

Europeiska
kommissionen

[SOMMAREN 2015 ▶ NR 53]

panorama

inforegio

▶ Europa blir digitalt

Sammanhållningspolitiken investerar
i det uppkopplade samhället

- ▶ 25 år med Interreg firas
- ▶ Plattformen för smart specialisering främjar hållbar energi
- ▶ OPEN DAYS 2015: Partner för investering och tillväxt
- ▶ Ekonomisk utvärdering bidrar till målinriktning av EU-stöd

Regional- och
stadspolitik

▶ **LEDARE** 3
Corina Crețu, EU-kommissionär med ansvar för regionalpolitik

SPECIALARTIKEL

▶ **SAMMANHÅLLNINGSPOLITIKEN I CENTRUM FÖR TILLKOMSTEN AV DEN DIGITALA INRE MARKNADEN I EUROPA** 4-7

INTERVJUER

▶ **SVERIGE – ÖVRE NORRLAND: EN GLEST BEFOLKAD MEN INNOVATIV REGION** 8-9

Erik Bergqvist, ordförande i Västerbottens regionstyrelse

▶ **SPANIEN – GALICIEN ÄNDRAR FOKUS FRÅN KONVERGENS TILL KONKURRENSKRAFT** 10-11

Alberto Núñez Feijóo, regionens president

▶ **UTVÄRDERING AV SAMMANHÅLLNINGSPOLITISKT STÖD – DE BESKED SOM DAGENS EKONOMER KAN GE** 12-13

▶ **MED EGNA ORD** 14-18
Intressenters synpunkter på sammanhållningspolitiken 2014–2020

▶ **EIB SKA STÖDJA REGIONAL UTVECKLING I EU** 19

▶ **INTERREG FYLLER 25 – PANORAMA FIRAR DESS FRÄMSTA FRAMSTEG** 20-27

▶ **NYHETER I KORTHET** 28-29

▶ **OPEN DAYS** 30-31

▶ **KARTOR** 32-33
EU:s och USA:s index för mänsklig utveckling 2014

▶ **PLATTFORMEN FÖR SMART SPECIALISERING PÅ ENERGIOMRÅDET LANSEAS** 34-35

▶ **PROJEKT** 36-39
Projektexempel från Belgien, Frankrike, Litauen, Polen och Förenade kungariket

▶ **KALENDARIUM** 40

▶4 Omslag: Installation av supersnabbt bredband i Cumbria (Förenade kungariket) förvaltas av BT och det Förenade kungarikets regering, med stöd från Eruf.

Foton (sidor):

Omslag, sidan 2: © BT Group
Sidorna 3, 28, 30–31, 35: © Europeiska kommissionen
Sidorna 4, 5, 6: © Shutterstock
Sidan 8: © Region Västerbotten
Sidan 10: © Xunta de Galicia
Sidan 11: © Biofabri
Sidorna 14–17: Nederländerna © Provincie Limburg; Irland © Southern Regional Assembly; Ungern © Premiärministerns kansli; Österrike © Land Niederösterreich; Frankrike © Emmanuel Pain; Italien © Regione Lombardia
Sidan 19: © EIB
Sidan 21: © Alexandra Weckwerth
Sidan 22: 1 © Dejan Ristovski; 2 © Toms Kalniņš, den lettiska presidentens kansli; 3 © Urbact
Sidan 23: 4 © Designlab/ref. av. Etcetera Design; 5 © Gränsöverskridande samarbetsprogram mellan Ungern och Kroatien; 6 © ESPON
Sidan 24: 7 © AECT-Hospital de Cerdanya/GECT-Hôpital de Cerdagne; 8 © Shutterstock; 9 © Rick Keus
Sidan 25: 10 © IPA:s gränsöverskridande program; 11 © Thinkstock/Ivan Ekushenko; 12 © Flood-wise
Sidan 26: 13 © Innofinanz-Steiermärkische Forschungs- und Entwicklungsförderungs-ges m.b.H.; 14 © Ndoelindoel; 15 © Thinkstock
Sidan 27: © Europaparlamentet
Sidan 30: © ADT-ATO (reportrar)
Sidan 34: bild tillhandahållen av Wave Hub Ltd.
Sidorna 36–39: © IBGE; © STELIA Aerospace/Cyrille Struy; © Polskie Sieci Elektroenergetyczne S.A./Dariusz Krzosek; © Superfast Cymru/Johnnie Pakington

Denna tidskrift ges ut på engelska, franska och tyska och är tryckt på återvunnet papper. Den finns tillgänglig på 22 språk på http://ec.europa.eu/regional_policy/sv/information/publications/panorama-magazine/

Innehållet i det här numret färdigställdes i juni 2015.

RÄTTSLIGT MEDDELANDE

Varken Europeiska kommissionen eller någon person som företräder kommissionen har något ansvar för hur informationen i denna rapport används eller för eventuella misstag som kan ha uppstått trots noggranna förberedelser och kontroller. Denna publikation återspeglar inte nödvändigtvis Europeiska kommissionens åsikter eller hållning.

ISSN 1725-8170

© Europeiska unionen, 2015

Reproduktion är tillåtet under förutsättning att källan anges.

För användande/reproduktion av uttryckligen angivet upphovsrättskyddat material från tredje part, måste tillåtelse inhämtas från upphovsrättsinnehavarna.

▶ LEDARE

Corina Crețu
Europakommissionär
för regionalpolitik

Strategin för Europas digitala inre marknad skulle kunna öka tillväxten och skapa 3,8 miljoner jobb per år, och det som kan förverkliga detta är de europeiska struktur- och investeringsfonderna.

Under 2014–2020 kommer mer än 20 miljarder euro att vara tillgängliga från Eruf och Sammanhållningsfonden för investeringar i det som ska utgöra grunden för den digitala inre marknaden. I det här numret av *Panorama* belyser vi hur sammanhållningspolitiken kan bidra till att denna vision förverkligas.

Att förverkliga det "uppkopplade samhället" är avgörande för tillväxt och utveckling i Europa, och investeringar i tjänster och infrastruktur som stödjer detta ger Europas invånare tillgång till onlinetjänster på områdena e-förvaltning, e-integration, e-kultur, e-hälsa och e-juridik.

Dessa investeringar är viktiga beståndsdelar i kommissionens övergripande planer på att skapa en digital inre marknad. Men för att tilldelas medel måste medlemsstaternas förslag passa in i en väl utformad och målinriktad politisk strategi.

Det är viktigt att investeringar i informations- och kommunikationsteknik (IKT) samordnas helt mellan regionala och nationella nivåer. För att stärka medlemsstaternas strategiska förmåga och ge dem tillgång till bästa praxis har kommissionen anslagit ett rejält stöd för att hjälpa till med att förbereda en del nationella strategier för digital tillväxt.

25 år med Interreg

I år firar vi 25-årsjubileet för det europeiska territoriella samarbetet. Interreg-finansieringsprogrammet har uppskattats mycket under årens lopp och varit bidragande i regioners och städers samarbetsinitiativ som förenar människor och utvecklar gemensamma lösningar på gemensamma problem. Detta sker på områden som innovation, hälsa, infrastruktur, utbildning, praktik och energi. På dessa sidor ges några exempel på sådana initiativ som visar att Interreg utan tvekan har blivit en viktig hörnsten i den europeiska sammanhållningspolitiken.

En serie evenemang som firar detta jubileum pågår redan och når sin höjdpunkt vid konferensen "25 år med Interreg" i Esch-Belval i Luxemburg den 15–16 september. Då firas de insatser och framsteg som gjorts under ett kvarts sekel. Det är också ett tillfälle att begrunda vår vision för framtidens "Interreg 2040", och startskottet för ett offentligt samråd som kommer att pågå under tre månader och som behandlar politiska utmaningar i gränsregioner, de frågor som berör invånarna där och de hinder som återstår att övervinna.

Vidare framsteg i operativa program

Arbetet med att godkänna medlemsstaters ESI-fondfinansierade operativa program går också stadigt framåt. Större delen av förslagen har nu antagits, och de återstående programmen bör ha godkänts före slutet av 2015. Investeringar i många av EU:s viktigaste prioriteringar, t.ex. energisäkerhet, klimatåtgärder, den digitala ekonomin, stadsutveckling och stöd till små och medelstora företag, kan då påbörjas.

Crețu

►SAMMANHÅLLNINGSPOLITIKEN I CENTRUM FÖR TILLKOMSTEN AV DEN DIGITALA INRE MARKNADEN I EUROPA

Att utveckla den digitala inre marknaden är en av EU:s viktigaste prioriteringar för att främja konkurrenskraft och tillväxt, och sammanhållningspolitiken och de europeiska struktur- och investeringsfonderna (ESI) har en central roll i att förverkliga detta.

Under 2014–2020 kommer mer än 20 miljarder euro att vara tillgängliga från Eruf och Sammanhållningsfonden för investeringar i det som ska utgöra grunden för den digitala inre marknaden.

Viktiga investeringsområden är infrastruktur och digitala nätverk – höghastighetsbredband – som kommer att tilldelas bortemot en tredjedel av de tillgängliga medlen, alltså ungefär sex miljarder euro totalt. Upp till tio miljarder euro kommer att investeras i den digitala ekonomin för utveckling av IKT-produkter och tjänster och i att utöka e-handelsmarknaden. Ytterligare två miljarder euro kommer att gå till att utveckla det "uppkopplade samhället" genom att främja fortsatt utbyggnad av onlinetjänster på områdena e-förvaltning, e-integration, e-kultur, e-hälsa och e-juridik.

Dessa investeringar är viktiga beståndsdelar i kommissionens övergripande planer på att skapa en digital inre marknad som har förutsättningar att skapa ekonomisk tillväxt till ett värde av 250 miljarder euro.

Medel kommer också att vara tillgängliga för att stödja införandet av lagstiftningsinitiativ med anknytning till den digitala inre marknaden och för att öka medlemsstaternas administrativa kapacitet att tillämpa lagstiftningen.

ESIF-medlen bidrar också till att frigöra ytterligare finansiering från nationella offentliga och privata källor för att påskynda den positiva effekten av den digitala inre marknaden i alla regioner. Dessa investeringar bör bidra till att medlemsstater, företag och invånare får största möjliga utbyte av de möjligheter som den digitala inre marknaden innebär.

PROCENTANDEL PERSONER (16–74 ÅR) SOM ALDRIG HAR ANVÄNT INTERNET (2014)

DK 2,62%	AT 15,1%	PT 30,5%
LU 4,05%	CZ 15,7%	IT 31,5%
NL 4,95%	IE 16,3%	EL 32,9%
FI 5,52%	LV 20,6%	BG 37,1%
UK 5,53%	ES 21,4%	RO 38,6%
SE 5,5%	HU 21,5%	
DE 11%	SL 24,1%	
FR 12,1%	LT 25%	
EE 12,4%	HR 27,7%	
BE 12,9%	CY 28%	
SK 14,6%	PL 28,1%	

Källa: Eurostats undersökning om IKT-användning

Bredbandsutveckling – framstegen hittills

Under stödperioden 2007–2013 gjordes avsevärda investeringar i IKT-infrastruktur. Bland annat fick över fem miljoner människor tillgång till bredband. Medel anslogs också till över 20 000 IKT-projekt.

En stor del av kostnaderna för att införa höghastighetsbredband avser bland annat användning av befintlig ”passiv” infrastruktur, flaskhalsar i samordningen av anläggningsarbeten och komplexa tillståndsförfaranden. För att minska de framtida kostnaderna för införande av höghastighetsbredband kommer det vara obligatoriskt att inkludera fiberkapacitet för bredband vid anläggning av fysisk infrastruktur för allmännyttiga tjänster som gas och elektricitet. Alla sådana arbeten måste från och med juli 2016 följa EU-direktivet om detta (Direktiv 2014/61/EU).

Landsbygden i fokus

Investeringar i bredbandsinfrastruktur i städer är som regel rätt lönsamma och behöver därför inte offentligt stöd. Fokus för ESIF:s fondinsatser har därför varit landsbygden.

Både Eruf och Europeiska jordbruksfonden för landsbygdsutveckling har möjlighet att finansiera utbyggnad av bredband,

EU-FINANSIERADE PROJEKT SOM BIDRAR TILL ATT SKAPA DEN DIGITALA INRE MARKNADEN

BREDBANDSNÄT

RAIN-projektet i Litauen

Nu införs bredband över hela Litauen som ger snabb och uppkopplad tillgång till internet i 98% av landsbygdsområdena. Målet med RAIN-projektet var att förbättra tillgången till bredband i landsbygdsområden och uppnå 98% bredbandstäckning i Litauen senast 2014. Uppemot 4400 km bredbandskabel har dragits, en nätinfrastuktur är på plats och 775 underdistrikts- och kommunala anslutningspunkter har installerats. Därmed har nu 660 000 invånare (20,6% av landets befolkning), 2 000 företag och 9 000 offentliga inrättningar tillgång till bredband. Genom att backhaul-nätverk (dvs. mellanbiten) har skapats i områden som inte betjänas har inträdeshindren minskats (genom lägre investeringskostnader) för kommersiella operatörer som därigenom uppmantras till att utöka sin bredbandstäckning även för sista biten i landsbygdsområden. RAIN-projektet förser också flera offentliga inrättningar med anslutning (t.ex. 524 folkbibliotek), vilket bidrar till ökad digital kunskap i delar av befolkningen som annars riskerar att stå utanför.

SNABB INTERNETANSLUTNING PÅ LANDSBYGDEN

B4RN-projektet i Förenade kungariket

I Lancashire i England har 20 små byar och närliggande gårdar fått anslutning tack vare B4RN-projektet. Över 2 000 personer har tillgång till internetjänster med hastigheter på 1 GB/s för endast 30 brittiska pund per månad. Lancashire, som till stor del består av landsbygd, är norra Europas sjunde fattigaste region och typisk för många områden som skulle ha fördel av tillgång till basalt bredband. Att förse landsbygdsområden med framtidssäkrade förbindelser kan ge Europa en infrastrukturell konkurrensfördel som kan få oräkneliga positiva fördelar till följd, däribland billigare och bättre jordbruk, en vändning i avfolkningen genom att stimulera arbete på distans, främja turism och e-handel och upprätthålla landsbygdens sociala struktur. Snabba internetjänster är nödvändiga för tillgång till e-hälsa- och e-förvaltningstjänster.

E-FÖRVALTNING OCH ÖPPNA DATA

Öppna data Gencat

I den katalanska förvaltningens portal publiceras information från den offentliga sektorn med sikte på att främja användning och återanvändning av information. Den tillgängliga informationen kommer från olika offentliga organ inom den katalanska förvaltningen och är uppdelad i en datakatalog som det är enkelt att söka i. Data är tillgängliga i olika format, de flesta av standardtyp, så de kan enkelt återanvändas. Portalen tillhandahåller för närvarande över 1 400 datamängder från 15 offentliga myndigheter och avdelningar i regionen (t.ex. kartor, turistinformation, socioekonomiska indikatorer, platsannonser och kulturevenemang).

E-HÄLSA

Plattform för hälsoinnovation

Ett av de mer beaktansvärda exemplen på användning av ESIF för e-hälsa finns i Galicien, i deras plattform för hälsoinnovation. Plattformen stödjer projekt som utvecklar innovativ hälso- och sjukvård genom mekanismer för offentlig innovationsupphandling (PPI). Den har också utvecklat det elektroniska patientjournalssystemet IANUS som gör information från kliniker tillgänglig för alla vårdcentraler, sjukhus och apotek i Galicien (sammanlagt är 36 000 verksamma inom hälso- och sjukvården anslutna).

och för att dessa finansieringsmöjligheter ska kunna användas optimalt inrättas nu en samordningsmekanism inom kommissionen.

Projekt måste vara tekniskt genomförbara och får inte inkräkta på konkurrensregler. Respekt för EU:s ramverk för statligt stöd är av stor betydelse. I områden där marknaden inte tillgodoser de nödvändiga infrastrukturinvesteringarna får statligt stöd användas efter utvärdering.

IKT-produkter och e-handel

Ett målområde för framtida finansiering är att stärka IKT-tillämpningar för e-förvaltning, e-lärande, e-integration, e-kultur och e-hälsa. IKT-åtgärder kan också erhålla stöd enligt andra tematiska mål, och de omfattas även av flera strategier för smart specialisering. Genom att utveckla en väl genomtänkt strategi för smart specialisering kan regioner fastställa vilka prioriteringar för IKT-investeringar som är mest relevanta för deras område.

De europeiska struktur- och investeringsfonderna ska inte bara betraktas som ett ekonomiskt stöd, utan även som ett politiskt verktyg till stöd för offentliga förvaltningar när de definierar sin strategi och planerar sina administrativa insatser och investeringar.

Strategiska digitalplaner

Kraven enligt den reformerade sammanhållningspolitiken på att investeringar föregås av förbättrad analys (förhandsvillkor) fungerar bra som en sporre för bättre tankar kring behoven av bredbandsinvesteringar och har lett till en mer strategisk och faktabaserad inställning till digitalinvesteringar.

Förslag på investeringar måste passa in i en välformulerad, omfattande och målinriktad politisk strategi som beaktar alla nationella eller regionala tillgångar, konkurrensfördelar och affärsmöjligheter.

Det är viktigt att investeringar i informations- och kommunikationsteknik (IKT) samordnas helt mellan regionala och nationella nivåer. För att stärka många medlemsstaters svaga politiska eller strategiska förmåga och ge dem tillgång till bästa praxis har kommissionen anslagit ett rejält stöd för att hjälpa till med att förbereda en del nationella strategier för digital tillväxt.

Kartläggning av prioriteringar

Ett omfattande arbete med att kartlägga innovationsprioriteringar och specialiseringsstrategier har påbörjats inom hela EU. Arbetet bygger på en analys av de nuvarande innovationsgenererande strategier för smart specialisering (RIS3) som utgör en hörnsten i den reformerade sammanhållningspolitiken. Under programperioden 2014–2020 måste regionala och nationella politiska beslutsfattare utveckla en RIS3 innan Eruf-medel investeras i forskning och innovation.

Detta tillvägagångssätt bidrar till att göra offentliga och privata medel tillgängliga för prioriteringar inom smart specialisering som fastställs genom en upptäcktsprocess i entreprenörsanda.

Cirka 15% av RIS3-prioriteringarna kommer att riktas in på IKT. Polen, Italien, Spanien, Grekland och Portugal fokuserar mest på IKT i sina regionala och nationella RIS3-program. (Öppna) big data, smarta nät och städer, IT-säkerhet, e-hälsa, e-turism och industri 4.0 är bland de mest valda prioriteringarna.

e-förvaltning

EU:s nya e-förvaltningsstrategi kommer att fokusera på brådsakande åtgärder som sammanlänkningen av företagsregister, utvecklingen av "engångsprincipen" och en "gemensam digital nätsluss".

"Engångsprincipen" innebär att individer och företag måste lämna uppgifter till en offentlig förvaltning en gång. Målet är att undvika byråkrati så att användare inte behöver skicka in samma uppgifter och fylla i samma formulär om och om igen.

Övergången till fullständig e-upphandling och interoperabla e-signaturer måste påskyndas eftersom de möjliggör betrodd och transparent elektronisk interaktion som gynnar framför allt små, innovativa företag och nystartade företag. Från september 2018 måste anbud i offentliga upphandlingar lämnas in elektroniskt.

Den nuvarande handlingsplanen för e-förvaltning avslutas 2015. Planen har varit ett viktigt verktyg för samordningen mellan medlemsstater och kommissionen i moderniseringen av offentlig administration. Det var särskilt tack vare planen som stora framsteg kunde göras inom e-identifiering som garanterar personens identitet online och samtidigt ser till att dennas uppgifter behandlas på ett säkert sätt.

Bättre sammanlänkning av e-förvaltningstjänster innebär mindre byråkrati, inte bara för den offentliga förvaltningen utan även för invånare och företag, och e-förvaltningstjänster som utvecklas i olika medlemsstater ska kunna kommunicera med varandra och inte utvecklas enskilt. Det är också viktigt att investeringar i e-förvaltning samordnas med reformer och moderniseringar inom den offentliga sektorn så att förbättrad effektivitet och användarvänlighet uppnås, inte bara en digitaliserad byråkrati.

► MER INFORMATION

http://ec.europa.eu/regional_policy/sv/newsroom/news/2015/05/cohesion-policy-supports-the-digital-single-market

►Umeå Hamn, där förbindelser med den yttre hamnen har skapats genom en elektrifierad järnväg och ny sträckning av E12. Investeringarna har stärkt Umeås roll som logistiskt nav.

► ÖVRE NORRLAND

EN GLEST BEFOLKAD MEN INNOVATIV REGION

riska hemland. Panorama har talat med Erik Bergqvist, ordförande i Västerbottens regionstyrelse.

Övre Norrland är en del av Europas glest befolkade områden i norr (NSPA). Regionen omfattar ungefär 10% av EU:s totala landområde, men mindre än 0,5% av EU:s totala befolkning bor där. Övre Norrland omfattar Västerbottens och Norrbottens län och inbegriper delar av Såpmi, det geografiska område som utgör det samiska folkets historiska hemland.

►Hur gick förhandlingarna om antagandet av det operativa programmet (OP) 2014–2020 i Övre Norrland? Vad var annorlunda den här gången jämfört med tidigare förhandlingar?

Region Västerbotten samordnade utarbetningen och planeringen av Eruf:s operativa program i Övre Norrland. Programmet bygger på regionala utvecklingsstrategier som

nyligen antagits efter omfattande överläggningar på lokal, regional och nationell nivå, och överensstämmer med den europeiska uppförandekoden för partnerskap och de europeiska struktur- och investeringsfonderna.

Programskrivningen och de nationella förhandlingarna pågick fram till våren 2014. Svenska näringsdepartementet inledde sedan en dialog med EU-kommissionens generaldirektorat för regional- och stadspolitik, med bidrag från de regionala OP-författarna under processen.

Förhandlingarna var intensiva och detaljerade och hade korta tidsfrister. De mest omfattande diskussionerna handlade om sätt att göra små, men avgörande, förhandsvillkorade investeringar i bredbands- och transportinfrastruktur till fördel för regionens företag. Den diskussionen kom som en överraskning för oss, med tanke på att Europaparlamentet och Ministerrådet tidigare hade indikerat stöd för den typen av investeringar i vårt område. Vi är mycket nöjda med att våra förslag slutligen togs med i det operativa programmet.

Europa 2020-strategin och partnerskapsprincipen har väglett programarbetet, vilket inte var fallet i tidigare förhandlingar.

Den samordnings- och vägledningsfunktion som partnerskapsavtalet var avsett för var tyvärr svag i det svenska programarbetet. Fokus på ett fåtal prioriteringar och resultat var också nytt, även om det var positivt, men Övre Norrland skulle ha velat ha lite mer flexibilitet i hanteringen för att bättre kunna svara mot de faktiska regionala behoven. Vi är angelägna om att hålla fast vid Europa 2020 och partnerskapsprincipen i de kommande förhandlingarna och om att det ges mer tid för förberedelse och utredning av regionalt antagande.

Övre Norrland har haft en utmärkt arbetsrelation och dialog med kommissionen under åren, men hade nog önskat att kommunikation och förhandlingar i större utsträckning hade förts i form av trepartssamtal där regionala OP-författare ingick. Vi tror att detta skulle ha förenklats förhandlingsprocessen och gett oss tillfälle att tydligare formulera de specifika omständigheter som gäller i vårt glesbefolkade område.

► Hur kan sammanhållningspolitiken bidra till den ekonomiska utvecklingen i din region?

Övre Norrland är en stark, säregen och lovande region. Företag och utbildningsinstitutioner utnyttjar och/eller utmanar klimatiska och geografiska förhållanden som kylan, de mörka vintrarna, avstånden, demografin och glesheten till att skapa innovation och företagsamhet. Avstånden inom regionen och till marknaderna utanför är långa, men Övre Norrland är rikt på attraktiva naturtillgångar som mineraler, skog och energi. Vid sidan av de mer traditionella företagsklustren finns en snabbt växande kreativ industri inom IKT och kultur, processer som behöver extra stöd för att växa och skapa nya, starkare kluster för innovation i Europas framkant.

Regionen kommer tack vare sammanhållningspolitiken att kunna öka konkurrenskraften och sysselsättningen inom sina starka områden (smart specialisering). Genom att stödja mer innovation, fler företag och kluster, förbättra kommunikationer, främja användning av digital teknik och utveckla internationellt företagsamarbete kan Övre Norrland bidra till ökad utveckling och attraktionskraft inom den egna regionen och i övriga Europa.

► Vilka är för- och nackdelarna med det nya sättet att kombinera olika fonder och finansieringsinstrument? Hur garanteras enhetlighet och komplementaritet?

Övre Norrland välkomnar kommissionens strävan efter samordnad finansiering, som innebär nya möjligheter och lösningar till optimering av resurser och en mer sammanhängande utveckling av programområdet. Varje steg som tas i ett projekt kan ha större betydelse och inflytande genom att locka investeringar från andra fonder eller genom att bygga upp kapacitet till deltagande i EU-program som Horizon 2020, COSME och FSE.

Vi anser att den svenska programstrukturen enligt principen "en fond, ett program" som drivs av flera myndigheter och bygger på olika geografiska områden (NUTS-nivå), där vissa operativa program klassas som regionala och andra som nationella med regionplaner, gör det svårare att säkra

verklig samordning mellan fonder. Den nuvarande metoden för fondsamordning undgår överlappningar, men lyckas inte åstadkomma ett samspel mellan olika fonder som skapar mervärde. Övre Norrland förespråkar därför en utveckling av möjligheten att finansiera program från flera håll.

► Det finns ett allmänt krav på enklare förvaltning av EU-fonder. Hur kan din region bidra till detta mål, rent konkret?

Regionernas roll måste stärkas vid genomförande och förvaltning av de svenska ESI-fondprogrammen. Lämpliga organisationer för ökat inflytande är de myndigheter som ansvarar för den regionala utvecklingen inom respektive programområden.

På regional nivå är det angeläget att hjälpa dem som söker projektstöd att få in en fot. Ansökningarna ska grunda sig på vad som kommer att uppnås och hur projektet passar in med regionala, nationella och EU-målsättningar. Med utgångspunkt från detta kan sedan relevant finansiering ordnas.

Sökande tycker att det är svårt att orientera sig i finansieringssystemet och saknar ofta kapacitet och resurser att utveckla en projektidé. Men regioner kan bidra med plattformar och fora för idéskapande, råda och styra sökanden mot rätt finansiering, ge stöd i processen och vägledning om hur en ansökan ska formuleras och hur ett projekt ska dokumenteras. Vi uppmuntrar harmonisering av regler, formulär, kostnadsgranskning osv.

► Vad är nästa steg, nu när det operativa programmet har antagits?

Prioriteringen måste vara att uppmuntra nya projektidéer, att prioritera de viktigaste projekten och att planera och förbereda för nästa programperiod. Ett steg i det arbetet är att vi har gått ihop med de andra 13 NSRF-regionerna om att starta en OECD-undersökning för att kartlägga och analysera vilka villkor, utmaningar och utvecklingsmöjligheter som gäller i de nordligaste delarna av Norge, Sverige och Finland. Vi lämnar gärna närmare information om OECD-undersökningen vid ett senare tillfälle.

► MER INFORMATION

<http://regionvasterbotten.se/toppmeny/om-oss/in-english/>

► GALICIEN ÄNDRAR FOKUS FRÅN KONVERGENS TILL KONKURRENSKRAFT

Sammanhållningspolitiska investeringar under de senaste 25 åren och hållbar förvaltning av EU-medel har hjälpt Galicien ur sin isolering i både Spanien och Europa. Regionens president, Alberto Núñez Feijóo, talar med *Panorama* om de utmaningar som Galicien ställs inför under den nya programperioden och regionens fokus på målet att fortsätta sin utveckling.

► Hur gick förhandlingarna om antagandet av det operativa programmet 2014–2020 i Galicien? Vad var annorlunda den här gången jämfört med tidigare förhandlingar?

Förberedelserna för Eruf:s operativa program 2014–2020 för Galicien omfattade en omgång med hårda överläggningar mellan representanterna för den europeiska, nationella och regionala förvaltningen. Sociala och ekonomiska partner och representanter för Galiciens civilsamhälle har också deltagit i den här processen via en särskild webbplats och elektronisk postlåda som inrättats särskilt för deras bidrag till programmet's olika element.

Den största förändringen var att förbättra det strategiska tillvägagångssättet för Eruf-programmet i Galicien och att tydligt rikta in programmet mot resultat. Det operativa programmet kommer för första gången att skötas helt av den autonoma regionen medan statliga organ kommer att ansvara för hanteringen av multiregionala operativa program enligt tilläggsvillkor.

Vi hör numera också till gruppen "mer utvecklade regioner". Skydds nätet är viktigt eftersom det ger möjlighet till en smidig övergång samtidigt som ESI-fondernas hävstångseffekt kvarstår, och på så sätt kan man dra fördel av både

samfinansieringssatser och den tematiska koncentrationsstruktur som är typisk för övergångsregioner och mindre utvecklade regioner.

► Hur kan sammanhållningspolitiken bidra till den ekonomiska utvecklingen i din region?

Sammanhållningspolitiska investeringar under de senaste 25 åren har bidragit till vår konvergens med EU. Vi siktar på att fortsätta investera i mål som bidrar mest till utvecklingen i vår region, till att uppnå hållbar tillväxt på medellång och lång sikt baserat på en kunskapsintensiv och jobbskapande modell med högre mervärde. Vi måste också ställa in oss på en grundläggande utmaning som hela kontinenten står inför i fråga om att vända den demografiska situationen.

För några decennier sedan var vår största utmaning att övervinna isoleringen från Spanien och Europa. I dag är vår största utmaning att öka vår konkurrenskraft i enlighet med Europa 2020 och vår strategi för smart specialisering.

Det nya operativa programmet kommer vid en viktig tidpunkt då det finns tecken på en vändning i vår ekonomi. Samtidigt dröjer sig konsekvenser av krisen kvar, vilket medför ett krav på omfattande insatser i prioriteringsarbetet.

Kort sagt måste vi uppnå maximal effektivitet och största möjliga verkan i användningen av programresurserna.

► Vilka är för- och nackdelarna med det nya sättet att kombinera olika fonder och finansieringsinstrument? Hur garanteras enhetlighet och komplementaritet?

Att gemensamma regler har sammanförts i en enda förordning för alla ESI-fonder har underlättat för de organ som ansvarar för programplaneringen. Det främjar också ökad komplementaritet, samordning och enhetlighet mellan alla insatser genom att uppmuntra till integrerad användning av medlen.

► Eruf-stödet till det biofarmaceutiska företaget Biofabri, till utrustning och anläggningar för att starta ett laboratorium för tillverkning av probiotika, belyser Galiciens fokus på innovativa investeringar med sikte på företagstillväxt.

För att säkra den nödvändiga samordningen mellan de olika instrument som hanteras i Galicien inrättades 2007–2013 en fondsamordningskommitté som ett rådgivande och avdelningssinternt organ för att resurserna ska användas på bästa sätt.

Under programplaneringsfasen gjorde de olika avdelningarna som arbetar med Eruf-frågor (IKT, FoU, ekonomi med låga koldioxidutsläpp) stora insatser för att säkra komplementaritet mellan de olika Eruf-finansierade åtgärderna.

Vi föreslår en hybridmodell till stöd för små och medelstora företag där både finansieringsinstrument och bidrag används. Man bör använda instrument med större genomslagskraft på utveckling och hitta sätt som stärker tillväxtorienterad finansiering, oavsett vilken metod som används i genomförandet.

Vårt operativa program förespråkar användning av finansieringsinstrument, i synnerhet på områdena innovation och konkurrenskraft, och över 50% av stödet till små och medelstora företag kommer att ges i form av bidrag som inte behöver återbetalas. Under 2007–2013 införde vi ett Jeremie-instrument som ska fungera som modell för införandet av ytterligare finansieringsinstrument inom den nya ramen.

Dessa resurser kommer dessutom att kompletteras av insatser genom det operativa programmets initiativ för små och medelstora företag som vi hoppas ska mobilisera över fyra miljarder euro i lån i hela Spanien.

► Det finns ett allmänt krav på enklare förvaltning av EU-fonder. Hur kan Galicien bidra till detta mål, rent konkret?

Utlåtandet "Rekommendationer för bättre resursutnyttjande", som jag presenterade i regionkommittén i oktober 2013, uppmanade regionala och subregionala myndigheter till att eftersträva minskningar av den administrativa bördan genom initiativ som standardkostnader, förenklad rapportering och kontroll, standardiserade förfaranden eller införande av gemensamma kontaktpunkter.

I Galicien använde vi oss av dessa förslag till förenklad hantering genom att minska antalet organ som var involverade i det operativa programmets genomförande och prioritera förslag från dem som hade mer direkt kompetens i varje prioritet.

Galicien var först med att använda standardkostnader för att motivera investeringar genom att år 2009 införa en standardkostnadsmodell för finansiering av utbildningskostnader. Det här tillvägagångssättet förbättrade kostnadsmotiveringsystemet genom att reducera tilldelningen av mänskliga och materiella resurser för administrativa uppgifter och förbättra effektiviteten i hanteringsförfarandet.

Under 2014–2020 kommer vi att utöka användningen av förenklade kostnadsalternativ på områden som forskning och innovation och därmed minska den administrativa bördan och fokusera på resultat. Vi gör också framsteg mot konsolidering av e-förvaltning enligt e-sammanhållningsmodellen.

► Vad är nästa steg, nu när det operativa programmet har antagits?

Godkännandet av Eruf:s operativa program 2014–2020 för Galicien utgjorde en vändpunkt för de organ som ansvarar för att säkra god förvaltning av programmet. Den största utmaningen nu är att få till stånd ett hållbart och effektivt förvaltnings- och kontrollsystem som skapar en grund för att uppnå förväntade resultat och säkerställer att EU-stödet inriktas på projekt med högre mervärde.

När alla förvaltningsstrukturer väl är på plats kommer det att ha gått två år sedan programperioden inleddes. Detta är ytterligare en utmaning som innebär att vi blir tvungna att anstränga oss mer för att öka takten.

► MER INFORMATION
www.xunta.es

► UTVÄRDERING AV SAMMANHÅLLNINGSPOLITISKT STÖD

DE BESKED SOM DAGENS EKONOMER KAN GE

Europeiska regionala utvecklingsfonden (Eruf), Sammanhållningsfonden och Europeiska socialfonden (ESF) är de primära resurser som är tillgängliga på EU-nivå till stöd för Europa 2020-strategins mål om smart och hållbar tillväxt för alla. Men hur ska dessa medel investeras för att ha störst effekt på tillväxt och sysselsättning?

Den frågan är särskilt relevant när statsbudgetar har sådant tryck på sig och medlen per capita i dessa tre fonder i reella termer är runt 16% lägre för perioden 2014–2020 än den föregående.

För att utvärdera användningen av resurserna i Eruf och Sammanhållningsfonden under perioden 2007–2013 samlade kommissionen en grupp framstående akademiker i januari 2015.

Avsikten med mötet var att utvärdera ekonomernas synpunkter på var det tillgängliga EU-stödet skulle ha investerats för att uppnå de båda målen om tillväxt och jobbskapande.

Ekonomisk teori, sades det, har ingen enkel förklaring till de olika tillväxthastigheterna som råder i länder och regioner. En rad olika faktorer och omständigheter spelar in och vars betydelse varierar i tid och rum. Att anta samma politik som varit framgångsrik på ett ställe någon annanstans kommer således sannolikt inte att fungera, utan kan i stället orsaka motsatta, avvikande effekter. Att regioner har samma BNP/capita innebär inte att samma politiska blandning kan tillämpas.

För att kunna fastställa den mest lämpliga politiska blandningen krävs omfattande kunskaper om vilka regionala faktorer som spelar in och vilka förutsättningar som föreligger. Bottom up-strategier har ofta visat sig vara mer effektiva än top down.

Krisen har också medfört ojämlikhet och socialt utanförskap som skadar den sociala sammanhållningen och även förstör möjligheterna till ekonomisk tillväxt. I många länder är de europeiska struktur- och investeringsfonderna den huvudsakliga eller enda finansieringskällan för att bekämpa detta problem.

Var och hur investeringar ska göras

Akademikerna tittade på var medlen skulle ha investerats och hur den största genomslagskraften på tillväxt och jobb genereras. Analyser av politikens inverkan skiljer sig enormt beroende på vilka data som används, vilka uppskattningsmetoder som tillämpas och vilka tidsperioder som beaktas.

I praktiken är vår kännedom om under vilka omständigheter regionalpolitik är effektiv begränsad. Detta beror delvis på brist på utvärderingar som uppskattar inverkan av insatser och svårigheter med att fastställa orsakssambanden.

Trots detta anses ändå sammanhållningspolitiken vara på rätt spår när det gäller att aktivera faktorer för tillväxt och jobbskapande. Den samstämmiga slutsatsen är att politiken i sig ska fortsätta som förut, men att åtgärderna ska utföras på ett bättre sätt genom förbättringar i alla faser av den politiska processen.

För många regioner börjar detta med programmets utformning, som ska vara särskilt anpassad till regionens specifika behov och omständigheter. För detta krävs inte bara kännedom om vilka faktorer som spelar in, utan även kapacitet till strategisk förvaltning och förmåga att upptäcka utvecklings-tillfällen och sätt att förverkliga dessa.

Nyckeln till en framgångsrik politik är att göra olika saker på olika platser, men överallt på ett målinriktat sätt genom att sätta riktmärken och mäta framsteg.

Att "nä bättre resultat" innebär också att förbättra genomförandet av politiken, från administration till övervakning och utvärdering, genom att stärka den administrativa kapaciteten.

Stöd måste inriktas på att uppgradera aktiviteter både upp- och nedströms i den globala värdekedjan, och vilken typ av instrument som ska användas måste övervägas noga.

Kommissionen har en roll att spela i att uppmuntra förbättringar i genomförandet av politiken med hjälp av incitament, genom att belöna goda prestationer genom t.ex. någon sorts reservfond – och genom påföljder och återkallat stöd vid undermåliga resultat eller avvikelser från den överenskomna strategin.

Vilka regioner för största genomslagskraft?

För frågan om vilka regioner som bör erhålla stöd för att uppnå störst effekt på tillväxt och sysselsättning blev slutsatsen att det inte är visat att koncentration av investeringar i mer avancerade områden ökar den övergripande tillväxttakten. Färska belägg har visat dynamik och jobbskapande i mellanregioner och perifera regioner inom EU. OECD rapporterar faktiskt att två tredjedelar av tillväxten under senare år har skett utanför huvudtätorterna.

Avkastningen på investeringar är potentiellt högre i periferin än i kärnregionerna eftersom relativt små investeringsbe-
lopp kan göra stor skillnad där. Om stödet koncentreras till en typ av region kan man mycket väl gå miste om annan väsentlig tillväxtpotential. Det kan för övrigt visa sig vara en mer riskabel strategi att koncentrera stödet endast till ett fåtal regioner.

Vikten av institutionellt och politiskt sammanhang

Styrningen är viktig och måste förbättras för att göra politiken mer effektiv, ansåg experterna. Det är svårt att mäta kvalitet på ledarskap, men de resultat som finns hittills tenderar att visa att detta är en avgörande faktor för framgångsrik politik.

Att "göra sammanhållningspolitiken bättre" handlar därför i stor utsträckning om att förbättra institutioner. I många medlemsstater finns ett tydligt behov av kapacitetsuppbyggnad i alla stadier av utformningen och genomförandet av politiken. Kommissionen kan spela en viktig roll i det här avseendet genom att tillhandahålla rådgivning och incitament.

Det är mer sannolikt att detta är effektivt under rådande omsländigheter än det skulle ha varit förut, eftersom både nationella och regionala myndigheter söker vägar ut ur krisen.

BNP-TILLVÄXT PER CAPITA 1993-2011

Källa: Efterhandsutvärdering 2007–2013 av Eruf/SF, utkast till utvärderingsrapport

Vad händer härnäst?

Resultatet av seminariet tillförs den övergripande efterhand-
utvärderingen av programperioden 2007–2013 som för när-
varande genomförs av medlemsstaterna och kommissionen. Utvärderingen består sammanlagt av 17 olika tematiska arbetspaket. I de flesta arbetspaketen ingår seminarier med medlemsstater som ska tjäna som underlag för diskussioner om den vidare utvecklingen av regionalpolitiken. En sammanfattande rapport publiceras under våren 2016.

►MER INFORMATION

http://ec.europa.eu/regional_policy/sv/policy/evaluations/ec/2007-2013/

► MED EGNA ORD

INTRESSENTERS SYNPUNKTER PÅ SAMMANHÅLLNINGSPOLITIKEN 2014–2020

Panorama välkomnar dina bidrag!

Tala om vad du tycker. **Med egna ord** är den del av *Panorama* där intressenter på lokal, regional, nationell och europeisk nivå beskriver sina planer för perioden 2014–2020.

Panorama tar gärna emot dina bidrag på ditt eget språk, och dessa kan komma att publiceras i framtida nummer. Kontakta oss om du vill ha närmare information om tidsramar och riktlinjer för ditt bidrag.
► regio-panorama@ec.europa.eu

► NEDERLÄNDERNA

► INNOVATIONSSTRATEGIN I SÖDRA NEDERLÄNDERNA UTLÖSER EKONOMISKT SAMARBETE

Ett regionalt ekonomiskt samarbete i södra Nederländerna börjar ta fart. Den regionala innovationsstrategin för smart specialisering (RIS3) välkomnas, och nu sker allt snabbt. Tack vare ett intensivt samarbete under utvecklingen av regionens ekonomiska strategi skapas nu nya nätverk av företag, kunskapsinstitutioner, städer, provinser och

genomförandeorganisationer som handelskamrar och regionala utvecklingsammanslutningar.

Där finns gott om god praxis. Företagsledare, kunskapsinstitutioner och myndigheter förenas i regionala triple helix-organisationer och samarbetar allt närmare i ämnesspecifika program som biobaserad ekonomi, biomedicin, logistik och agrifood. Deras agendor är samstämmiga och de rätta projekten har förberetts.

Städer har till följd av RIS3 förberett en samlad strategi för södra Nederländerna för övergången till en ekonomi med låga koldioxidutsläpp. Och handelskamrar och regionala utvecklingsammanslutningar har, inspirerade av samma RIS3 och tidigare nämnda utveckling, gått ihop om att genomlysa allt för små och medelstora företag i södra Nederländerna. De tillhandahåller ett koncept med delade tjänster och använder enhetliga verktyg.

Europeiska sammanhållningspolitiska fonder är viktiga för regionen, i synnerhet i dessa tider av minskande myndighetsresurser, men de återväcker också det samarbete som regionen så väl behöver, och i helt rätt skala. De tre provinserna i södra Nederländerna (Norra Brabant, Limburg och Zeeland) har tillräckligt mycket inflytande för att vara en fristående förhandlingspartner med Bryssel, Haag, Flandern och Nordrhein-Westfalen. Och södra Nederländerna känns igen och låter inte subregionala ekonomiska kluster begränsas av otydliga provinsgränser.

Allt detta har inte gått obemärkt förbi den nederländska regeringen, som lyckligtvis inte ser denna utveckling som ett hot mot den nationella ekonomiska politiken, utan snarare som en förstärkning av den. Även toppsektorerna "förvaltas", genom RIS3:s försorg, med sådana strålande resultat att landets regering är beredd att decentralisera motsvarande stimulansresurser till distriktsnivå. Södra Nederländerna kommer uttryckligen att spela en ledande roll i denna process.

RIS3 är kittet som håller ihop det hela. RIS3, som är avfattat enligt EU-kommissionens föreskrifter, har sannerligen utvecklats till ett mönsterexempel för regionen södra Nederländerna.

Vår ambition är att göra det ännu trevligare att bo och arbeta i södra Nederländerna än det redan är. Därför marknadsför vi aktivt RIS3 och OPZuid till den övriga världen på ett språk som alla förstår. Inte bara för att visa vår framgång, utan först och främst för att inspirera och för att locka nya produktiva tillskott.

TH. J. F. M. (THEO) BOVENS

Ordförande i övervakningskommittén för södra Nederländernas operativa program 2014–2020 (OPZuid), guvernör i provinsen Limburg

IRLAND

► SÖDRA OCH ÖSTRA REGIONERNA PRIORITERAR JOBBSKAPANDE OCH FORSKNING

Baserat på omfattande erfarenhet och programplanering i Irland och dess regioner formades det regionala operativa programmet 2014–2020 för de södra och östra regionerna av de lokala behoven och inom ramen för Europa 2020.

Enligt ett antal prioriteringar leder våra partner planer där jobbskapande har en central betydelse för fullföljande av programmet och försöker om nödvändigt stärka regionens position inom forskning, utveckling och innovation. Kommersialisering av forskning, jobbskapande, förbindelser och stadsutveckling, samtliga omfattade av ett åtagande om miljöhållbarhet och jämlikhet, är de grundvalar som programmet bygger på.

Science Foundation Ireland (irländska vetenskapsrådet) har i enlighet med forskningscentrumprogrammet finansierat fyra nya forskningscentra till en kostnad av 120 miljoner euro över fem år, med tillägg av 79 miljoner från industrin. Dessa nya centra hör till de tematiska områdena Framtida nätverk och kommunikation (CONNECT) Dublin, Digitala plattformar, innehåll och program (ADAPT), Programvara (LERO)

”Det nationella bredbandsprogrammet kommer att åtgärda en begynnande digital klyfta som är uppenbar i regionens mer glesbefolkade landsbygdsområden. Detta gör man genom att införa nästa generations höghastighetsbredband i bygder som inte betjänas hittills och därigenom säkerställa att alla invånare har lika tillgång.”

och Geovetenskap till stöd för hållbar ekonomisk utveckling (ICRAG). Målet är att utveckla världsledande, storskaliga forskningscentra, inrättade efter de 14 prioriterade forskningsområden som fastställts i forskningsprioriteringsarbetet, som kommer att ha avsevärd ekonomisk genomslagskraft för Irland och dess regioner.

Enterprise Ireland (Irlands organisation för företagsutveckling) bistår alltjämt mikroföretag med både hårt och mjukt stöd (hard and soft support) via ett nätverk av lokalkontor för företagande (LEO). LEO-kontoren är inlemmade i de lokala myndigheterna och erbjuder en serie tjänster enligt principen ”en kontaktpunkt” till både nystartade och expanderande företag och stödjer och tillhandahåller samtidigt mentorskap och utbildning. Det nationella bredbandsprogrammet kommer att åtgärda en begynnande digital klyfta som är uppenbar i regionens mer glesbefolkade landsbygdsområden. Detta gör man genom att införa nästa generations höghastighetsbredband i bygder som inte betjänas hittills och därigenom säkerställa att alla invånare har lika tillgång.

Nyutrustning av allmännyttans bostäder för att förbättra energieffektiviteten i bostadsbeståndet kommer att påbörjas i regionen av miljödepartementet och kommunala och lokala myndigheter. Myndigheter i tätorter ges möjlighet till anslag för integrerade, hållbara utvecklingsinitiativ som kommer att berika strukturen i tätorter och/eller främja hållbar rörlighet i tätorter.

DERVILLE BRENNAN

Forsknings- och kommunikationsansvarig, södra regionrådet

► UNGERN

► HÅLLBAR UTVECKLING PLANERAS I HAJDÚ-BIHAR

Ungern har åtagit sig att genomföra ett kraftfullt ekonomiskt utvecklingsprogram för programperioden 2014–2020 och anslår 60% av det tillgängliga EU-stödet till detta. Det operativa programmet för territorie- och bosättningsutveckling (TOP) är ägnat åt att ge ekonomiskt stöd till mindre utvecklade regioner och har som mål att hitta och främja potentiella utvecklingsområden som använder resurser från alla län, regioner och byar, inklusive områden med sämre förutsättningar.

Mångfald av naturresurser

Hajdú-Bihar är ett av Ungerns största län, och som en del av Norra slättlandet är detta ett av EU:s underutvecklade områden. Naturresurser inverkar stort på utvecklingen i flera av länets ekonomiska sektorer, av vilka den ekonomiskt viktigaste är jordbruksmark. Jordbruksprodukter frambringade av den gynnsamma naturmiljön har tagit ledningen i utvecklingen av landets livsmedelsindustri och lätta industrier och har väsentlig betydelse för de lokala industrierna som tillverkar livsmedel och förnybar energi.

Regionen är också rik på vatten från varma källor och naturrområden. Flera städer har spa-anläggningar, och Hajdúszoboszló är ett av de mest välbesökta målen för hälsoturism i Ungern och hela världen. Nationalparken Hortobágy, som är ett skyddat område, är huvudplatsen för internationell turism i länet Hajdú-Bihar.

” För att kunna minska det länsomfattande energiberoendet krävs utbredd användning av hållbar energi. Målet är att bygga upp en stabil och ekonomiskt hållbar infrastruktur som bygger på förnybar och effektiv energi. ”

Främja resurser genom utveckling

Fokus för Hajdú-Bihars strategiska utvecklingsplaner måste ligga på att bevara det stora slättlandets traditionella värden och inhemska rikedomar så att framtida generationer också får tillfälle att njuta av det. För detta krävs utveckling av ett ekonomiskt och agronomiskt system som lämpar sig för hållbarhet. För att kunna minska det länsomfattande energiberoendet krävs utbredd användning av hållbar energi. Målet är att bygga upp en stabil och ekonomiskt hållbar infrastruktur som bygger på förnybar och effektiv energi.

Inkludera människor i innovation

Ungerns näst största stad, Debrecen, är nationellt betydande och har en internationell flygplats och företagsbaserad innovation. Debrecen, som är regionens centrum, är stolt över att ha skapat en av Ungerns främsta institutionella strukturer med universitetet i Debrecen som den största arbetsgivaren i hela länet Hajdú-Bihar. Utvecklingen inom grundskole-, yrkes- och högre utbildning måste under åren framöver fokusera på ekonomiska aspekter och på att skapa incitament för företag att engagera sig i praktik. Med det omfattande programmet ”Levande stad” siktar Debrecen på att bli regionens innovationsnav.

Utvecklingsmålet i Hajdú-Bihar är ett område som växer hållbart med miljön och samtidigt skapar ett gott liv för sin befolkning genom att utnyttja sina naturmässiga, sociala och ekonomiska attribut.

NÁNDOR CSEPREGHY

Ställföreträdande statssekreterare för kommunikation av sammanhållningspolitiken, premiärministerns kansli

▶ ÖSTERRIKE

▶ **INVESTERING
I TILLVÄXT
OCH JOBB
I NIEDERÖSTERREICH**

Ändrade förhållanden och erfarenhet från tidigare stödperioder har haft betydande inverkan på hur Niederösterreichs del i programmet "investering för tillväxt och jobb" för perioden 2014–2020 har organiserats och strukturerats.

Väsentligt fokus

Europa 2020-strategin och nya förordningar för samhällningspolitiken har medfört att det operativa programmet har ökat fokus på områdena FoU, konkurrenskraft i små och medelstora företag och en ekonomi med låga koldioxidutsläpp. Detta svarar mot den fortlöpande utvecklingen av programmen sedan Österrikes inträde i EU 1995. Medan innehållet i programmen under de två första perioderna från 1995–1999 och 2000–2006 var väsentligt mer differentierat, och programmen var inriktade på det klassiska målet om att uppnå balans, innebar perioden 2007–2013 ett väsentligt fokus på Lissabonstrategin som stärkts ytterligare under den innevarande perioden.

Strukturella ändringar

Parallellt förekom funderingar kring organisatoriska förändringar av processen, inte minst på grund av de växande kraven på genomförande av programmet. På grund av Österrikes federala struktur genomfördes strukturfondernas tidigare perioder i nio enskilda regionprogram, varav en del hade mycket lite Eruf-stöd. Ytterligare minskning av de planerade medlen sporrade till ändringar i programstrukturen, som efter långdragna diskussioner mellan de nio berörda regionerna ledde till en överenskommelse om att inrätta ett gemensamt program för hela Österrike. Den österrikiska konferensen om fysisk planering (ÖROK), som tidigare hade haft en viktig samordnande roll avseende EU:s regionalpolitik, utsågs till förvaltningsmyndighet med stöd från regionerna och förbundsregeringen i partnerskapsanda.

Nya förhållanden för genomförande

Den nya strukturen åtföljs av vidare reforminsatser, inklusive omorganisation i Niederösterreich. Nu finns det t.ex. bara ett centralt organ för regionalt stöd med ansvar för Eruf. Detta innebär inte bara fördelar för potentiella mottagare, utan gör det också möjligt att utveckla nödvändiga kunskaper och få adekvata medel tilldelade, vilket garanterar en rättvis avvägning mellan kostnad och nytta. Denna omändring i organisationens struktur sker samtidigt som den väsentliga utvecklingen av Niederösterreichs program och bör skapa förutsättningar för att Eruf-medlen ska kunna behandlas effektivt och användas på ett effektivt och målinriktat sätt som kan ligga till grund för ett framgångsrikt genomförande av programmet under perioden 2014–2020.

HENRIETTE LEUTHNER

Niederösterreichs regionala regeringskansli

▶ FRANKRIKE

▶ **BRETAGNE
I ENERGI- OCH
DIGITALÖVER-
GÅNGENS FRAMKANT**

Bretagne är en halvö i västra Europas ytterkant. Denna geografiska omständighet har alltid uppmuntrat bretonerna till pionjärskap, för om de inte ligger i framkanten av stora innovationer så lär de definitivt vara bland de sista som får del av dem. Bretagne har därför helt resolut placerat sig i energi- och digitalövergångens framkant.

I dag får Bretagne nästan 90% av sin elektricitet utifrån. Regionen har dock avsevärda naturresurser med en kuststräcka på 2500 km som är exponerad för tidvatten, vågor och vind från Atlanten och Engelska kanalen. Den är pionjär inom förnybar energi – världens första tidvattenkraftstation öppnades 1966 – och har mycket goda förutsättningar att bli en av Europas viktigaste regioner på det här området. Potentialen är enorm: bottenfasta och flytande havsbaserade vindkraftparker, tidvattenenergi och vågenergi.

Digitalutmaningen är mycket nära kopplad till energiutmaningen. För att förnybar energi som i sig är decentraliserad ska kunna användas måste sammanlänkade smarta nätverk utvecklas. Vi måste dock gå längre än så: man skulle kunna jämföra den fiberoptiska revolutionen med elektricitetens ankomst för över ett sekel sedan. Särskilt utanför storstadsregioner medför höghastighetsanslutning nya möjligheter till att ingå som en integrerad del av 2000-talets ekonomi.

Bretagnes prioriteringar för egen del är desamma som EU:s. EU-finansieringen kommer därför att innebära ett värdefullt stöd som bidrar till att uppnå detta dubbla mål. Tack vare finansieringen kommer man att kunna genomföra särskilda projekt som utvecklingen av hamnen i Brest, specialprojekt för marin energiindustri eller arbetet med att införa fiberoptik i hela regionen. Till och med på Bretagnes spets hör man alltså Europas hjärta slå.

PIERRICK MASSIOT

Ordförande i Bretagnes regionråd

► ITALIEN

► NY INSTÄLLNING TILL PROGRAMPLANERING I LOMBARDIET

Planeringen av ESF:s och Eruf:s regionala operativa program 2014–2020 (ROP) i Regione Lombardia har kännetecknats av en ny inställning jämfört med den föregående perioden.

Man har för första gången inrättat en gemensam förvaltningsmyndighet för båda programmen som ska leda planeringsarbetet och överläggningarna med lokala partner. Detta beslut har främjat synergier mellan fondmedlen som uppgår till närmare två miljarder euro: detta gäller i synnerhet politiken för "inre områden" och "hållbar stadsutveckling", som är riktad mot landsbygdsområden och de mest eftersatta stadsområdena.

På grund av den internationella krisen är båda programmen starkt inriktade på innovation och intelligent utveckling genom åtgärder för företag för att bemöta "kreditåtstramningen" och stödja forskning och utveckling. De regionala operativa programmen ser social innovation och miljöinnovation som grunden för regionens framtid och omfattar kunskapsstärkande åtgärder.

Regione Lombardia beslutade sig för att grunda programmets genomförande på gemensam integration och samarbete och har nu fastställt en djupgående process för deltagande och allmänhetens medverkan för att försäkra sig om att politiken motsvarar behoven.

Man har inlett en omfattande dialog med sociala partner, miljöpartner och ekonomiska partner: olika typer av instrument har använts, som offentliga möten och onlineundersökningar som varit öppna för allmänheten eller mer inriktade på specifika behov (man har t.ex. startat en undersökning om innovation och genomfört en socioekonomisk analys).

Slutligen har en särskild prioriteringsaxel i ESF:s regionala operativa program uppmärksammat hur viktigt det är för framgångsrik offentlig politik att förbättra kapaciteten i den offentliga förvaltning som medverkar i förvaltningen av EU-medlen.

MARIA PIA REDAELLI

Direktör – Förvaltningsmyndigheten för ESF och Eruf 2014–2020, Regione Lombardia

GÖR DIN RÖST HÖRD
 regio-panorama@ec.europa.eu

▶ EIB SKA STÖDJA REGIONAL UTVECKLING I EU

Rocco L. Bubbico, ekonom i Europeiska investeringsbanken och tidigare politisk analytiker vid EU-kommissionens generaldirektorat för regional- och stadspolitik, betraktar de kompletterande kopplingarna mellan Europeiska investeringsbanken (EIB) och EU:s regionalpolitik, särskilt med avseende på investeringsplanen för Europa ⁽¹⁾.

Kopplingarna mellan europeisk regionalpolitik och EIB:s aktiviteter är starka, och det gäller inte bara det operativa samarbetet avseende finansieringsinstrument. Banken omnämns 16 gånger i Lissabonfördraget, men endast två gånger i samband med politiska mål, med undantag av de artiklar som handlar specifikt om banken. Den första gäller utvecklingssamarbete, ett område som banken bidrar till genom åtgärder utanför EU, som utgör ungefär 10% av den totala utlåningsvolymen. Den andra är artikel 175, som är välkänd i regiongemenskapen, där banken omnämns tillsammans med strukturfonderna för sitt bidrag till att stödja och uppnå ekonomisk, social och territoriell sammanhållning.

EIB:s strategi är att kombinera låneåtgärder med rådgivning och att blanda finansiering från EIB och EU i enlighet med de politiska prioriteringarna som fastställts av EU. Banken samarbetar också direkt med regioner och städer, och i vissa länder är banken huvudpartner i åtgärder tillsammans med den offentliga sektorn. Exponeringen för lokala och regionala myndigheter ökade avsevärt under den ekonomiska krisen, mer än för andra enheter inom den offentliga sektorn eller EU-ländernas statliga förvaltningar.

EIB har varit väldigt aktiv på senare år och genomgår nu en utmanande period då banken övertar fler uppgifter för att stödja Europas återhämtning och står i centrum för den politiska debatten som aldrig förr. Banken växer också snabbt. Den kapitalökning med 10 miljarder euro som godkänkts av alla EU-medlemsstater och som infördes 2012 har skapat en kraftig ökning av utlåningsaktiviteterna och organisationen har växt snabbt. Investeringsplanen för Europa som infördes av EU-kommissionen i slutet av 2014 är nu ytterligare en utmaning.

I det här sammanhanget finns det stor potential att öka komplementariteten och samordningen mellan de modeller som antagits av banken och kommissionen. Den sjätte sammanhållningsrapporten har visat att krisen hade en dramatisk effekt på lokala myndigheters förmåga att stödja offentliga investeringsprojekt, särskilt i de länder som genomför strikta finanspolitiska konsolideringsåtgärder.

Det finns områden – både politiska och geografiska – där modellen med fleråriga program baserat på anslag inte utan vidare kan ersättas för att stödja offentliga investeringsprojekt. Den modellen är fortfarande viktig för att se till att de grundläggande beståndsdelarna för utveckling kommer på plats om de saknas. På många områden, t.ex. stöd till små och medelstora företag, kan dock finansieringsinstrument ha en hävstångseffekt på stödet och bidra till att stimulera privata investeringar.

I vilket fall som helst behöver båda modellerna bra lokal förvaltning och teknisk kapacitet för att lyckas. Av den anledningen är en av grundpelarna i Europeiska fonden för strategiska investeringars (Efsi:s) initiativ ett rådgivningscentrum (Europeiska centrumet för investeringsrådgivning) som ger vägledning om projekt och investeringar, effektivare användning av EU-medel genom ökad användning av finansieringsinstrument och förbättrad tillgång till finansiering.

(1) De åsikter som uttrycks är författarens och återspeglar inte nödvändigtvis EIB:s och dess andelsägares ståndpunkter.

▶ MER INFORMATION

www.eib.org/about/invest-eu/index.htm

▶ INTERREG FYLLER 25

PANORAMA FIRAR DESS STÖRSTA FRAMGÅNGAR

I år firar Interreg, EU-instrumentet som främjar samarbete över Europas gränser, 25-årsjubileum. För att uppmärksamma detta presenterar *Panorama de fem områden* där Interreg haft störst framgång under åren, illustrerat genom konkreta projekt som har bidragit till att skapa förtroende, sammanföra invånare och områden, skapa hälsosamma och säkra miljöer och stödja tillväxt och jobb.

Interreg i korthet

Sedan det skapades som ett gemenskapsinitiativ 1990 har Interreg och dess tre grenar (gränsöverskridande, transnationellt och interregionalt samarbete) utvecklats till det andra målet för EU:s sammanhållningspolitik 2014–2020. Interreg främjar samarbete mellan de 28 EU-medlemsstaterna som sammanför invånare oavsett kultur och nationalitet och ökar vår gemensamma välfärd. Det medverkar också till gränsöverskridande samarbete med anslutningsländer (Interreg-IPA-CBC) och grannländer (Interreg-ENI-CBC).

Interreg stödjer utveckling i alla EU-regioner med speciellt fokus på gränsregioner som omfattar 37 % av EU:s befolkning. Man uppmuntrar regioner att samarbeta, att dela med sig av bästa praxis och att hitta gemensamma lösningar. EU:s makroregioner som utvecklats på senare år spelar en viktig roll genom att underlätta gemensamma insatser mot problem som europeiska territorier har ställts inför.

”Interreg – den minsta men finaste delen av sammanhållningspolitiken.”

▶ JENS GABBE – EUROPEISKA GRÄNSREGIONFÖRBUNDET

Trots att budgeten för Interreg-programmen som finansieras genom Europeiska regionala utvecklingsfonden (Eruf) utgör mindre än 3% av budgeten för EU:s sammanhållningspolitik har tusentals Interreg-projekt lyckats förändra miljontals människors liv genom att bygga broar mellan människor och organisationer och hjälpa dem att möta gemensamma utmaningar.

▼ INVESTERINGSPRIORITERINGAR FÖRKLARING AV IKONER

Den femte Interreg-cykeln 2014–2020 bygger på elva investeringsprioriteringar som anges i Eruf-förordningen och bidrar till att genomföra Europa 2020-strategin för smart och hållbar tillväxt för alla.

▶ SMART

- FORSKNING OCH INNOVATION
- INFORMATIONSD- OCH KOMMUNIKATIONSTEKNIK
- SMÅ OCH MEDELSTORA FÖRETAGS KONKURRENSKRAFT
- EN EKONOMI MED LÅGA KOLDIOXIDUTSLÄPP

▶ HÅLLBART

- BEKÄMPA KLIMATFÖRÄNDRINGAR
- MILJÖ- OCH RESURSEFFEKTIVITET
- HÅLLBAR TRANSPORT

▶ INKLUDERANDE

- SYSSELSÄTTNING OCH RÖRLIGHET
- SOCIAL INKLUDERING
- BÄTTRE UTBILDNING OCH PRAKTIK
- BÄTTRE OFFENTLIG FÖRVALTNING

▶ PROJEKTENS HÖJDPUNKTER

INTERREGS FRAMGÅNGAR UNDER 25 ÅR

▼ PROJEKTKARTA

Platserna för projekten (eller ledande projektpartner) är markerade på de följande sidorna.

INTERREG 2015 HUVUDEVENEMANG

14 FEBRUARI

Tävlingen #EULOVEWITHOUTBORDERS avslutades med att det vinnande paret, Alexandra och Pierre, ett franskt-tyskt par som gifte sig på Europadagen, tillkännagavs den 9 maj.

15–16 SEPTEMBER

KONFERENSEN "25 ÅR MED INTERREG", BELVAL, LUXEMBURG

▶ #interreg25-framgångar firas och visioner för framtiden diskuteras (Interreg 2040).

▶ Arrangeras av Luxemburgs ordförandeskap i Europeiska unionens råd, EU-kommissionen och INTERACT-programmet.

▶ Mer information:
www.interact-eu.net

21 SEPTEMBER

EUROPEISKA SAMARBETSDAGEN. En serie evenemang som firar 25 år med Interreg där kommissionären Crețu deltar och inleder ett tre månader långt offentligt samråd som behandlar återstående problem som berör invånare och företag i gränsregioner.

22 SEPTEMBER – 15 OKTOBER

EU-KOMMISSIONENS INTERREG 25-TURNÉ. Besök till olika EU-interna gränser samt evenemang som främjar deltagande i det offentliga samrådet arrangeras med ledningen i generaldirektoratet för regional- och stadspolitik.

FÖRTROENDESKAPANDE "Starkare tillsammans"

Att skapa förtroende är en förutsättning för samarbete mellan européer. Oavsett om det gäller att försona forna fiender eller omvandla främlingskap till vänskap längs gränser som stängdes för bara ett decennium sedan hjälper Interreg folken att finna sitt gemensamma syfte. Som Jean Monnet sade om det europeiska integrationsprojektet: "Vi förenar människor".

1 MAISON DE LA PETITE ENFANCE FRANCO-ALLEMANDE

GRÄNSÖVERSKRIDANDE SAMARBETSPROGRAM
MELLAN FRANKRIKE OCH TYSKLAND (INTERREG A)

Denna förskola i gränsområdet startades 2014 i närheten av Europabron som förbinder Strasbourg och Kehl. På det här barnomsorgscentret erbjuds franska och tyska barn en multikulturell utbildning från tidig ålder av tvåspråkig personal enligt en pedagogisk inriktning som kombinerar de båda nationella systemen och bygger på öppenhet.

"Det känns som en seger dagligen att se barn från ett gränsområde leka och växa upp tillsammans i sann vänskap."

► [MARIE-MADELEINE SCHWALLER](#) – Direktör för Maison de la Petite Enfance franco-allemande

Eruf-bidrag:
1 680 000
EUR

Eruf-bidrag:
35000
EUR

2 ESTNISK-LETTISKA OCH LETTISK-ESTNISKA ORDBÖCKER

GRÄNSÖVERSKRIDANDE SAMARBETSPROGRAM
MELLAN ESTLAND OCH LETTLAND (INTERREG A)

Ordböckerna som publicerades i april i år är en nyhet. Detta förstagångsinitiativ med över 40 000 ord har som mål att underlätta ömsesidig förståelse och utbyte mellan Lettland och Estland.

3 TILLSAMMANS FÖR TERRITORIER MED GEMENSAMT ANSVAR

DET INTERREGIONALA SAMARBETSPROGRAMMET
URBACT ÄR ETT PROJEKT SOM OMFATTAR
PARTNER FRÅN PORTUGAL, ITALIEN, GREKLAND,
POLEN, LETTLAND, SVERIGE, BELGIEN OCH
FRANKRIKE (INTERREG C)

Åtta kommuner startade TILLSAMMANS-projektet som omfattar offentliga myndigheter, invånare och intressenter med målsättningen att förbättra social inkludering i tätorten. Omkring 150 diskussioner i fokusgrupper ledde till konkreta förslag på hur välfärden kan förbättras i städer. Svaren samlades in via ett konsultativt datorverktyg för invånare och bör vara till hjälp för offentliga myndigheter i beslutsfattandet.

"Människor ur olika socialgrupper kunde för första gången tillsammans diskutera olika aktuella frågor."

► [INGA JEKABSONE](#) – TILLSAMMANS partnerrepresentant för staden Salaspils i Lettland

Eruf-bidrag:
475 000
EUR

Connecting cities
Building successes
URBACT

FÖRBINDELSER

"Föra människor och territorier närmare varandra"

Att skapa förbindelser till människor och deras territorier är ytterligare en förutsättning för europeiskt samarbete. Om människor inte har kontakt kan de inte samarbeta. Av den anledningen har Interreg samfinansierat många förbindelser, både fysiska (broar, övergångar, lokala vägar, transportrutter och biljettsystem) och virtuella (IKT).

4 ÖRESUNDSMETRON ÖVER GRÄNSEN GRÄNSÖVERSKRIDANDE SAMARBETSPROGRAM MELLAN SVERIGE OCH DANMARK (INTERREG A)

Efter bron, som öppnades 2000, kommer invånarna i Köpenhamn och Malmö att få se sin förbindelse utvecklas ytterligare med ett metro-system över gränsen som länkar samman de två städerna. Enligt genomförbarhetsstudien förväntas 40% minskning av pendlingstiden och renare stadstransporter. Den förbättrade spårvägskapaciteten över Öresundsregionen bör skapa en bättre socioekonomisk utveckling i gränsregionen. *"Efter bron är det dags för metron!"*

Eruf-bidrag:
3 000 000
EUR

5 MINRÖJNING – ÅTERSTÄLLNING AV PLATSER MED KVARLÄMNANDE LANDMINOR I DRAVA-DONAU-OMRÅDET GRÄNSÖVERSKRIDANDE SAMARBETSPRO- GRAM MELLAN UNGERN OCH KROATIEN (INTERREG-IPA-CBC)

De minröjningsarbeten som utförts gemensamt av ungerska och kroatiska myndigheter har förbättrat säkerheten i Drava-Donau-området (ungefär 1,5 km² på vardera sidan om gränsen). Dessa arbeten är en förutsättning för att inledningsvis förbättra rörligheten över gränsen och sedermera utveckla hållbar turism i området i form av cykelturer. De kvarvarande landminorna är en lämning efter konflikten på 1990-talet.

"Med hjälp av EU-finansiering har vi inte bara kunnat avlägsna ett hot, utan också lägga en fördelaktig och sammanhållande grund för nya synergier och möjligheter på båda sidor om vad som tidigare delade oss."

▶ **MILJENKO VAHTARIĆ** – Ställföreträdande direktör för det kroatiska minåtgärdscentret (CROMAC)

6 TRACC – TILLGÄNGLIGA TRANSPORTER I REGIONAL/LOKAL SKALA OCH MÖNSTER I EUROPA

INTERREGIONALT SAMARBETSPROGRAM
ESPON, ETT PROJEKT SOM OMFATTAR
PARTNER FRÅN TJECKIEN, TYSKLAND, SPANIEN,
FINLAND, ITALIEN OCH POLEN (INTERREG C)

TRACC siktade på att förbättra tillgängligheten genom bättre transportinfrastruktur och stöd till utveckling av hållbar godstrafik. Programmet undersökte inverkan av europeisk och nationell politik för att förbättra global, europeisk och regional tillgänglighet mot bakgrund av nya utmaningar som globalisering, knappa energiresurser och klimatförändringar. Projektet utgjorde en bra grund för tillgänglighetskontroller och förbättringar i europeiska regioner, oavsett nationsgränser.

HÄLSA

”En hälsosam miljö som ger invånarna mer välbefinnande”

I enlighet med den ökande oron bland Europas invånare för hälsa och bevarandet av en hälsosam miljö har Interreg-projekt gett bättre tillgång till allmän hälso- och sjukvård för patienter i hela Europa. Under de senaste 25 åren har miljöskyddet förstärkts med uppskattningsvis 2 000 särskilda miljövänliga projekt.

Eruf-bidrag:
18 600 000
EUR

7 GRÄNSSJUKHUS I Cerdanya GRÄNSÖVERSKRIDANDE SAMARBETSPROGRAM MELLAN FRANKRIKE, SPANIEN OCH ANDORRA (INTERREG A)

I staden Puigcerdà finns världens första gränssjukhus som ger den franska och spanska gränsbefolkningen ett bättre hälso- och sjukvårdssystem. Det tog tio år, från en genomförbarhetsstudie 2003 till öppnandet i september 2014, att utrusta sjukhuset som har 64 sängar, 32 patientsalar, tre operationssalar, ett förlösningssal och andra faciliteter för olika användningsområden. Vårdpersonal och administrativ personal tar emot patienter på tre språk: franska, spanska och katalanska. Varje lokalbefolkning kan använda sitt eget nationella sjukvårdskort och har tillgång till landets vanliga vårdssystem.

”Det nya sjukhuset innebär ett förbättrat vårdutbud för den spanska befolkningen i Katalonien och ett utökat utbud för den franska befolkningen som är bosatt i det här bergsområdet i närheten av Cerdanya-plateån. För regionens franska befolkning minskade avståndet till sjukhusvård när varje minut räknas för att rädda liv.”

► [CATHERINE BARNOLE](#) – Projektsamordnare

8 TELEDIAG – UTVECKLING AV GRÄNSÖVERSKRIDANDE TELEDIAGNOSTIK- OCH TELEKONSULTATIONSNETVERK I VÅRDINRÄTTNINGAR GRÄNSÖVERSKRIDANDE SAMARBETS- PROGRAM MELLAN RUMÄNIEN OCH SERBIEN (INTERREG-IPA-CBC)

Detta telemedicinska nätverk som kombinerar teknik och sjukvårdssystem gör det möjligt att dela sjukvårdsinformation och för lokala läkare att konsultera specialister för en säkrare diagnos och att undersöka de bästa behandlingsalternativen. E-hälsa är en växande möjlighet med över 150 000 patienter som redan behandlas av deltagande partnerinrättningar.

”Projektet är ett viktigt första steg för regionens vårdinrättningar in i en modern och framtida trend inom medicinsk kommunikation.”

► [Dr. JON SFERA](#) – Projektsamordnare

IPA-bidrag:
976 000
EUR

9 BILJETT TILL KYOTO T2K – MOT INFRAS- TRUKTURER FÖR STADSKOLLEKTIVTRAFIK MED LÅGT KOLDIOXIDUTSLÄPP MELLANSTATLIGT SAMARBETSPROGRAM I NORDVÄSTRA EUROPA (INTERREG B)

Fem europeiska kollektivtrafikföretag som hade bestämt sig för att minska koldioxidutsläppen och kostnaderna i kollektivtrafiken utvecklade en gemensam transnationell strategi baserad på miljövänligt beteende inom tre områden: transport, förnybar energi och klimatförändringar. En standardmetod utvecklades för användning av en koldioxidkalkylator som nu informerar passagerarna om hur mycket koldioxidutsläpp som produceras när de använder kollektivtrafik.

Eruf-bidrag:
6 010 000
EUR

SÄKERHET

"Säkrare levnadsvillkor"

Interreg har under sina 25 år också inneburit förbättrade levnadsvillkor för Europas invånare genom att bidra till att skapa en säkrare och tryggare miljö. Bland initiativen som genomförts ingår flera gemensamma åtgärder för riskhantering samt bekämpning av olaglig narkotikahandel och olaglig invandring. Offentliga organ har samarbetat i uppemot 1 900 Interreg-projekt som har verkat för säkrare levnadsvillkor för Europas invånare.

10 ÖKAD FORENSISK KAPACITET FÖR ATT FÖREBYGGA GRÄNSÖVERSKRIDANDE ORGANISERAD BROTTSLIGHET I FORM AV OLAGLIG NARKOTIKAHADEL

GRÄNSÖVERSKRIDANDE SAMARBETSPROGRAM MELLAN BULGARIEN OCH SERBIEN (INTERREG-IPA-CBC)

Bekämpningen av olaglig narkotikahandel vid den serbisk-bulgariska gränsen för att bevara säkerheten i regionen krävde nära samarbete mellan experter i båda länder, vilket gjorde det möjligt att upprätta en informationsdatabas för innehåll om narkotika. Polisens möjligheter att upptäcka smugglad narkotika stärktes genom arbetsgrupper, och sex forensiska laboratorier öppnades i Bulgarien och ett i Serbien.

IPA-bidrag:
490 000
EUR

Eruf-bidrag:
2 070 000
EUR

11 ALP FFIRS – VARNINGSSYSTEM FÖR ALPINA SKOGSBRÄNDER

MELLANSTATLIGT SAMARBETSPROGRAM I ALPOMRÅDET (INTERREG B)

Projektets syfte var att minska antalet skogsbränder i Alporna på grund av klimatförändringar. Grunden var ett delat varningssystem som omfattade analys av brandfrekvens och definition av en entydig riskskala. För att förbättra förebyggandet av skogsbränder fastställdes gemensamma protokoll och nödlägesplaner baserade på väderförhållanden.

12 FLOOD-WISE

INTERREGIONALT SAMARBETSPROGRAM INTERREG IV C, ETT PROJEKT SOM OMFATTAR PARTNER FRÅN SLOVENIEN, NEDERLÄNDERNA, BELGIEN, TYSKLAND, POLEN, UNGERN OCH RUMÄNIEN (INTERREG C)

Översvämningar stannar inte vid gränser. Därför stödde detta projekt gränsöverskridande hantering av översvämningsrisker genom nära samarbete i sex gränsflodområden (Bug, Elbe, Meuse, Ruhr, Somes, Sotla) för att öka säkerheten i regionerna. Projektet delades in i tre faser: utvärdering, kartläggning och hantering av planer för översvämningsrisk. Genom utbyte av god praxis och information kunde partner utveckla en gemensam vision och strategi för vattenhantering.

Eruf-bidrag:
1 520 000
EUR

TILLVÄXT OCH JOBB

"Främja socioekonomisk utveckling i europeiska territorier"

Fördelen med att samarbeta om små initiativ har gradvis banat väg för större framsteg med att stödja tillväxt och jobb. Interreg har bidragit till att främja ekonomiskt välbefinnande i Europa genom att uppmuntra samarbete inom områden som turism, innovation och även mellan små och medelstora företag.

15 PROINCOR – PROAKTIVT INNOVATIONSSTÖD FÖR SMÅ OCH MEDELSTORA FÖRETAG I KORRIDOREN FRÅN ÖSTERSJÖN TILL MEDELHAVET

MELLANSTATLIGT SAMARBETSPROGRAM I CENTRAL-EUROPA (INTERREG B)

Projektets syfte är att stödja innovationsresultaten i små och medelstora företag som ligger mellan Östersjön och Adriatiska havet. Projektträdgivare genomförde 400 kostnadsfria innovationsgranskningar för att visa små och medelstora företag hur de kan utveckla system och få bästa utbyte av innovation och teknisk utveckling. Hundra chefer och anställda fick direkt innovationsutbildning.

"Innovationsgranskningen som utfördes av experter var till hjälp för vårt företag och projekt med hjulmotorer i utvecklingen av avancerade elbilar."

► [GORAZD LAMPIČ](#) – VD för Elaphe d.o.o., Slovenien

Eruf-bidrag:
2 440 000
EUR

Eruf-bidrag:
2 490 000
EUR

14 INNOREG – UTVECKLING AV INNOVATIVA AFFÄRSMODELLER FÖR SÄKRING AV KONKURRENSKRAFT

GRÄNSÖVERSKRIDANDE SAMARBETSPROGRAM I CENTRALA BALTIKUM (INTERREG A)

Projektet ökade den vetenskapstekniska potentialen i regionen genom nya affärsmodeller på maskinteknikområdet. Genom att skapa en plattform som förenar innovationscenter, företag och vetenskapliga institutioner kunde ett nytt flexibelt produktionssystem utvecklas. Produktionssystemet är automatiserat och kan drivas dygnet runt med extremt höga kvalitetskrav.

Eruf-bidrag:
660 000
EUR

15 T-CHEESIMAL – NY TEKNIK FÖR TRADITIONELL OST PÅ SICILIEN OCH MALTA

GRÄNSÖVERSKRIDANDE SAMARBETSPROGRAM MELLAN ITALIEN OCH MALTA (INTERREG A)

Huvuddelen i detta projekt gick ut på att kombinera lantlig tradition och innovativ teknik i tillverkningen av italienska och maltesiska mejeriprodukter. Undersökningsprocessen byggde på kunskapsöverföring och omfattade administration av 2 500 enkäter, 50 teknikvetenskapliga möten och framtagning av en förpackningsprototyp för typiska lokala ostar för att övervinna handelsisolerande hinder.

▶ INTERVJU

PERSPEKTIV FRÅN EUROPAPARLAMENTET

Iskra Mihaylova, ledamot av Europaparlamentet (ALDE) och ordförande för Europaparlamentets utskott för regional utveckling (REGI), ger sina synpunkter på Interreg och hur hon ser på dess utveckling i framtiden.

▶ Vad betyder Europeiskt territoriellt samarbete, allmänt kallat Interreg, för dig personligen?

Länder och regioner som hanterar gemensamma utmaningar tillsammans och delar bra idéer och utbyter erfarenheter. Ett viktigt instrument som bidrar till att säkerställa att gränser inte blir hinder, att föra européer närmare varandra och utarbeta gemensamma lösningar. Interreg har med åren blivit Europas främsta instrument till stöd för samarbete mellan partner över gränser och har bidragit väsentligt till sammanhållning. Interreg har också blivit en bra indikator på stabiliteten i regionerna.

▶ Vad är din målsättning för Interreg V (2014–2020)?

De fleråriga finansramarna för 2014–2020 ger Interreg starkare prioritering för att bygga vidare på de omfattande erfarenheter som redan har uppnåtts i hela Europa och för att främja nya partnerskap. Vi måste göra EU-stödets fördelar och genomslagskraft mycket mera synliga, inklusive stödet från Interreg. Invånarna bör känna till hur EU-stöd bidrog till att motverka krisen och dess konsekvenser och till att skapa ett mer konkurrenskraftigt Europa med attraktiva jobb, miljömässiga fördelar och hög levnadsstandard.

Den största utmaningen nu är att omvandla programdokumenten för 2014–2020 till konkreta framgångar i genomförandet, som ökar tillväxtmöjligheterna och bemöter utmaningar som migration och demografiska frågor. Europaparlamentet kommer att vaka över att fokus ligger på prioriteringar och projekt med verklig gränsöverskridande och transregional relevans för att uppnå den genomslagskraft som behövs.

▶ Har du funderat ännu på hur Interreg VI (2020 och framåt) ska se ut?

Utskottet för regional utveckling (REGI) avser att utarbeta en initiativrapport baserad på utvecklingen av målet med europeisk territoriell sammanhållning som kommer att uppmärksamma Interregs 25-årsjubileum, undersöka hur den territoriella dimensionen kan stärkas och ge viss viktig vägledning för tiden efter 2020.

Utvärderingsenheten inom generaldirektoratet för regional- och stadspolitik utför i samarbete med medlemsstaterna en efterhandsutvärdering av Eruf och Sammanhållningsfonden 2007–2013 och deras 320 samfinansierade program. Denna process granskas av EP, och dess slutsatser kommer att vara relevanta vid övervägandet av hur programmen inom sammanhållningspolitiken efter 2020 ska se ut.

▶ Blev du som jurymedlem för tävlingen Interreg 25 #eulovewithoutborders inspirerad av alla dessa berättelser om kärlek över gränserna?

Framgången med kärlek över gränserna imponerade och inspirerade mig. Det var väldigt svårt att välja ut det vinnande paret. Varje par har ju en unik och fantastisk kärlek och berättelse om att möta hinder och övervinna dem. Tävlingen visade oss verkligen att det inte finns några gränser när människor älskar varandra.

▶ MER INFORMATION

http://ec.europa.eu/regional_policy/sv/policy/cooperation/european-territorial/interreg25years

NYHETER

[I KORTHET]

CYPERNS INVIGNINGSEVENEMANG FÖR PROGRAMPERIODEN 2014–2020

I april deltog **Walter Deffaa**, generaldirektören för regional- och stadspolitik, vid den officiella invigningen av de cypriotiska operativa programmen "Konkurrenskraft och hållbar utveckling" (samfinansierat av Eruf och Sammanhållningsfonden) och "Sysselsättning, mänskliga resurser och social sammanhållning" (samfinansierat av ESF).

Jordbruks-, naturresurs- och miljöministern **Nicos Kouyialis** inledde evenemanget och invigde de nya programmen. **Zoltan Kazatsay**, vice generaldirektör för sysselsättning, socialpolitik och inkludering, och **Georges Georghiou**, generaldirektör för EU-program, samordning och utveckling, talade också vid evenemanget som lockade många deltagare och gav ett unikt tillfälle att öka invånarnas och företagets medvetenhet om den hjälp och de finansieringsmöjligheter som ESI-fonderna tillhandahåller i Cypern.

Walter Deffaa deltog också i invigningsceremonin för ett av de mest symboliska stadsprojekten i Limassol (en multifunktionell park vid havet och restaurering av det historiska centret, som tillsammans uppgår till omkring 30 miljoner euro), där även republikens president **Nikos Anastasiades** och borgmästaren **Andreas Christou** deltog.

EU-REGIONER OCH -STÄDER DIREKTSÄNDER PÅ MOOC

En ny studieresurs har utformats för dem som vill veta mer om den viktiga roll och inverkan som EU:s städer och regioner har. MOOC (Massive Open Online Course), som är gratis och interaktivt, kommer att ha cirka två timmar i veckan med utbildningsvideor, faktablad, infografik och direktsända veckodebatter på webben med inriktning på EU och regionala ämnen under åtta veckor med start den 19 oktober.

Varje vecka kommer att ha ett speciellt tema, och innehållet kommer från 50 politiker och experter inom EU-institutioner, byråer, europeiska sammanslutningar och akademiska institutioner. Deltagare uppmantras också att utbyta erfarenheter och synpunkter via sociala medier genom MOOC:s konto – @EU_MOOC – och kursdeltagare som slutför 80% av kursen kommer att få ett certifikat.

MOOC har utvecklats till följd av en undersökning där över 1 000 personer visade intresse för att lära sig mer om en rad olika delar av EU:s politik och frågor, inklusive: EU:s institutioner, regionernas och städernas roll, EU:s sammanhållningspolitik och ESI-fonderna, politik rörande forskning, innovation och hållbar utveckling, fri rörlighet och migration, samt EU:s budget.

EUROPEAN UNION

Committee of the Regions

►MER INFORMATION
<http://europa.eu/IHX43fN>

►MER INFORMATION
www.cor.europa.eu/MOOC

PEER 2 PEER-VERKTYGET TAIEX-REGIO ÄR ÖPPET FÖR ANSÖKNINGAR OCH REGISTRERING AV EXPERTER

Det nya verktyget, som har införts av generaldirektoratet för regional- och stadspolitik, är lätt att använda och ger möjlighet till kortsiktigt kunskapsutbyte mellan sammanhållningspolitiska experter och förvaltningar som är delaktiga i förvaltningen av Eruf och Sammanhållningsfonden i alla medlemsstater. Verktyget utgör en del av kommissionens bredare insats för att hjälpa medlemsstater att stärka sin administrativa kapacitet, vilket är något som kommissionären med ansvar för regionalpolitik, **Corina Crețu**, prioriterar.

Närmare information om verktyget, ansökningsförfarandet och formalia för registrering av experter i offentliga sektorn finns på: <http://europa.eu/!xT39Xp>

► VID FRÅGOR KONTAKTAS:
REGIO-PEER2PEER@ec.europa.eu

MER INFORMATION OM EUROPEISKA SOCIALFONDEN

De olika EU-fonderna inriktar sig nu mer än någonsin på att interagera och komplettera varandra. För 2014–2020 uppgår Europeiska socialfonden (ESF) till 86 miljarder euro och utgör mer än 23,1% av det totala stödet för sammanhållningspolitiken, medan Fonden för EU-bistånd till de sämst ställda (FEAD) tillhandahåller 3,8 miljarder euro i samfinansiering till EU-länder. Båda fonderna förvaltas av EU-kommissionens generaldirektorat för sysselsättning, socialpolitik och inkludering, som producerar *Social Agenda*, en kvartalstidning på engelska, tyska och franska.

Den som vill ha regelbundna rapporter om ESF- och FEAD-projekt med stödmottagare kan prenumerera gratis på *Social Agenda*: <http://europa.eu/!YM86Rv>

► MER INFORMATION
<http://europa.eu/!by74xr>

FACEBOOK-FOTOTÄVLING

Den årliga fototävlingen "Europa i min region", som nu är inne på sitt fjärde år, äger rum i sommar. Syftet är än en gång att öka medvetenheten om projekt som har erhållit stöd genom EU:s regionalpolitik. I år har deltagandet i tävlingen utökats till länder som stöds av instrumentet för stöd inför anslutningen: Albanien, Bosnien och Hercegovina, f.d. jugoslaviska republiken Makedonien, Kosovo⁽¹⁾, Montenegro, Serbien och Turkiet.

Som tidigare genomförs tävlingen på EU-kommissionens Facebook-sida. Tävligen startade den 22 juni och bidrag tas emot fram till **fredag den 28 augusti 2015** (kl. 12.00 svensk tid). De 100 bilder som har fått flest röster, samt upp till 50 "jokrar" (som inte kom med i gruppen med flest röster), överlämnas till en jury bestående av tre professionella fotografer som väljer ut de tre vinnande bidragen. Vinnarna får sitt pris, en resa till Bryssel, under OPEN DAYS 2015 i oktober.

► MER INFORMATION

Hämta inspiration från förra årets bidrag: <https://www.flickr.com/photos/euregional/sets/72157648215374403>
Om du vill synas bättre och få fler delningar kan du använda tävlingens officiella hashtag när du delar ditt bidrag på Facebook eller Twitter: **#EUmyRegion**

(1) Denna beteckning är inget ställningstagande om inställningen till Kosovos status och överensstämmer med FN:s säkerhetsråds resolution 1244/99 och med Internationella domstolens utlåtande om Kosovos självständighetsförklaring.

▶ UPPLADDNING FÖR OPEN DAYS 2015

OPEN DAYS 2015 äger rum 12–15 oktober under huvudrubriken "Europas regioner och städer: partner för investering och tillväxt". Förberedelserna är i full gång med en OPEN-dag om stadsmiljö, OPEN DAYS University och RegioStars Awards 2015 som alla äger rum i anslutning till huvudevenemangen under OPEN DAYS.

3 teman

OPEN DAYS 2015 är utformat runt dessa tre teman som handlar om utmaningar och lösningar för förvaltning och genomförande av EU:s nya program för regional- och stadspolitik samt den gränsöverskridande, interregionala och transnationella dimensionen.

▶1. MODERNISERA EUROPA REGIONERNA I ENERGIUNIONEN OCH DEN DIGITALA INRE MARKNADEN

De nya programmen innebär viktiga möjligheter för tillväxt och jobb i dessa områden. De kan bidra till att göra EU världsledande på förnybar energi och energieffektivitet och till att skapa ett levande kunskapsbaserat samhälle.

▶2. REGIONER ÖPPNA FÖR HANDEL UTVECKLING, INNOVATION OCH JOBBSKAPANDE I SMÅ OCH MEDELSTORA FÖRETAG

EU:s regioner har avsevärd erfarenhet av att främja små och medelstora företag och kan dela med sig av bästa praxis i fråga om genomförandet av stödprogram för små och medelstora företag, främja innovation i små och medelstora företag, och bidra med kopplingar till strategier för smart specialisering och stödja bildandet av fler mikroföretag.

▶3. PLATSER OCH STÄLLEN STADS- OCH LANDSBYGDsutveckling, INTEGRATION MELLAN STAD OCH LANDSBYGD

EU:s program för städer och regioner kan främja en mer balanserad områdesutveckling och ökad konkurrenskraft för landsbygden, minska utflyttningen från landsbygden till städerna och bemöta de utmaningar som städer och landsbygd i gränsområden ställs inför.

ANMÄLAN FRÅN
8 JULI 2015

ANMÄLAN
http://ec.europa.eu/regional_policy/opendays/od2015/register.cfm

EVENEMANGET PÅGÅR
12–15 OKTOBER

OPEN URBAN DAY OM STADSMILJÖ

En evenemangsdag i Bryssels kanalområde som handlar om olika stadsfrågor och med planerade workshoppar om de nya finansieringsinstrumenten för städer, EU-initiativ som Smarta städer och Innovativa åtgärder i städer, Urbact och gröna inkubatorer. Deltagare kan besöka platser som visar vitaliseringen av kanalområdet och även några intressanta projekt.

.....

▶MER INFORMATION

http://ec.europa.eu/regional_policy/opendays/od2015/urban_day.cfm

OPEN DAYS 2014 I KORTHET

► **5 673**
DELTAGARE

► **107**
WORKSHOP-
PAR

► **192**
PARTNER FRÅN
STÄDER OCH
REGIONER

REGIO STARS 2015

RegioStars 2015 Awards-ceremonin äger rum under den formella OPEN DAYS-mottagningen på BOZAR tisdagen den 13 oktober. De vinnande projekten belönas med sitt pris som delas ut av EU-kommissionären med ansvar för regionalpolitik, Corina Crețu, och ordföranden för RegioStars Awards jury, Lambert Van Nistelrooij, ledamot av Europaparlamentet.

► MER INFORMATION

http://ec.europa.eu/regional_policy/en/regio-stars-awards/

OPEN DAYS UNIVERSITY

OPEN DAYS University omfattar en serie föreläsningar och modererade paneldebatter som diskuterar evenemangets tematiska prioriteringar med i förekommande fall deltagande av europeiska akademiska nätverk som specialiserar sig på regional utveckling. Som en del av detta inriktas Master Class på att öka kunskaperna om EU:s sammanhållningspolitik och dess forskningspotential bland utvalda doktorander och unga forskare.

► MER INFORMATION

http://ec.europa.eu/regional_policy/opendays/od2015/od_university.cfm

LOKALA EVENE- MANG

Samtliga deltagande regioner och städer arrangerar minst ett lokalt evenemang som för budskapet med OPEN DAYS närmare invånarna. Dessa hålls mellan september och november under rubriken "Europa i min region/stad" och arrangeras kring de tematiska prioriteringarna för OPEN DAYS. Dessa riktar sig till allmänheten, potentiella stödmottagare inom EU:s regionalpolitik, expertmålgrupper, akademiker och media, och kan ha olika format som konferenser, workshoppar, radio-/TV-sändningar eller utställningar. Lokala evenemang kan också arrangeras i anslutning till lanseringen av EU:s regionalpolitiska projekt eller inom ramen för årliga informationsåtgärder enligt ESI-fondernas regler.

► MER INFORMATION

http://ec.europa.eu/regional_policy/opendays/od2015/local_events.cfm

► MER INFORMATION

http://ec.europa.eu/regional_policy/opendays/

► EU:S INDEX FÖR MÄNSKLIG UTVECKLING 2014

Index för mänsklig utveckling (HDI) utarbetades specifikt för att jämföra USA:s 435 kongressdistrikt med EU:s NUTS 2-regioner. Indexet omfattar hälsa, inkomst och utbildning baserat på sex indikatorer: USA har högre disponibel inkomst i hushållen och högre sysselsättningsgrad, EU har högre

förväntad frisk livslängd och lägre barndödlighet, och båda har likartade resultat för eftergymnasial utbildning och andelen som saknar sysselsättning. Överlag är EU:s index högre än USA:s eftersom den bättre hälsan kompenserar för de lägre inkomsterna.

▶ USA:S INDEX FÖR MÄNSKLIG UTVECKLING 2014

Högst HDI hade ett USA-kongressdistrikt som omfattar delar av staden New York. Näst högst hade Stockholm. Efter dessa kom tre kongressdistrikt i San Francisco-buktens område, två utanför Washington DC, ett utanför Boston, ytterligare ett i staden New York och två i norra New Jersey. Därefter kom Utrecht i Nederländerna.

De tio lägsta HDI fanns i två bulgariska och tre rumänska NUTS 2-regioner och fem kongressdistrikt i Mississippi, Kentucky, Louisiana, Georgia och Michigan (Detroit). Resultaten redovisas mer ingående i en *Regional Focus* som publiceras senare i år av generaldirektoratet för regional- och stadspolitik.

▶ PLATTFORMEN FÖR SMART SPECIALISERING PÅ ENERGIOMRÅDET LANSETRAS

▶ CORNWALL OCH SCILLYÖARNA, FÖRENADE KUNGARIKET
I Wave Hub-projektet utvecklas världens största testområde för anordningar som genererar elektricitet från havets vågenergi.

EU:s sammanhållningspolitik kommer att tillhandahålla väsentligt stöd för att förverkliga en integrerad europeisk energiunion under perioden 2014–2020, särskilt i form av 38 miljarder euro till investeringar i låga koldioxidutsläpp. Dessutom har över 100 EU-regioner och medlemsstater valt energi som en prioritet i sin nationella eller regionala strategi för smart specialisering. Till stöd för utnyttjandet av dessa medel har ett särskilt stödsystem – en plattform för smart specialisering på energiområdet – inrättats av kommissionen.

Den europeiska plattformen för smart specialisering på energiområdet är ett initiativ från Europeiska kommissionens generaldirektorat för regional- och stadspolitik och energi samt kommissionens gemensamma forskningscentrum (JRC), och lanserades i Bryssel i maj 2015. Plattformen har skapats till stöd för medlemsstater och regioner för att dessa ska få bättre tillgång till sammanhållningspolitiskt stöd och kunna använda detta mer framgångsrikt i sina projekt för hållbar energi.

Sammanhållningspolitiken stödjer energi och låga koldioxidutsläpp

Medlemsstater har för 2014–2020 avsatt 38 miljarder euro från Europeiska regionala utvecklingsfonden (Eruf) och Sammanhållningsfonden till investeringar i en ekonomi med låga koldioxidutsläpp. Detta innebär ett mer än fördubblat stöd på detta område jämfört med perioden 2007–2013 och är avsevärt mer – uppemot knappt 50% mer – än det belopp som krävs enligt lag, vilket bekräftar att medlemsstaterna lägger stor vikt vid investeringar på detta område.

Medlemsstater har prioriterat investeringar i

- ▶ energieffektivitet i offentliga byggnader, bostäder och företag, särskilt små och medelstora företag
- ▶ förnybar energi och distribution av denna, t.ex. vindkraft, biomassa- och solenergi och vid behov elanslutning av dessa till näten
- ▶ smarta distributionsnät som möjliggör aktiv anpassning av elflöden efter tillgång och efterfrågan
- ▶ hållbar multimodal rörlighet i städerna som gör dem till bättre ställen att bo på och mindre koldioxidintensiva, t.ex. olika integrerade åtgärder som främjar övergången från privatbilismen i städer till att gå, cykla eller åka kollektivt
- ▶ forskning och innovation på dessa områden.

Utöver detta avsätts runt två miljarder euro till investeringar i infrastruktur för smart energi, som kommer att utgöra stommen i det framtida kraftsystemet med minskade koldioxidutsläpp.

Dela expertis och öka utnyttjandet

Plattformen kommer att hjälpa regionerna att dela med sig av sin expertis om investeringar i hållbar energi och införande av innovativ teknik för minskade koldioxidutsläpp. Den sammanför vetenskaplig expertis, innovativa verktyg för nätverksbyggande och politisk utvecklingsexpertis och bistår regionerna med tillgång till information och med möjlighet att utbyta idéer och bästa praxis, vilket skapar ny expertis som kan ingå som byggstenar i energiunionen.

Plattformen kommer särskilt att stödja regioner och medlemsstater i att:

- ▶ analysera regionernas investeringsprioriteringar och -behov på området hållbar energi och smart specialisering
- ▶ popularisera och förklara vilka de befintliga möjligheterna till sammanhållningspolitiskt stöd är, och ge råd om hur detta används på bästa sätt

Total investering:
40 500 000 EUR
Eruf:
22 600 000 EUR

INNOVATIONCITY RUHR – MODELLSTADT BOTTROP
 Detta projekt går ut på att omvandla ett helt stadsdistrikt genom åtgärder för innovativ energieffektivitet med målsättningen att minska koldioxidutsläppen med 50% senast 2020 och samtidigt förbättra livskvaliteten. Fyra projekt med anknytning till kombinerad framställning av värme/kraft och kartläggning av energiförbrukningen har erhållit stöd från Eruf.

Total investering:
5 400 000 EUR
Eruf:
2 700 000 EUR

- ▶ fastställa bästa praxis och åstadkomma bättre utnyttjande av sammanhållningspolitiskt stöd i medlemsstater och regioner genom att införa samarbetsåtgärder som påskyndar utvecklingen och införandet av energiteknik.

”Jag välkomnar den nya plattformen på energiområdet som kommer att samla gemensamma kunskaper om hållbar energi och hjälpa regioner att använda tillgängliga medel för investeringar i innovativa lösningar på ett effektivt sätt.”

▶ CORINA CREȚU – EU-KOMMISSIONÄR
MED ANSVAR FÖR REGIONALPOLITIK

Strategi för EU:s energiunion

Genom att stödja optimal användning av sammanhållningspolitiskt stöd till projekt för hållbar energi kommer plattformen direkt att bidra till strategin för EU:s energiunion – ”En ramstrategi för en motståndskraftig energiunion med en framåtblickande klimatpolitik” – som lanserades i februari 2015. Den kommer att främja övergången till en ekonomi med låga koldioxidutsläpp, bland annat genom att stödja hållbar energi. Den kommer också att främja införande av effektiv teknik och effektiva processer i små och medelstora företag, uppbyggnad av en infrastruktur för smart energi och utveckling av IKT-tillämpningar på energiområdet.

EU-kommissionären med ansvar för regionalpolitik **Corina Crețu** kommenterade: ”För 2014–2020 kommer över 38 miljarder euro i sammanhållningspolitiskt stöd att investeras i strategin för energiunionen och främja övergången till en ekonomi med låga koldioxidutsläpp inom alla sektorer... Därför välkomnar jag den nya plattformen på energiområdet som kommer att samla gemensamma kunskaper om hållbar energi och hjälpa regioner att använda tillgängliga medel för investeringar i innovativa lösningar på ett effektivt sätt”.

Plattformen för smart specialisering

Smart specialisering är en innovativ inställning som utvecklats av Europeiska kommissionen i nära samarbete med industrin och forskningen för att främja ekonomisk tillväxt och välstånd på regional nivå. Effektiv och målinriktad användning av offentliga investeringar i forskning och innovation uppmuntras för att skapa konkurrensfördelar och ge regioner möjlighet att specialisera sig på det eller de områden som är deras relativt starka sida.

Arbetet inom den nya plattformen på energiområdet kommer att bygga på det givande samarbetet mellan generaldirektoratet för regional- och stadspolitik och det gemensamma forskningscentrumet på plattformen för smart specialisering med fokus på forsknings- och innovationsstrategier – ”S3-plattformen” – som funnits sedan 2009. Aktiviteterna på denna plattform har omfattat över 80% av EU:s medlemsstater eller regioner. Mer än två tredjedelar har valt energi som sitt område för smart specialisering.

▶MER INFORMATION
<http://s3platform.jrc.ec.europa.eu/s3p-energy>

Total kostnad:
4 620 000 EUR
EU-bidrag:
2 310 000 EUR

► SANERING AV FÖRORENAD INDUSTRIMARK SKAPAR JOBB OCH VERKSAMHETER

Svårt förorenade före detta industritomter runt om i Bryssel saneras nu och omvandlas till jobbskapande verksamheter inom ramen för Brussels Greenfields-programmet.

Många tomter längs kanalen mellan Bryssel och Charleroi har under de senaste decennierna kontaminerats av starkt förorenande industriaktiviteter. De som ligger bakom föroreningen är ofta okända, försatta i konkurs eller av andra skäl oförmögna att sanera den förorenade marken som lämnats obrukbar.

Brussels Greenfields-projektet startades 2009 med stöd från huvudstadsregionen Bryssel och Eruf och har stimulerat till sanering av de förorenade tomtarna och start av nya affärsprojekt för att vitalisera området och skapa ekonomisk aktivitet och jobb. I utbyte mot att förlägga sin verksamhet till dessa områden får de antagna projektsponsorerna subventioner för marksaneringen samt integrerat företagsstöd.

Inspiration från Kanada

Inspirationen till tanken bakom Brussels Greenfields har hämtats från ReviSols-programmet i Quebec i Kanada, där myndigheterna utvecklade en policy för sanering av mark med bra läge som förorenats av tidigare industriaktiviteter genom att stå för en del av saneringskostnaden för att stimulera till återinvesteringsprojekt i de utsatta områdena.

Eftersom Brysselregionen hade samma problem beställdes en genomförbarhetsstudie om ett sådant program i deras eget område, vilken ledde till Brussels Greenfields-programmet, som genomförs av organisationen Bruxelles Environnement (IBGE).

Inom ramen för programmet erbjuds organisationer att flytta till området och starta verksamhet där (bostadsprojekt ingår inte) under förutsättning av att de skapar ekonomisk aktivitet och jobb. I utbyte får projektsponsorerna varierande subventioner för planerings- och saneringskostnader samt rådgivningstjänster för företag.

Brussels Greenfields har hittills gett stöd till 12 projekt som har skapat omkring 2 200 (direkta och indirekta) jobb. Bland vinnarna ingår en lovande samling miljövänliga projekt och socialekonomiska satsningar som kombinerar hållbar drift med en inriktning på ekonomisk och social förnyelse.

Bland projekten ingår en företagspark för små och medelstora företag (Paepsem) som tog över en tomt som var förorenad av klorerade lösningsmedel och tungmetaller. En byggnad på 6 000 m² med verkstadsmoduler byggs nu för små och medelstora företag och bör skapa 200 jobb.

På en tomt där det tidigare legat ett gasverk byggs nu en kyl- och lageranläggning för 40 livsmedelsgrossister (Mabru), vilket skapar 100 nya jobb. Andra exempel på initiativ är återvinningsstationen "Ecopôle", en köksträdgård i stadsmiljö med jordlotter för amatörer och småhandlare, och "Brussels Greenbizz", som utvecklar en företagsinkubator för miljöföretag och tillverkningsstudior samt 500 billiga bostäder i passivhus.

►MER INFORMATION

www.environnement.brussels/thematiques/sols/primet-fonds/brussels-greenfields

Total kostnad:
20800000 EUR
EU-bidrag:
6450000 EUR

FRANKRIKE

► PICARDIE FRÄMJAR FORSKNING OCH INNOVATION

Den franska regionen Picardie utnyttjar sin expertis inom flygteknik genom ett innovativt forsknings- och utbildningscentrum.

Regionen Picardie har genom sin koppling till Airbus Industries blivit ett specialistcentrum inom flygteknik och har för avsikt att utnyttja denna expertis genom det innovativa IndustriLAB-projektet.

IndustriLAB är ett centrum för utbildning, forskning och tekniköverföring vars verksamheter koncentreras på fyra strategiska affärsområden: innovativ produktkonstruktion, hög industriell prestanda, framtidens robotteknik och ny industriell praxis.

Centrumet riktar sig till företag i alla storlekar och branscher som kan komma och utveckla sina projekt och utbilda sin personal. Det betjänar även teknikcentra och högskolor som vill genomföra forskningsprojekt.

IndustriLAB växte fram ur behovet av att utveckla avancerade kompositmaterial och robotmonteringsteknik för framtida Airbus-flygplan och anlades intill Aerolias flygplansfabrik i Méaulte (ett dotterbolag till EADS och systerbolag till Airbus) som ett centrum för tekniköverföring.

Anläggningen täcker en yta på 10 000 m², med 3 000 m² industrihallar, 600 m² verkstadsmoduler, 1 200 m² kontor med bredband, konferensrum och en amfiteater med 120 platser. En tredjedel av anläggningen upptas av Aerolia, som utför specialiserat FoU-arbete inom robotteknik och kompositmaterial.

IndustriLAB är både en anläggning och ett expertnätverk som samlar utbildningscentra, laboratorier, teknik-/forskningscentra, tekniköverföringsspecialister, finansorganisationer, institutioner och industripartner (Aerolia, EADS osv.).

Regionen Picardie ser IndustriLAB som en möjlighet att främja regional ekonomisk utveckling som genom forskning och innovation kan bidra till att utöka den regionala flygtekniksektorn, som redan sysselsätter 5% av hela arbetsstyrkan. Man siktar också på att omfatta andra strategiska industrisektorer, som bil- och järnvägsindustrierna.

IndustriLAB har också en inverkan utanför regionen Picardie, särskilt på grannregionen Nord-Pas de Calais där järnvägs- och biltillverkningssektorerna är betydande.

IndustriLAB-projektet, som startades 2009 och samfinansierades inom ramen för Eruf-programmet 2007–2013, är helt i linje med Europa 2020-strategin och uppvisar regionens höga tekniska expertisnivå.

Sedan 2010 har 25 samarbetande innovationsprojekt erhållit stöd från regionen Picardie och EU-fonder. Dessa omfattar företag, forskningslaboratorier och regionala teknikcentra som stärker den regionala industrins konkurrenskraft och det inflytande som Picardies universitetsforskning har.

► MER INFORMATION
www.industri-lab.fr

Total kostnad:
432 000 000 EUR
EU-bidrag:
208 000 000 EUR

►POLEN/LITAUEN

►ENERGIBRO BIDRAR TILL ENERGITRYGGHETEN I BALTIKUM

Nya elledningar dras och överföringsstationer byggs för att länka samman näten i Polen och Litauen. Det är en investering som kommer att bidra till att stärka de två ländernas energiberoende och energitryggheten i Baltikum.

Inom ramen för projektet gör Polens systemansvariga för överföringssystemet, PSE S.A, 11 investeringar i ledningar och stationer som samfinansieras av Eruf (genom det operativa programmet Infrastruktur och miljö som förvaltas av det polska departementet för infrastruktur och utveckling), samt diversifiering av energikällor.

Samtidigt som en sammanlänkning med det litauiska överföringssystemet skapas förstärker projektet också elnätet i nordöstra Polen och förbättrar elförsörjningens kvalitet och tillförlitlighet för konsumenterna.

De två länderna föresatte sig att minska graden av energiberoende genom att diversifiera rutter, källor och energibärare och minska regionens isolering från övriga EU. Det polsk-litauiska företaget LitPol Link Ltd. startades 2008 till stöd för projektets inledande fas och för att samordna projektet i de båda länderna. Projektets strategiska betydelse erkändes av Europeiska kommissionen och 208 miljoner euro (868 miljoner zloty) tilldelades i bidrag till den totala kostnaden på 432 miljoner euro (1 800 miljoner zloty) samt ytterligare 1,9 miljoner euro för genomförbarhetsstudier från fonden för transeuropeiska energinät (TEN-E).

I Polen påbörjades de första anläggningsarbetena 2012, och lednings- och stationssatsningarna beräknas vara klara i slutet av 2015. Genom anslutningen kommer Polen att kunna göra sammanlänkningskopplingar med grannländer, medan Litauen och andra länder i Baltikum kommer att kunna ansluta till det europeiska energisystemet (kontinentaleuropeiska nätet) via direktkopplade stationer.

Sammanlänkningskopplingen mellan Polen-Litauen (LitPol Link) – den första mellan de två länderna – är ett avgörande element i utvecklingen av en gemensam europeisk energimarknad genom att bilda den så kallade "baltiska ringen", som ansluter marknaderna i Litauen, Lettland och Estland till det europeiska elnätet via Polen. Den kommer också att öka de baltiska staternas överföringskapacitet.

Anläggningen av energibroar i Baltikum bidrar också till utvecklingen av transeuropeiska energinät. Investeringen ingår i Europeiska kommissionens sammanlänkingsplan för den baltiska energimarknaden som antogs i juli 2009 och som har som främsta mål att bryta de baltiska staternas isolering från den europeiska energimarknaden.

Den 20 april 2015 undertecknades ett samförståndsavtal angående gemensamma energihandelsprinciper för LitPol Link, som för den polsk-litauiska energihandeln ett steg närmare.

►MER INFORMATION
www.pse.pl

▶ FÖRENADE KUNGARIKET

▶ WALES FÅR HÖGHASTIGHETSBRADBAND

Hushåll och företag runt om i Wales är nu anslutna till höghastighetsbredband via fiber och ligger i täten av den digitala revolutionen.

Mer än 437 000 fastigheter har nu tillgång till supersnabbt bredband i och med introduktionen av programmet Superfast Cymru, och i kombination med den kommersiella introduktionen har en miljon fastigheter tillgång. Superfast Cymru är ett partnerskap som finansieras av den walesiska regeringen, Förenade kungarikets regering, teleoperatören BT i Förenade kungariket (British Telecommunications plc) och EU för att införa supersnabbt bredband runt om i Wales. Projektet är ett enormt åtagande som innebär att BT-tekniker installerar mer än 17 500 km fiberkabel och ungefär 3 000 gröna skåp längs vägarna. Arbetet utförs ofta under svåra och utmanande förhållanden.

Tillgång till säker kommunikation med hög hastighet betraktas som avgörande för landets framtida ekonomiska välsstånd. Innan denna digitala infrastruktur nådde landets alla hörn var det en stor utmaning för lokala företag att försöka konkurrera med företag i andra delar av Förenade kungariket. Nu har uppemot 130 000 företag i Cardiff, 90 000 i Swansea och 50 000 i både Newport och Wrexham höghastighetskommunikation via internet. Täckningen i Wales är nu större än i andra EU-länder som Frankrike, Spanien och Italien och ligger i nivå med Tyskland. "Snabbt fiberbredband är förmånligt för hem och företag och ser till att Wales ligger i täten av den digitala revolutionen", säger Wales försteminister **Carwyn Jones**. "Det är ett utmärkt exempel på den framgång som kan nås när privata och offentliga sektorer samarbetar om att genomföra projekt som innebär förändring för hushåll och företag runt om i Wales."

Genom projektet har BT skapat 250 heltidsjobb för tekniker i Wales under de senaste två åren. Företaget har också anställt över 110 praktikanter och många IT-utbildade från hela Wales.

"Det som har åstadkommit är fantastiskt, och det visar vilken inverkan Superfast Cymru har tillsammans med den kommersiella introduktionen", tillägger Carwyn Jones. "Superfast Cymru är ett ambitiöst och utmanande program som inför snabbt fiberbredband i samhällen runt om i Wales som annars inte skulle få det."

David Hughes, chef för Europeiska kommissionens kontor i Wales, säger: "Superfast Cymru är ett utmärkt exempel på hur europeiska regionala fonder kan bidra till Europas återhämtning och direkt skapa jobb och tillväxt. Snabb och tillförlitlig tillgång till internet är en viktig del av stödet för regional ekonomisk utveckling".

▶ MER INFORMATION

www.superfast-cymru.com

Total kostnad:
210 910 000 EUR
EU-bidrag:
100 000 000 EUR

► KALENDARIUM 2015

15–16 SEPTEMBER

_Luxemburg (LU)

25 år med Europeiskt territoriellt samarbete

12–15 OKTOBER

_Bryssel (BE)

OPEN DAYS: 13:e europeiska veckan för städer och regioner

13 OKTOBER

_Bryssel (BE)

RegioStars-ceremonin

29–30 OKTOBER

_Ulm, Baden-Württemberg (DE)

Det fjärde årliga forumet för EU:s strategi för Donauregionen

Mer information om dessa evenemang finns i avsnittet Kalendarium på Inforegios webbplats:

http://ec.europa.eu/regional_policy/sv/newsroom/events/

HÅLL DIG INFORMERAD

 http://ec.europa.eu/regional_policy/sv/

 www.twitter.com/@EU_Regional

 www.yammer.com/regionetwork
DG REGIO samarbetsplattform

 www.flickr.com/euregional

 Registrera dig för "REGIOFLASH"
www.inforegiodoc.eu

 www.twitter.com/CorinaCretuEU

Publikationsbyrå

Europeiska kommissionen,
Generaldirektoratet för regional- och stadspolitik
Kommunikation – Ana-Paula Laissy
Avenue de Beaulieu 1 – B-1160 Brussels
E-post: regio-panorama@ec.europa.eu
Internet: http://ec.europa.eu/regional_policy/sv/

