 miljoen EUR besteden. Dit bedrag is bescheiden maar zeker symbolisch voor de ambitie van de Commissie om steden te helpen nieuwe oplossingen te vinden voor de ingewikkelde stedelijke uitdagingen.

[VANDA KNOWLES](#) – *Beleidsdirecteur*

PROGRAMMA VOOR DE OOSTZEEREGIO
**HET NIEUWE PROGRAMMA VOOR DE OOSTZEEREGIO
 IS KLAAR OM TE STARTEN**

De Oostzeeregio heeft een unieke traditie van regionale samenwerking op verschillende niveaus en voor verschillende onderwerpen. In 2009 werd de macroregionale EU-strategie voor de Oostzeeregio aangenomen om de samenwerking bij gemeenschappelijke prioriteiten verder te versterken. Dit is een geweldig uitgangspunt voor het transnationale samenwerkingsprogramma van de regio voor de periode 2014-2020. Tegelijkertijd betekende dit echter een intensieve inspanning tijdens de programmering om de juiste afweging te maken tussen verschillende doelen, belangen en verwachtingen, zonder de thematische concentratie te verliezen – een kernprincipe van het cohesiebeleid in de periode 2014-2020.

In meer dan twee jaar hebben vertegenwoordigers van de elf deelnemende EU- en niet-EU-landen gemeenschappelijke overeenkomsten gesloten over de omvang van het toekomstige programma dat binnenkort bij de Europese Commissie zal worden ingediend. We kijken nu uit naar vele nieuwe en interessante projecten die zullen helpen de institutionele capaciteiten van de Oostzeeregio te verbeteren om innovatie te stimuleren, de natuurlijke bronnen te bewaren en de toegankelijkheid te verbeteren. De EU-strategie zal ook specifieke ondersteuning krijgen om nieuwe projecten te starten en inspanningen te coördineren. Om ervoor te zorgen dat het nieuwe programma tegen eind 2014 is gestart, moeten er nog veel meer praktische regelingen worden ontwikkeld en overeengekomen – altijd op de dunne scheidslijn tussen een vereenvoudiging van procedures voor aanvragers en projecten en de borging van de financiële aansprakelijkheid van het programma.

RONALD LIESKE – Teamleider, Management- en Communicatie-eenheid van het programma

WOJEWÓDZTWO PODKARPACKIE, POLEN
EEN ANDERE AANPAK VAN HET COHESIEBELEID

Ik ben blij dat we de kans krijgen om dankzij EU-fondsen verder te profiteren van het economische en sociale potentieel van de regio Podkarpackie. Als resultaat van de hervormingen in het cohesiebeleid moeten investeringsprojecten een groter effect hebben op de ontwikkeling van de betrokken regio's en steden. Dat is een uitzonderlijk goede zaak, gezien de problemen waarmee de EU tegenwoordig te maken krijgt. Dankzij initiatieven om een innovatieve en concurrerende economie te ondersteunen en een eerlijke verdeling van groei over alle regio's te verkrijgen kunnen we de economische en sociale verschillen die zo wijdverspreid zijn op een doeltreffende manier beperken.

Op basis van onze ervaring zijn we ervan overtuigd dat de programma's die onder het cohesiebeleid worden uitgevoerd hebben bijgedragen tot de ontwikkeling van de provincie Podkarpackie. Dit is mede te danken aan het doeltreffende en weloverwogen proces voor de implementatie ervan, dat vooral de nadruk legde op specialisatie in specifieke economische gebieden. We hopen dat geld van het nieuwe cohesiebeleid vooral zal worden besteed aan het scheppen van nieuwe banen door met name de ondersteuning van kmo's, en dat dit zal leiden tot innovatieve en concurrerende groei in Europa. Bovendien zou de versterking van onderzoek en de aandacht voor technologische ontwikkeling door investeringen in onderwijs in combinatie met innovatieve ondernemingen de werkloosheid, sociale uitsluiting en armoede moeten terugdringen.

WŁADYSŁAW ORTYL – Marshall

►REFERENTIEKADER VOOR DUURZAME EUROPESE STEDEN DE UITDAGINGEN VAN STEDELIJKE ONTWIKKELING AANPAKKEN

Geïntegreerde duurzame ontwikkeling is een centraal aspect van het cohesiebeleid voor de nieuwe programmaperiode. Het doel is de economische, sociale en territoriale cohesie te versterken door de ongelijkheden binnen de EU te verminderen. Europese steden spelen een essentiële rol in deze context, omdat ze het centrum vormen van economische activiteit, innovatie en werkgelegenheid. Ze staan ook voor een aantal uitdagingen: werkloosheid en armoede, vergrijzing, migratie, milieu-, klimaat- en energieproblemen, mobiliteit en files enzovoort. Het aanpakken van deze uitdagingen vereist geïntegreerde oplossingen die de economische, sociale en milieugerelateerde aspecten in evenwicht brengen en die zijn toegespitst op de lokale behoeften.

Het referentiekader biedt alle Europese lokale overheden praktische ondersteuning bij het ontwerpen en verbeteren van geïntegreerde stedelijke oplossingen. Momenteel wordt het door bijna honderd steden in Europa gebruikt. Het werd ontwikkeld als een gezamenlijk initiatief van de lidstaten, de Europese Commissie en de Raad der Europese Gemeenten en Regio's (REGR) om een gemeenschappelijke plaats en taal te bieden aan de gemeenschap van steden die van elkaar willen leren, met respect voor de diversiteit van lokale prioriteiten.

ANGELIKA POTH-MÖGELE – *Beleidsdirecteur, REGR – Lid van het RFSC-managementteam*

REFERENCE FRAMEWORK FOR EUROPEAN SUSTAINABLE CITIES
A toolkit for the integrated approach

►REGIONALE RAAD VAN DE COHESIEREGIO MORAVIË-SILEZIË, TSJECHIË HOOP EN VERWACHTINGEN LEIDEN DE VOORBEREIDINGEN IN MORAVIË-SILEZIË

De nadruk van het cohesiebeleid van de EU op investeringen in steden biedt de agglomeratie Ostrava, een unieke locatie in Tsjechië door zijn industriële geschiedenis en de hoge bevolkingsconcentratie in grote steden, een kans om te profiteren van een subsidie van 430 miljoen EUR. De voorbereiding van de geïntegreerde territoriale investeringsplanning van Ostrava wordt goed ondersteund door de hoop en verwachtingen van lokale partners. Het investeringsplan legt de nadruk op drie belangrijke elementen: goede banen, onderwijs en een vriendelijke omgeving.

De wens om dingen vooruit te sturen is ook kenmerkend voor het zogenoemde 20|20 Moravië-Silezië-project. We hebben aan (tot nu toe) twintig lokale persoonlijkheden uit verschillende beroepsgroepen en interessegebieden gevraagd om hun onuitgesproken ideeën en stoutmoedige gedachten te delen om de mensen die aan regionale ontwikkeling werken te inspireren en samen met hen vorm te geven aan de toekomst. Zelfs verschillende meningen kunnen tot één gemeenschappelijk doel leiden. Sluit u bij ons aan op www.smartregion.eu en deel in het enthousiasme.

MICHAL SOBEK – *Woordvoerder, Regionale raad van Moravië-Silezië*

LAAT
UW STEM
HOREN

regio-panorama@ec.europa.eu

► VERBETERING VAN GOED BESTUUR IN HET EUROPEES STRUCTUUR- EN INVESTERINGSFONDS

Voor de programmaperiode 2014-2020 van het Europees Structuur- en Investeringsfonds (ESI) staat de strijd tegen fraude en corruptie hoog op de agenda van de Commissie. Bij de nieuwe maatregelen zitten nieuwe richtlijnen en middelen die de Commissie heeft ontwikkeld om de lidstaten sterker te maken in hun strijd tegen fraude en corruptie in het Europees Structuur- en Investeringsfonds.

In de periode 2014-2020 zal de EU in totaal 351,8 miljard EUR investeren via cohesiebeleidfondsen. Het is cruciaal dat ervoor wordt gezorgd dat deze middelen correct worden gebruikt en de grootst mogelijk impact hebben. De nieuwe programmaperiode is een buitenkans om een versnelling hoger te schakelen in de strijd tegen fraude en corruptie en de Commissie neemt een zeer proactieve positie in.

„De weg vooruit is een nultolerantiebeleid ten opzichte van fraude en corruptie in het Europees Structuur- en Investeringsfonds. Het is onontbeerlijk dat van bovenaf de juiste toon wordt gezet”, benadrukt Walter Deffaa, directeur-generaal van het DG Regionaal Beleid en Stadsontwikkeling.

„Bestaande risico's en manieren om deze aan te pakken moeten vanaf de start van het programmaproces worden geanalyseerd. Het is duidelijk dat de strijd tegen fraude en corruptie een gezamenlijke inspanning vergt van alle partners. We zitten hier allemaal samen in en hebben een gemeenschappelijke verantwoordelijkheid tegenover onze burgers.”

Geen business as usual

Men dacht dat de financiële gevolgen van fraude en corruptie in het Structuurfonds slechts gering waren. Het 2012-rapport van OLAF, het Europees Bureau voor Fraudebestrijding, geeft aan dat rond die tijd ongeveer 0,42 % van het Structuurfonds was aangetast door fraude. Niettegenstaande dit feit en rekening houdend met de potentiële reputatieschade, zal het voor het ESI-fonds in de nieuwe programmaperiode geen „business as usual” zijn, want „veilig uitgeven” is essentieel. De nieuwe Verordening betreffende gemeenschappelijke bepalingen biedt een sterkere wettelijke basis om fraude te bestrijden en dit is echt een buitenkans. Voor het eerst is er de uitdrukkelijke eis om op risico's gebaseerde, doelmatige en evenredige fraudepreventiemaatregelen op te nemen, en de implementatie ervan zal van nabij worden gevolgd.

Het doel is nu om de strijd tegen corruptie en fraude te verankeren in de teksten van de Partnerschapsovereenkomsten tussen lidstaten en de Commissie. In de volgende stap wordt deze verbintenis vertaald naar concrete maatregelen in de relevante operationele programma's.

Nieuwe leidraad en middelen

Binnen het kader van de ondersteunende acties van de Commissie is er als leidraad een document opgesteld waarin een stapsgewijze aanpak wordt beschreven om het risico van fraude in te schatten en de geschikte beperkende maatregelen te treffen. Daarnaast zijn voor lidstaten technische ondersteuningsmaatregelen beschikbaar om de maatregelen gericht op een verhoging van de capaciteit in de strijd

„ We moeten allemaal een nultolerantiebeleid voeren om toekomstige investeringen tegen mogelijk misbruik te beschermen. Maar dit gaat vooral ook over het optimaal benutten van onze investeringen zodat de burgers zelf de voordelen kunnen voelen in termen van nieuwe banen, meer welvaart en een betere kwaliteit van leven. ”

JOHANNES HAHN – EUROPEES COMMISSARIS
VERANTWOORDELIJK VOOR REGIONAAL BELEID

tegen fraude en corruptie te financieren. In de lidstaten zijn ook goede praktijkvoorbeelden beschikbaar en het is belangrijk dat deze worden gedeeld.

Er is nieuwe software, ARACHNE (zie kader), ontwikkeld om beheersinstanties te helpen bij het identificeren van de meest riskante projecten en om hun opvolging te vergemakkelijken. Dit is bijvoorbeeld vooral bruikbaar bij activiteiten betreffende overheidsopdrachten en onderaanneming, een gebied van grote bezorgdheid voor het ESI-fonds.

Het belang van transparantie

De nieuwe regelgeving voor het ESI-fonds onderstreept het belang van de versterking van de toegankelijkheid en transparantie van informatie over financieringsmogelijkheden en projectbegunstigden. De implementatie van nieuwe richtlijnen voor openbare aanbestedingen zullen naar verwachting meer transparantie brengen in dit ingewikkelde en risicovolle gebied.

Maatschappelijke instellingen spelen een belangrijke rol bij de inspanningen tegen fraude en corruptie. Burgers en ngo's kunnen helpen door het gebruik van fondsen te controleren, corruptie- of fraudezaken naar buiten te brengen en druk te leggen op de regeringen. Bovendien kunnen maatschappelijke instellingen ook een goede bron van informatie zijn, en mogelijke oplossingen en goede praktijkvoorbeelden onder de aandacht brengen.

Evenementen ter voorkoming van fraude en corruptie

Als onderdeel van de voorbereidingen voor de nieuwe programmaperiode zijn er evenementen georganiseerd in België, Bulgarije, Italië, Kroatië, Roemenië, Slowakije en Tsjechië om de middelen en instrumenten te tonen die beschikbaar zijn om fraude en corruptie in het ESI-fonds tegen te gaan.

ARACHNE-INSTRUMENT VOOR FRAUDEPREVENTIE

De Commissie heeft voor de lidstaten een specifiek risicometingsinstrument ontwikkeld, ARACHNE, dat risicovolle operaties, projecten, begunstigden en contracten/aannemers helpt te identificeren. Het zal dienen als een handig preventief instrument. Het systeem wijst risico-indicatoren en waarschuwingen aan die specifiek zijn voor de aard van de uitgaven van het operationeel programma. Met het oog op de beperkte bronnen en de veelvoud aan operaties, belangrijke actoren en systemen legt het de nadruk op de meest risicovolle projecten en op geselecteerde essentiële interne gegevens van het project. Het probeert continue mogelijke onregelmatige omstandigheden te identificeren op basis van vooraf gedefinieerde risicocriteria.

Deze evenementen werden georganiseerd door de directoren-generaal Regionaal Beleid en Stadsontwikkeling, Werkgelegenheid, Sociale Zaken en Inclusie, en Interne Markt en Diensten, samen met OLAF en Transparency International. De seminars brachten vertegenwoordigers van beheersinstanties, auditinstanties en gespecialiseerde anti-corruptie-autoriteiten van de lidstaten en vertegenwoordigers van ngo's samen.

Tijdens de sessies werden fraude- en corruptiezaken besproken, evenals maatregelen en voorbeelden van goede praktijken die kunnen worden ingezet om risico's te beperken en te helpen bouwen aan de administratieve capaciteit om het fonds doeltreffend te beheren.

► MEER INFORMATIE VINDT U OP

http://ec.europa.eu/regional_policy/conferences/anti_corruption/index_en.cfm

▶SLOVENIË

▶RUIMTEWETENSCHAPS- CENTRUM TOONAANGEVEND IN TELEDETECTIETECHNOLOGIE

Totale kosten:
9 996 000 EUR
Bijdrage EU:
8 471 000 EUR

Een ruimtewetenschapscentrum in Slovenië dat wordt gesteund door het Europees Fonds voor Regionale Ontwikkeling is toonaangevend in het gebruik van satellietgegevens voor monitoring van de aarde.

SPACE-SI, het Sloveens Waarnemingscentrum voor Ruimtetwetenschap en Technologieën, werd in 2010 opgericht door een consortium van academische instellingen, hightech-kmo's en grote industriële en verzekeringsbedrijven. Het centrum wil profiteren van de recente ontwikkelingen in het gebruik van kleine-satelliettechnologieën en toepassingen voor waarnemingen van de aarde, meteorologie en astrofysica. Het onderzoek en de ontwikkelingsactiviteiten van het centrum zijn toegespitst op interactieve teledetectie in hoge resolutie en formatievliegmissies. Dit is mogelijk door de ontwikkeling van micro- en nanosatellietplatforms, een geavanceerde grondcontrole-infrastructuur, satellietintegratie en testfaciliteiten.

Kostenefficiënte teledetectie

Deze geavanceerde teledetectietechnologieën zullen frequentere en kostenefficiëntere toepassingen voor teledetectie mogelijk maken op tal van gebieden, zoals ecologie, landbouw, bosbeheer, cartografie van landbedekking, verstedelijking en kust en zee, alsook voor het volgen van klimaatverandering, het gebruik van natuurlijke bronnen en het verloop van natuurrampen. SPACE-SI heeft een interactieve teledetectiesatelliet van hoge precisie ontwikkeld die is ontworpen om multispectrale beelden en HD-video in real time te maken. De satelliet die vanaf een hoogte van 600 km beelden van hoge kwaliteit kan bezorgen, draagt twee optische instrumenten – één voor kleine gebieden en één voor brede gebieden die beide HD-video's met een resolutie van 1 920 bij 1 080 pixels kunnen maken.

Voor het beheer van en de communicatie met tal van satellieten heeft SPACE-SI in Slovenië een controlestation op de grond met automatische satelliettrackingmogelijkheden. Hier doet een 1,8 meter hoge antenne dienst als een UHF-zend- en een S-bandontvangstterminal, terwijl een antenne van 5,2 meter grote hoeveelheden satellietgegevens in S- en X-banden downloadt.

Teledetectietoepassingen

SPACE-SI heeft een volledige en geheel automatische verwerkingsketen van ruwe satellietgegevens naar webgeleverde kaartbeelden ontwikkeld. Voor een efficiënt gebruik van geolocatiegegevens is een via crowdsourcing gefinancierd verspreidingsplatform „Geopedia” ontwikkeld, waarmee de laatste paar jaar duizenden gegevenssets met verschillende miljoenen gegevens zijn verzameld.

Praktijktesten

SPACE-SI heeft deze systemen in verschillende praktijksituaties getest, zoals een gevorderde visualisatie van realtime voorspellingen in hoge resolutie van weer- en vervuilingdispersie, een snelle inschatting van schade door overstromingen, detectie van invasieve planten, opruiming van illegale stortplaatsen. Daarnaast werden deze systemen gebruikt bij verschillende andere onderzoeks- en onderwijsinitiatieven die het bewustzijn bij het publiek verhogen over de potentiële ecologische en socio-economische voordelen voor de regio van de nieuwe micro- en nanosatelliettechnologieën.

▶MEER INFORMATIE VINDT U OP
www.space.si/en/

▶EUROPESE TERRITORIALE SAMENWERKING

▶ **SNELLERE TREINEN DOOR
BETERE ORGANISATIE**

Het ambitieuze doel van het South East Transport Axis (SETA)-project is om snellere en meer concurrerende spoorverbindingen te bieden voor zowel passagiers- als goederenvervoer van Midden-Europa naar de Noord-Adriatische havens en verder naar de Westelijke Balkan.

Dit moet worden verwezenlijkt door organisatorische verbeteringen, efficiënter gebruik van de bestaande spoorweginfrastructuur en investeringen op kleine schaal, en niet zo zeer door grote uitgaven. Om dit te bereiken bestaat het SETA-partnerschap uit een brede selectie van regionale en nationale overheden, die een multisectoraal consortium vertegenwoordigen dat de bestaande expertise en vaardigheden van de regio's complementair kan gebruiken. Met een gedeelde visie en strategie worden elf partners van zes landen tussen Wenen/Bratislava en de Noord-Adriatische havens Rijeka, Koper en Monfalcone ondersteund door het EFRO via het Programma voor transnationale samenwerking Zuidoost-Europa.

Totale kosten:
2835 000 EUR
Bijdrage EU:
2410000 EUR

Langzamer dan de auto

Huidige vervoersdiensten langs de SETA-corridor kunnen niet concurreren met personenauto's. Met een reistijd van meer dan zes uur tussen bijvoorbeeld Zagreb en Wenen zijn de bestaande spoorverbindingen meer dan twee uur trager dan dezelfde rit per auto. De kwaliteit van de spoordiensten in de regio moet worden verbeterd om een aantrekkelijk alternatief te bieden voor forenzen en toeristen, maar ook voor ondernemingen die momenteel afhankelijk zijn van hun personenauto's of vrachtwagens. Via het project zijn de belangrijkste organisatorische en infrastructurele knelpunten langs de bestaande spoorwegcorridor die Wenen/Bratislava via West-Hongarije verbindt met de Noord-Adriatische havens geïdentificeerd en is de ontwikkeling van de aangewezen oplossingen gestart.

Eerste mijlpalen – demonstratietreinen

Om de doeltreffendheid van de ontwikkelde oplossingen te onderstrepen zijn er routes getest met demonstratietreinen – en in september 2012 reisde een SETA-trein in vijf uur van Zagreb naar Wenen! De reistijdverkorting van een uur kon worden gerealiseerd doordat de geïdentificeerde organisatorische knelpunten waren weggewerkt. Een passagiersdemonstratietrein reed in mei 2013 van Monfalcone naar Rijeka en was bijna twee uur sneller dan de normale trein. Parallel aan de ontwikkeling van deze demonstratietreinen zijn SETA-deskundigen begonnen met de ontwikkeling van oplossingen om de infrastructurele knelpunten weg te werken.

**Kleine investeringen
voor grote resultaten**

Het SETA-project heeft aangetoond dat verbeteringen niet duur hoeven te zijn. Door de implementatie van organisatorische maatregelen en geselecteerde kleine investeringen in de bestaande infrastructuur, is het niet alleen mogelijk om mensen die in de regio's langs de SETA-corridor wonen betere vervoersdiensten te bieden, maar ook om de kwaliteit van de locatie te verbeteren voor bedrijven.

▶MEER INFORMATIE VINDT U OP
www.seta-project.eu

▶ BEWAKING VAN DE ETNA

Totale kosten:
837 800 EUR
Bijdrage EU:
498 500 EUR

Momenteel wordt gewerkt aan de ontwikkeling van een automatisch systeem dat de verspreiding van vulkanisch as tussen Sicilië en Malta kan controleren en voorspellen in het geval van een uitbarsting van een van de meest actieve vulkanen ter wereld, de Etna, in Italië.

As die tijdens vulkaanuitbarstingen wordt uitgespuwd, kan ernstige gevolgen hebben voor de luchtvaart en de directe omgeving, en kan schade aan stuurvlakken op het vliegtuig, defecten van essentiële navigatie- en bedieningsinstrumenten en mogelijk motorstoringen veroorzaken.

De afgelopen twee decennia is de Etna, op het Italiaanse eiland Sicilië, steeds actiever geworden. De Etna is momenteel de meest actieve vulkaan van Europa, en zelfs een van de meest actieve vulkanen ter wereld. Tijdens de frequente perioden van uitbarstingen kan vulkanische as terechtkomen op de eilanden van de republiek Malta, 100 km ten zuiden van Sicilië. Om de impact van een uitbarsting van de Etna op het gebied te beperken, heeft een grensoverschrijdend project tussen Italië en Malta geleid tot de installatie van een automatisch detectiesysteem op de eilanden Sicilië en Malta.

Het project VAMOS SEGURO (Volcanic Ash Monitoring and FOrecaSting between Sicilia and Malta arEa and sharinG of the resUlts foR aviatiOn safety), dat werd gestart met de financiële steun van het Europees Fonds voor Regionale Ontwikkeling, maakt snel ingrijpen bij vulkanische noodgevallen met betrekking tot de Etna mogelijk en beperkt de risico's van vulkanisch as in de Middellandse Zee aanzienlijk.

Waarschuwingen voor de luchtvaart

Het systeem houdt de regio tussen Malta en Sicilië in de gaten en geeft waarschuwingen af over vulkanische emissies die gevaarlijk zijn voor de luchtvaart in dit gebied.

De resultaten zijn ook nuttig voor de lokale gemeenschappen in het Middellandse Zeegebied, aangezien de silicaatdeeltjes en gassen die tijdens vulkaanuitbarstingen vrijkomen ook schadelijk zijn voor gewassen en wegen.

De projectpartners zijn het Istituto Nazionale di Geofisica, Osservatorio Etneo, onder leiding van het Istituto Nazionale di Astrofisica, de gemeente Montedoro en de afdeling Natuurkunde van de Universiteit van Malta. Er zijn nieuwe instrumenten geïnstalleerd op Sicilië en in de waarnemingsposten van de Universiteit van Malta op de eilanden Malta en Gozo. Deze verzamelen belangrijke gegevens over de explosieve activiteit en vulkanische deeltjes, waarmee de locatie en hoogte van vulkanische aswolken kunnen worden voorspeld.

De verzameling van realtime gegevens waarmee gevaarlijke concentraties van vulkanisch as in de lucht tussen Sicilië en Malta kunnen worden gedetecteerd is erg belangrijk voor het project. Het detectiesysteem gebruikt een laser om afstanden te meten door gereflecteerd licht te analyseren en kan de zuilhoogte nauwkeurig schatten en een kaart van vulkanische rookpluimen maken. Dit maakt een snelle laboratoriumanalyse van de verzamelde gegevens en een dagelijkse voorspelling van de afzetting en de verspreiding van de rookpluim mogelijk. Elke dag downloadt een automatisch systeem weersvoorspellingen van meteorologische modellen op mesoschaal, brengt het de verspreiding en afzetting van vulkanisch as voor bepaalde scenario's in kaart en publiceert het de resultaten op de website van het project. Tijdens de grotere uitbarstingen worden waarschuwingen verstuurd.

▶ MEER INFORMATIE VINDT U OP
www.ct.ingv.it/vamosseguro

► HONGARIJE

► INNOVATIE VERBETERT GEZONDHEIDSZORG VOOR DIABETES-PATIËNTEN

Een Hongaars particulier IT-bedrijf heeft met de financiële steun van het EFRO een computersysteem ontwikkeld om de gezondheidszorg voor patiënten met diabetes te verbeteren.

Stratis Management and IT Consulting Services Ltd., opgericht in 1998 en gevestigd in Centraal-Transdanubië, heeft voor private gezondheidszorginstellingen in Hongarije een innovatief computergestuurd beslissingsondersteunend systeem, DIALOGIC, ontwikkeld. DIALOGIC is ontworpen om de doeltreffendheid van de behandeling van diabetes (en in de toekomst andere ziekten) te verbeteren door een beter elektronisch beheer van capaciteit- en afspraakreservering, en door tegelijk vele andere medische diensten voor patiënten met diabetes aan te bieden. Bij het ontwerp en de ontwikkeling van het beslissingsondersteunend systeem, dat op wiskundige modellen is gebaseerd, waren meer dan 24 mensen betrokken, onder wie onderzoekers en ontwikkelaars van de Universiteit van Óbuda.

Knelpunten wegwerken

Het huidige gezondheidszorgstelsel in Hongarije biedt geen diensten voor flexibele afspraakreservering. De apparatuurcapaciteit vormt een ander knelpunt en in het huidige systeem kunnen gegevens niet in real time worden opgeslagen. Het nieuwe systeem beheert niet alleen de afspraken van de patiënt, maar kan bovendien de hele procedure zes maanden vooraf afhandelen. Het plant afspraken in volgens de voorkeuren van de patiënt, slaat afspraken op in de agenda en stuurt een melding via sms of e-mail. Als een arts niet beschikbaar is voor een afspraak, brengt DIALOGIC de zorgverlener op de hoogte en wijst het systeem de patiënt door naar een ander ziekenhuis, stelt het een andere afspraak voor of stuurt het een aanvraag voor een arts uit een ander ziekenhuis.

Zelf de bloedsuikerspiegel testen

Het geïntegreerde IT-systeem dat binnen het kader van het project is gepland biedt de mogelijkheid om de bloedsuikerspiegel op afstand te controleren. Patiënten kunnen hun eigen suikerspiegel meten en de resultaten elektronisch verzenden. Ze hoeven dan geen afspraak te maken voor elke meting van de bloedsuikerspiegel.

Patiënten ontvangen regelmatig berichten over de gemeten waarden. Als de patiënt geen resultaten stuurt, vraagt het systeem naar de toestand van de patiënt. De toepassing houdt rekening met de specifieke kenmerken van elk gezondheidszorgstelsel (van methoden voor gegevensopslag tot vereisten voor de veiligheid van gegevens) via modules voor beslissingsondersteuning, afspraakreservering en capaciteitsbeheer. Patiënten zullen naar verwachting een aanzienlijke verbetering van de voorspelbaarheid van de gezondheidszorg ervaren en de wachttijden in ziekenhuizen zullen korter worden omdat zorginstellingen hun bronnen nu op een evenwichtiger manier kunnen verdelen.

► MEER INFORMATIE VINDT U OP
www.stratis.hu/eindex.php

► NIEUWS

[IN HET KORT]

▼

DERDE EDITIE VAN DE EUROPEAN COOPERATION DAY: DOE OOK MEE!

Vorig jaar bereikte de Dag van de Europese Samenwerking duizenden Europeanen, die deelnamen aan een van de 176 lokale evenementen in 32 landen. Met zo'n succes spreekt het vanzelf dat de campagne dit jaar wordt herhaald. Het evenement, dat een eerbetoon is aan alle initiatieven voor grensoverschrijdende samenwerking, wordt gecoördineerd door het programma INTERACT en gefinancierd door de Europese Commissie, het Europees Parlement en het Comité van de Regio's. Alle samenwerkingsprogramma's kunnen meedoen.

Tijdens plaatselijke evenementen presenteren de programma's op een leuke, toegankelijke manier hun beste projectresultaten uit de huidige programmaperiode. Op deze manier raken de burgers bovendien meer betrokken bij territoriale samenwerking.

Dit jaar staan ons Europese filmfestivals, verschillende wedstrijden, muziekvoorstellingen en nog veel meer te wachten! De eigenlijke campagnedag is op **21 september 2014**, maar de hele maand september vinden er evenementen plaats. Neem deel aan de Dag van de Europese Samenwerking en volg de campagne op Facebook, Twitter of de campagnewebsite.

►MEER INFORMATIE VINDT U OP
www.ecday.eu

▼

MAAK KENNIS MET DE STRIP „PARTNERS”

Het directoraat-generaal Regionaal beleid en Stadsontwikkeling heeft zojuist een gloednieuwe strip „Partners” gepubliceerd waarin het regionaal en stedelijk beleid wordt gepresenteerd in zes verhalen die een jong publiek moeten aanspreken. De behandelde thema's zijn onderzoek en innovatie, stedelijke ontwikkeling, milieu, ondersteuning van kmo's, sociale inclusie, ICT, samenwerking tussen regio's, vervoer en solidariteit tussen regio's bij natuurrampen. Deze fragmenten uit het dagelijks leven en verhalen van mannen en vrouwen zijn gebaseerd op echte door de EU gefinancierde projecten die laten zien hoe de Europese Unie helpt de verschillen in levensstandaard te beperken en de ontwikkeling van regio's ondersteunt.

►De strip is beschikbaar in het FR, EN en NL en kan worden besteld via de EU Bookshop: <http://bookshop.europa.eu/nl/partners-pbKN0414052/>

►MEER INFORMATIE VINDT U OP http://ec.europa.eu/regional_policy/sources/docgener/bd/bd_euregio_nl.pdf

„EUROPE IN MY REGION“ FOTO- WEDSTRIJD 2014

Deze zomer wordt de derde jaarlijkse fotowedstrijd „Europa in mijn regio“ gehouden. Ook dit jaar is het de bedoeling om mensen bewust te maken van projecten die financiering hebben ontvangen in het kader van het regionaal beleid van de EU.

Net als in andere jaren wordt de wedstrijd gehouden via de Facebook-pagina van de Europese Commissie. De wedstrijd ging in op 12 juni en inzendingen kunnen worden ingediend tot **maandag 25 augustus 2014**. De honderd foto's met het grootste aantal stemmen, plus maximaal vijftig „wildcards“

(foto's die niet bij de foto's met de meeste stemmen horen) worden voorgelegd aan een jury van drie professionele fotografen. Zij zullen drie winnaars selecteren. De winnaars ontvangen hun prijzen – een reisje naar Brussel en een tegoedbon ter waarde van 1 000 EUR te besteden aan digitale camera-apparatuur – tijdens de OPEN DAGEN 2014 in oktober.

Voor meer zichtbaarheid en om ervoor te zorgen dat uw inzending meer wordt gedeeld, kunt u de officiële

hashtag van de wedstrijd gebruiken wanneer u uw inzending op Facebook of Twitter deelt: **#EUmyRegion**

►Bekijk de inzendingen van vorig jaar voor inspiratie:
www.flickr.com/photos/euregional/sets/72157635684967356/

►MEER INFORMATIE VINDT U OP
www.facebook.com/EuropeanCommission

NIEUW BEHEER VOOR HET ESI-FONDS IN FRANKRIJK

Op 2 april 2014 werd in Frankrijk een nieuw orgaan opgericht dat de algemene verantwoordelijkheid voor regionaal ontwikkelingsbeleid kreeg.

Het *Commissariat général à l'égalité des territoires* (de Algemene Commissie voor Regionale Gelijkheid – CGET) rapporteert rechtstreeks aan de minister-president en is belast met het ontwerpen en implementeren van een nationaal beleid voor regionale gelijkheid. Bovendien moet het zorgen voor de opvolging en coördinatie op een interministerieel niveau. De commissie biedt meer specifiek advies en ondersteuning over beleid aan de overheid om regionale ongelijkheid weg te werken en regionale mogelijkheden te ontwikkelen.

CGET treedt op als een partner bij het samenbrengen van lokale sociale en economische ontwikkelingsprojecten, via verschillende contracttypes, in het bijzonder planningscontracten tussen de Staat en regio's en stedelijke contracten. De commissie werkt samen met lokaal gekozen leiders en lokale overheden en inspireert, begeleidt en ondersteunt de administratieve medewerkers, professionele netwerken, verenigingsleiders, institutionele partners en lokale netwerken (agrarisch, stedelijk, kustnetwerken, berggebieden enzovoort) van het nationaal bestuur. Ze werkt samen met lokale spelers en helpt hen hun projecten te laten slagen (voortbouwen op ervaring, regionale planning, training, helpen bij het verzekeren van Europese financiering enzovoort).

Voor de periode 2014-2020 zal de CGET de implementatie van het Europees Structuur- en Investeringsfonds in Frankrijk coördineren en zal die verantwoordelijk zijn voor de opvolging van de Partnerschapsovereenkomst. CGET zal ook verantwoordelijk zijn voor het beheer van twee Europese programma's, Europ'Act en Urbact. Bovendien zijn haar functies op het gebied van observatie, monitoring, beoordeling, verkenning en evaluatie uitgebreid ten voordele van het bestuur en alle andere betrokkenen, en zal de CGET internationale samenwerking ontwikkelen.

CGET ontstond uit de samenvoeging van drie agent-schappen: de *Délégation interministérielle à l'aménagement du territoire et à l'attractivité régionale* (Interministeriële delegatie voor lokale planning en regionale competitiviteit – DATAR), het *Secrétariat général du comité interministériel des villes* (Algemeen secretariaat voor stedelijke en sociale ontwikkeling – SGCIV) en het *Agence pour la cohésion sociale et l'égalité des chances* (Nationaal agentschap voor sociale cohesie en gelijke kansen – Acisé).

►MEER INFORMATIE VINDT U OP
www.cget.gouv.fr/

cget

DERDE FORUM OVER DE ULTRAPERIFERE REGIO'S: NEGEN REGIO'S IN HET HART VAN EUROPA VAN VANDAAG EN MORGEN

Het derde forum over de ultraperifere regio's wordt op **30 september en 1 oktober 2014** in Brussel gehouden.

In navolging van de forums van 2010 en 2012 zal de editie van dit jaar honderden deelnemers samenbrengen, waaronder deskundigen en vertegenwoordigers van de ultraperifere regio's en de betrokken landen, en van de EU-instellingen, belangengroepen en betrokkenen.

De uitdaging, in de context van het hervormde cohesiebeleid 2014-2020 en de afronding van Partnerschapsovereenkomsten, is ervoor te zorgen dat de strategie is gericht op de specifieke noden van de ultraperifere regio's: om hun ook de mogelijkheid te bieden hun steentje bij te dragen aan de verwezenlijking van de EU-doelen en het pad naar duurzame ontwikkeling te blijven volgen.

Zakenpartners vanuit heel de EU zullen worden uitgenodigd om de ultraperifere regio's een platform te bieden waarop zij hun unieke verkoopargumenten kunnen presenteren op basis van strategische assen ontwikkeld in hun actieplannen.

Het evenement zal openen met hoofdtoespraken van José Manuel Barroso, voorzitter van de Europese Commissie, Johannes Hahn, EU-commissaris voor Regionaal Beleid en Victorin Lurel, regio Guadeloupe, hoofd van de Conferentie van voorzitters van de ultraperifere regio's.

De panelleden zullen belangrijke kwesties aanpakken en bespreken, zoals werkgelegenheid, maatschappelijke uitdagingen en sectoren met hoog potentieel voor de ontwikkeling van de ultraperifere regio's en hun regionale integratie, teneinde optimaal gebruik te maken van de voor hen beschikbare bronnen en de resultaten te maximaliseren.

▶VOLG DE DEBATTEN LIVE

Webstreaming: [links worden op de dag van het evenement geplaatst](#)
 Twitter: [#RUP2014](#) / [@EU_Regional](#)
www.flickr.com/euregional

▶MEER INFORMATIE VINDT U OP

http://ec.europa.eu/regional_policy/conferences/rup2014/index_en.cfm

DE STEDELIJKE DIMENSIE VAN HET EU-BELEID ONLINE RAADPLEGING GELANCEERD

In februari organiseerde de Europese Commissie een groot forum, „CITIES – Steden van morgen: Investeren in Europa”, om het debat aan te zwengelen over de manier waarop we de stedelijke dimensie van de beleidsvorming van de EU kunnen versterken.

Nu is er een online raadpleging die is bedoeld om het debat te verbreden naar alle betrokkenen door verder duidelijk te maken waarom een stedelijke agenda voor de EU nodig is, wat de doelen moeten zijn en hoe die kan werken. De meningen en suggesties van betrokkenen op alle niveaus zullen een belangrijke bijdrage vormen voor de nieuwe Commissie en het nieuwe Europese Parlement, niet in het minst in verband met de toekomstige ontwikkeling van de Europa 2020-strategie.

Deze raadpleging zal actief zijn van **22 juli tot en met 26 september 2014**.

▶U KUNT HIER DEELNEMEN AAN HET DEBAT:

http://ec.europa.eu/eusurvey/runner/pc_eu_urb_agenda

► HERVORMING VAN HET SOLIDARITEITSFONDS VAN DE EU

RAMPENBESTRIJDING MOET WORDEN GESTROOMLIJND

► Overstroming in Oostenrijk in 2013.

Tien jaar lang was de EU een belangrijke bron van steun tijdens natuurrampen verspreid over het Europese continent, van overstromingen en aardbevingen tot bosbranden. In 2013 stelde de Commissie voor om het belangrijkste ondersteuningsmechanisme, het Solidariteitsfonds van de Europese Unie (SFEU), te stroomlijnen om het responsiever en gebruiksvriendelijker te maken. In mei van dit jaar gaf het Europees Parlement groen licht voor de hervormingen.

Sinds de oprichting in 2002 is het Solidariteitsfonds van de EU (SFEU) in heel Europa bij ongeveer 56 rampen ingeschakeld. Daarbij ging het om aardbevingen, bosbranden, droogtes, stormen en overstromingen. 23 landen kregen noodhulp en ontvingen hierbij meer dan 3,6 miljard EUR aan steun uit noodfondsen voor rampen. Het SFEU implementeert momenteel plannen om Kroatië en Servië te helpen bij het herstel van de extreme overstromingen in de Balkan, terwijl andere ondersteuningsinstrumenten van de EU Bosnië-Herzegovina helpen.

BELANGRIJKSTE WIJZIGINGEN VAN SFEU

Door een belangrijke wijziging in het SFEU-proces kan nu maximaal 10% van de verwachte subsidie als voorschot worden gegeven (met een maximum van 30 miljoen EUR). Dit kan nuttig zijn om lidstaten die getroffen zijn door rampen en die zich voor EU-ondersteuning hebben aangemeld snel te helpen.

Op grond van de voorgestelde wetgeving worden de bestaande regels vereenvoudigd, zodat de hulp sneller kan worden uitbetaald. Hierbij worden twee fasen van de goedkeuring en uitvoeringsovereenkomst tot één beslissing samengevoegd. Het toepassingsgebied van het Solidariteitsfonds werd ook duidelijker omschreven, waarbij het bereik werd beperkt tot natuurrampen en uitgebreid met droogte.

Ook de subsidiabiliteit werd verduidelijkt, vooral voor regionale rampen, waarbij 1,5% van het regionale bbp werd ingesteld als een drempel voor de activering van het fonds. Dit plafond is verlaagd tot 1% voor de ultraperifere regio's van de EU.

Door particulieren, bedrijven en de landbouw opgelopen schade of inkomensverlies wordt niet gedekt door het fonds. De uitvoeringsperiode is verlengd van 12 naar 18 maanden, waardoor begunstigde landen meer tijd hebben voor herstelhandelingen.

Lidstaten moeten wetgeving voor het voorkomen en beheren van risico's implementeren. Herhaaldelijke overtredingen van relevante EU-wetgeving kan leiden tot een afwijzing van een aanvraag voor SFEU-steun.

„Het is van essentieel belang dat de Europese Unie een systeem invoert dat goed werkt en snel reageert om burgers te helpen die door natuurrampen zijn getroffen.“

JOHANNES HAHN –
EUROPEES COMMISSARIS
VOOR REGIONAAL BELEID

► Het leger en de burgers proberen met zandzakken het stijgende water tegen te houden – Sremska Mitrovica, Servië – mei 2014.

Voorschotten

In een rampsituatie is het heel belangrijk dat er zo snel mogelijk hulp komt waar deze nodig is. Het stroomlijnen van het SFEU-aanvraagproces verbetert de doeltreffendheid van de noodhulpfinanciering.

Er is nu een reeks hervormingen afgesproken (zie kader) die zouden resulteren in aanzienlijke verbeteringen van de werking van het fonds, zodat de steun wordt verleend waar deze het meest nodig is en de druk op regio's wordt verminderd. Maximaal 10% van de steun kan als voorschot worden uitbetaald.

Johannes Hahn, Europees commissaris voor Regionaal beleid, legt uit: „Het is van essentieel belang dat de Europese Unie een systeem invoert dat goed werkt en snel reageert om burgers te helpen die door natuurrampen zijn getroffen.“

„We hebben nieuwe, duidelijke en eenvoudige criteria vastgesteld zodat landen die door rampen zijn getroffen niet meer twifelen over de voorwaarden waaraan moet worden voldaan om het fonds te activeren. Het indienen en beoordelen van aanvragen wordt eenvoudiger, waardoor kostbare tijd en middelen worden bespaard.“

„Er zijn bepalingen toegevoegd voor langdurige rampen, zoals droogte, en er is ook rekening gehouden met de specifieke kwetsbaarheid van de ultraperifere regio's. We hebben bovendien de administratieve procedures gestroomlijnd, waardoor we sneller kunnen reageren.“

De algemene beginselen van het fonds zijn echter niet gewijzigd, net zo min als de manier waarop dit wordt gefinancierd, buiten het normale EU-budget. Het SFEU heeft een maximale jaarlijkse begroting van 500 miljoen EUR (op basis van de tarieven van 2011), plus een eventueel bedrag dat over is van het voorgaande jaar.

Goede resultaten

Het aantal ondersteunde projecten toont aan dat het Solidariteitsfonds in het algemeen succesvol is geweest. Velen waren echter van mening dat het fonds duidelijk te traag reageerde en, in sommige opzichten, onnodig ingewikkeld of niet helemaal duidelijk was met betrekking tot de criteria. In sommige gevallen heeft dit geleid tot frustratie bij de Commissie en de betrokken landen.

De voorschriften inzake het hervormde SFEU treden in werking zodra ze in het Publicatieblad van de Europese Unie zijn gepubliceerd, waarschijnlijk in juni 2014.

► SOLIDARITEITSFONDS VAN DE EU IN ACTIE

Het SFEU werd opgericht als reactie op de ernstige overstromingen in de zomer van 2002 in Midden-Europa. Steun van het fonds is in principe beperkt tot de financiering van door overheidsinstanties uitgevoerde noodhulp na een natuurramp. Door particulieren opgelopen schade of inkomensverlies wordt niet gedekt door het fonds.

De getroffen lidstaat of het getroffen toetredende land moet binnen twaalf weken na een natuurramp activering van het fonds aanvragen. De geraamde directe schade moet meer bedragen dan 3 miljard EUR op basis van de tarieven van 2011, of meer dan 0,6% van het bruto nationaal inkomen (bnp).

► OVERSTROMING IN KROATIË EN SERVIË

Na de recente overstromingsramp in de Balkan komen Kroatië en Servië in aanmerking voor steun van het Solidariteitsfonds en zij bereiden nu hun aanvraag voor.

Servië onderhandelt momenteel over zijn EU-lidmaatschap en komt in aanmerking voor hetzelfde niveau van EU-steun als wanneer het land al lid zou zijn van de Unie. Bosnië-Herzegovina, dat nog niet zo ver gevorderd is in het proces om EU-lidstaat te worden als Servië, valt onder het bredere kader van EU-steun. Servië komt mogelijk ook in aanmerking voor geld van andere bronnen, zoals het Instrument voor pre-toetredingssteun (IPA), het fonds voor landen die zich voorbereiden op toetreding tot de EU.

Steun van het Solidariteitsfonds komt boven op de normale EU-begroting. Steun die wordt voorgesteld door de Commissie moet worden goedgekeurd door het Europees Parlement en de Raad voordat die kan worden uitbetaald, waarschijnlijk in de herfst. Geld uit de IPA-fondsen wordt veel sneller uitbetaald.

► Het niveau van de rivier Sava veroorzaakte de ergste overstroming uit de geschiedenis van de Balkan – Sremska Mitrovica, Servië – mei 2014.

► Verwoesting na de aardbeving in Emilia-Romagna in 2012.

► AARDBEVING IN ITALIË

De Commissie kende een recordbedrag van 670 miljoen EUR uit het SFEU toe aan Italië voor herstelhandelingen na de vernietigende aardbevingen in Emilia-Romagna in 2012. De regio werd op 20 mei 2012 getroffen door ernstige aardbevingen met een kracht van 5,9 op de schaal van Richter, gevolgd door honderden naschokken die zich in de aangrenzende regio's Veneto en Lombardije verspreidden.

Als gevolg van de aardbevingen stierven 27 mensen, raakten naar schatting 350 mensen gewond en moesten meer dan 45.000 mensen worden geëvacueerd. Er werd aanzienlijke en ernstige schade ter waarde van meer dan 13 miljard EUR toegebracht aan gebouwen, infrastructuur, bedrijven, industriële installaties, landbouw en het belangrijke culturele erfgoed.

Dit was het grootste bedrag voor steun dat het fonds ooit had toegekend sinds het in 2002 was opgericht, en weerspiegelt de omvang van de schade die hier door de aardbevingen was veroorzaakt bij duizenden gezinnen, aan hun huizen, hun levens en de economie van de regio in het algemeen.

MAATREGELEN VAN HET SOLIDARITEITSFONDS VAN DE EU SINDS 2002

TOTAAL BEDRAG VAN GOEDGEKEURDE STEUN: 3,6 MILJARD EUR

		SCHADE (milj. €)	STEUN (milj. €)
BULGARIJE ▶Totaal: 20,3 m.			
05/2005	Overstromingen	222	9,7
08/2005	Overstromingen	237	10,6
CYPRUS ▶Totaal: 7,6 m.			
04/2008	Droogte	165	7,6
DUITSLAND ▶Totaal: 971,4 m.			
08/2002	Overstromingen	9100	444
01/2007	Storm	4750	166,9
05/2013	Overstromingen	8154	360,5
ESTLAND ▶Totaal: 1,3 m.			
01/2005	Storm	48	1,3
FRANKRIJK ▶Totaal: 203,7 m.			
09/2002	Overstromingen	835	21
12/2003	Overstromingen	785	19,6
02/2007	Tornado	211	5,3
08/2007	Orkaan	509	12,8
01/2009	Storm	3806	109,4
02/2010	Storm	1425	35,6
GRIEKENLAND ▶Totaal: 991 m.			
03/2006	Overstromingen	372	9,3
08/2007	Bosbranden	2118	89,8
HONGARIJE ▶Totaal: 37,6 m.			
04/2006	Overstromingen	519	15,1
05/2010	Overstromingen	719	22,5
IERLAND ▶Totaal: 13 m.			
11/2009	Overstromingen	521	13
ITALIË ▶Totaal: 1246,6 m.			
10/2002	Aardbeving	1558	30,8
10/2002	Vulkaan	894	16,8
04/2009	Aardbeving	10212	493,8
10/2010	Overstromingen	676	16,9
10/2011	Overstromingen	723	18,1
05/2012	Aardbeving	13274	670,2
KROATIË ▶Totaal: 5,29 m.			
05/2010	Overstromingen	153	3,8
09/2010	Overstromingen	47	1,2
10/2012	Overstromingen	12	0,287
LETLAND ▶Totaal: 9,5 m.			
01/2005	Storm	193	9,5
LITOUWEN ▶Totaal: 0,4 m.			
01/2005	Storm	15	0,4
MALTA ▶Totaal: 0,96 m.			
09/2003	Overstromingen	30	0,96

„De omvang van de middelen die het Solidariteitsfonds van de EU heeft geboden was uiteraard heel belangrijk en zeer welkom”, zei **Luigi d’Angelo van de Italiaanse afdeling Civiele bescherming**. „Maar er was vooral een aanzienlijke meerwaarde in termen van de verspreiding van kennis onder de plaatselijke bevolking en het bewustzijn over de EU. Het effect van betrokkenheid van het Solidariteitsfonds van de EU werkte nog lang na de noodhulp door.”

„De hervormingen van het Solidariteitsfonds lossen enkele problemen in het verleden bij het beheer van het fonds op. De grotere duidelijkheid over de parameters en subsidiabiliteitscriteria is belangrijk, want hierdoor wordt voorkomen dat waardevolle tijd wordt besteed aan de voorbereiding van dossiers die uiteindelijk worden afgewezen. De instelling van 1,5% van het regionale bbp als drempel voor de activering van het fonds is een positieve ontwikkeling en kan er inderdaad voor zorgen dat er wat meer dossiers worden geaccepteerd.”

▶OVERSTROMING LEIDT TOT BUITENGEWONE STEUN VOOR OOSTENRIJK

In augustus 2005 vonden ernstige overstromingen plaats in delen van de twee deelstaten Vorarlberg en Tirol. De overstroming veroorzaakte ernstige schade in de landbouwsector, aan het toerisme, aan woningen en bedrijven, aan het transportnetwerk en aan andere infrastructuur.

De totale directe schade werd geschat op 591,94 miljoen EUR. Aangezien dit cijfer lager was dan de drempel voor steun uit het Solidariteitsfonds voor grote rampen (0,6% van het bbp van Oostenrijk, dat wil zeggen 1,3363 miljard EUR), werd de aanvraag uiteindelijk goedgekeurd op basis van de uitzonderlijke criteria voor zogenaamde uitzonderlijke regionale rampen. Oostenrijk kreeg 14,79 miljoen EUR aan financiële steun.

De steun werd gebruikt voor:

- ▶ het onmiddellijke herstel van verwoeste infrastructuurvoorzieningen, vooral herstel van staatswegen. Totale SFEU-bijdrage: 9,86 miljoen EUR;
- ▶ de onmiddellijke veiligstelling van preventieve voorzieningen, vooral het herstel van beschadigde dijken van waterlopen, door onder meer verwijdering van bomen en puin, afdamming, stabilisatie en herstel van rivierbeddingen. Totale SFEU-bijdrage: 4,93 miljoen EUR.

„De steun van het Solidariteitsfonds leverde een waardevolle bijdrage voor de overheidsuitgaven voor het herstel van de publieke infrastructuur, vooral door ingrepen na regionale rampen die de lokale en regionale bestuursorganen ernstig hadden getroffen”, verklaarde **Mag. Siegfried Jachs van het ministerie van Binnenlandse Zaken, Civiele Bescherming en Crisisbeheer in Wenen**.

„De voorschotten helpen de procedures te versnellen en maken het fonds zichtbaarder. Overige wijzigingen in de verordening maakten de aanvraag van het fonds flexibeler en transparanter.”

► Overstroomd park en historische gebouwen in Besigheim, Duitsland, juni 2013. Door de hevige regenval bereikte de overstroming een piek van meer dan 5 meter boven het normale waterniveau van de rivier.

► OVERSTROMING EN STORMEN IN DUITSLAND

In 2002 leed Duitsland door overstromingen 9 miljard EUR schade en ontving het 444 miljoen EUR aan steun van het Solidariteitsfonds. In 2007 veroorzaakte de storm „Kyrill” 4,8 miljard EUR aan schade en toen ontving Duitsland nog eens 167 miljoen EUR steun van het fonds.

Van midden mei tot eind juni 2013 werden grote gebieden van Duitsland opnieuw getroffen door zeer zware en langdurige regenval, die leidde tot grote overstromingen die ernstige schade veroorzaakten. Meer dan 100 000 mensen werden uit overstroomde gebieden in Duitsland geëvacueerd en in totaal werden bijna 600 000 mensen door de ramp getroffen.

De geschatte totale directe schade van ongeveer 8,1 miljard EUR lag ver boven de drempel om in aanmerking te komen voor steun van het Solidariteitsfonds. De Commissie wees 360 miljoen EUR toe aan Duitsland, tegen de achtergrond van 3,2 miljard EUR totale kosten voor werkzaamheden die in aanmerking kwamen.

„Doordat we weten dat de EU de kosten van de reddingsacties zal helpen dragen, kunnen we de burgers onmiddellijk nadat de ramp is toegeslagen helpen”, zei **Dr. Nadine Kalwey**, woordvoerder van het federale ministerie van Financiën.

„De nieuwe hervorming vereenvoudigt het hele proces van de aanvraag tot de uitbetaling van financiële steun. Hierdoor zullen de administratieve lasten aanzienlijk verminderen. De hervorming verduidelijkt ook onder welke omstandigheden een lidstaat in aanmerking komt voor financiële steun van de EU, waardoor het beter te voorspellen is of een land financiële steun kan verwachten. Dit vergemakkelijkt onze budgettaire planning.”

„Het Solidariteitsfonds is voor de Unie een belangrijk hulpmiddel om lidstaten te helpen die door een natuurramp zijn getroffen. In staat zijn om solidariteit te tonen wanneer burgers door zulke rampen worden getroffen, is niet alleen belangrijk op financieel vlak, maar toont ook de toegevoegde waarde van het lidmaatschap van de Europese Unie.”

► Overstroming veroorzaakte ernstige schade in Oostenrijk in 2005.

		SCHADE (milj. €)	STEUN (milj. €)
OOSTENRIJK		►Totaal: 170,74 m.	
08/2002	Overstromingen	2900	134
08/2005	Overstromingen	592	14,8
11/2012	Overstromingen	10	0,240
05/2013	Overstromingen	866	21,7
POLEN		►Totaal: 105,6 m.	
05/2010	Overstromingen	2994	105,6
PORTUGAL		►Totaal: 79,8 m.	
07/2003	Bosbranden	1228	48,5
02/2010	Overstromingen	1080	31,3
ROEMENIË		►Totaal: 110,5 m.	
04/2005	Overstromingen	489	18,8
07/2005	Overstromingen	1050	52,4
07/2008	Overstromingen	471	11,8
06/2010	Overstromingen	876	25,0
08/2012	Droogte	807	2,5
SLOWAKIJE		►Totaal: 26,1 m.	
11/2004	Storm	203	5,7
05/2010	Overstromingen	561	20,4
SLOVENIË		►Totaal: 29,9 m.	
09/2007	Overstromingen	233	8,3
09/2010	Overstromingen	251	7,5
10/2012	Overstromingen	360	14,1
SPANJE		►Totaal: 31 m.	
08/2003	Bosbranden	53	1,3
11/2003	Olieramp	436	8,6
05/2011	Aardbeving	843	21,1
SWEDEN		►Totaal: 81,7 m.	
01/2005	Storm	2297	81,7
TSJECHIË		►Totaal: 160,9 m.	
08/2002	Overstromingen	2300	129
05/2010	Overstromingen	205	5,1
08/2010	Overstromingen	437	10,9
06/2013	Overstromingen	637	15,9
VERENIGD KONINKRIJK		►Totaal: 162,3 m.	
06/2007	Overstromingen	4612	162,3

►MEER INFORMATIE VINDT U OP
http://ec.europa.eu/regional_policy/thefunds/solidarity/index_nl.cfm#1

AGENDA

8-9 SEPTEMBER 2014

_Brussel (BE)

6e Cohesieforum

**30 SEPTEMBER &
1 OKTOBER 2014**

_Brussel (BE)

**Forum over de ultraperifere
regio's (UPR-forum)**

6-9 OKTOBER 2014

_Brussel (BE)

OPEN DAYS

Meer informatie over deze evenementen is te vinden in de sectie Agenda van de Inforegio-website:

http://ec.europa.eu/regional_policy/conferences/agenda/index_nl.cfm

BLIJF IN CONTACT

www.ec.europa.eu/inforegio

www.twitter.com/@EU_Regional

www.yammer.com/regionetwork

Platform voor samenwerking van DG REGIO

www.flickr.com/euregional

Geef u op voor onze „REGIOFLASH”

www.inforegiodoc.eu

www.twitter.com/@JHahnEU

Publicatiebureau

Europese Commissie,
Directoraat-generaal Regionaal Beleid en Stadsontwikkeling
Communicatie – Ana-Paula Laissy
Beaulieu laan 1 – B-1160 Brussel
E-mail: regio-panorama@ec.europa.eu
Internet: http://ec.europa.eu/regional_policy/index_nl.cfm

