

Europeiska
kommissionen

PANORAMA

Med fokus på europeisk regional- och stadspolitik

HÖSTEN 2019 / nr 70

Smarta manövrar får fart på danskt näringsliv

REGIOSTARS:
TOPPRISER TILL
FRAMSTÅENDE
PROJEKT

UTVÄRDERING
AV SAMMANHÅLL-
NINGSPOLITIKEN
RUNTOM
I REGIONERNA

Regional- och
stadspolitik

PANORAMA

INNEHÅLL

LEDARE: JOHANNES HAHN, TILLFÄLLIG KOMMISSIONÄR FÖR REGIONALPOLITIK, BESKRIVER VILKEN FRAMTID SOM DEN NYA KOMMISSIONEN UTLOVAR.....	3
INDEX FÖR REGIONAL KONKURRENSKRAFT: DEN FJÄRDE UPPLAGAN MED VIKTIGA RESULTAT OM DEN EKONOMISKA UTVECKLINGEN I EU.....	4
EUROBAROMETER: NYA SIFFROR VISAR HUR MYCKET ALLMÄNHETEN KÄNNER TILL OCH UPPSKATTAR EU:S REGIONALPOLITIK.....	9
REGIOSTARS: BESKRIVNING AV FINALISTERNA OCH VINNARNA AV 2019 ÅRS PRISER FÖR INNOVATIVA PROJEKT I EU.....	12
REGIONAL UTVECKLING OCH SAMMANHÅLLNINGSPOLITIK EFTER 2020: UPPDATERING OM FÖRHANDLINGARNA OM DEN FLERÅRIGA BUDGETRAMEN.....	18
FINANSIELLA INSTRUMENT: FÅR EN ALLT STÖRRE BETYDELSE UNDER NÄSTA FINANSIERINGSPERIOD.....	20
DANMARK: EN NÄRMARE TITT PÅ DANMARK, DERAS FRAMGÅNGSRIKA PROJEKT OCH HUR DE REFORMERAT SITT FÖRETAGSSTÖDSYSTEM.....	22
STARKARE SMART SPECIALISERING I PORTUGAL: PORTUGAL UTVÄRDERAR SIN STRATEGI OCH TAR KONTAKT MED ENTREPRENÖRERNA.....	30
KURSEN UTSTAKAD FÖR DET URBANA EUROPA: ANA LISA BONI OM BUKARESTFÖRKLARINGEN OCH DEN FRAMTIDA AGENDAN FÖR STÄDER.....	32
YOUTH4REGIONS: TVÅ UNGA JOURNALISTER I PROJEKT TILL STÖD FÖR STADSNÄRA JORDBRUK OCH SOCIAL INKLUDERING GENOM MUSIK.....	34
DATAPUNKT: DE SENASTE SIFFRORNA OM HUR DET GÅR FÖR DE SAMMANHÅLLNINGSPOLITISKA INVESTERINGARNA.....	38
INVESTERING I VÅR GEMENSAMMA FRAMTID: EN RAPPORT FRÅN DEN 8:E KONFERENSEN OM UTVÄRDERINGEN AV SAMMANHÅLLNINGSPOLITIKEN.....	40
EU:S SOLIDARITETFOND 2002–2017: SÅ HAR SOLIDARITETFONDEN HJÄLPT REGIONERNA ATT ÅTERHÄMTA SIG EFTER ÖVERSVÄMNINGAR, BRÄNDER OCH NATURKATASTROFER.....	42
ROAD TRIP-PROJEKT 2: I DEN ANDRA OMGÅNGEN GÖR ÅTTA UNGDOMAR EN UPPTÄCKTSRESA TVÄRS ÖVER KONTINENTEN.....	44
MED DINA EGNA ORD: ESF-MEDEL STÖDER PROJEKT FÖR "SOCIAL INNOVATION" I NIEDERSACHSEN.....	46
NYHETER I KORTHET	47
PROJEKT: BESKRIVNINGAR AV LYCKADE PROJEKT I ITALIEN, SPANIEN OCH CENTRALEUROPA.....	48

15

30

32

34

44

50

LEDARE

Jag är glad att få hälsa *Panorama*-läsarna välkomna till det här nya numret av tidningen, nu efter att ordförande Juncker bett mig ta hand om området regionalpolitik tills den här kommissionens mandat går ut den 31 oktober 2019.

Förberedelserna för att utse den nya kommissionen för 2019–2024 är i full gång. Efter att Europaparlamentet röstat ja till hennes kandidatur och politiska riktlinjer har den nyvalda ordföranden Ursula von der Leyen jobbat med att bygga upp sitt team, och den 10 september meddelade hon sitt utkast till fördelning av befattningar.

Regionalpolitiken är tänkt att spela en central roll i Europeiska kommissionens insatser för ett grönare, rättvisare och starkare Europa. Först och främst kommer regionalpolitiken att inom ramen för **"Europas gröna giv"** fortsätta att stödja den regionala omvandlingen, med omställning till grön ekonomi och teknisk förändring. Över tre fjärdedelar av den regionalpolitiska budgeten är redan öronmärkta för investeringar i omställningen, i synnerhet innovation och övergång till en klimatneutral ekonomi, och den nya fonden för rättvis omställning kommer att stärka det fokuset.

Regionalpolitiken kommer sedan också att vara en framstående drivkraft för **"en ekonomi som fungerar för människorna"**, där vårt motto fortsatt blir "ingen region, ingen person lämnas på efterkälken". Förutom stora investeringar i realekonomin (som för närvarande uppgår till nästan 50 miljarder euro för 2014–2020) kommer regionalpolitiken att fortsätta använda sina verktyg för särskilda områden, t.ex.

eftersatta stadsområden, gränsregioner eller de yttersta randområdena – för att inte tala om EU:s solidaritetsfond. Syftet är att se till att EU-medborgarna får samma möjligheter oavsett var de kommer ifrån, bor eller arbetar.

Regionalpolitiken blir också nyckeln till att åstadkomma **"ett Europa anpassat till den digitala tidsåldern"**, då hälften av Eruf-investeringarna för 2021–2027 ägnas åt "Ett smartare Europa", däribland digitalisering, i form av hundratals färdiga strategier för smart specialisering.

Slutligen är det för mig en stor ära att regionalpolitiken i hög grad kommer att stödja kommissionen i dess strävan att **"sammanföra människor"** och **"lämna åt nationella, regionala och lokala aktörer att leverera där de ligger bäst till för det"**, genom att de aktivt anförtros att leverera våra prioriteringar för Europa. ■

Johannes Hahn

EU-kommissionär med ansvar för regionalpolitiken

RCI 2019: en kartläggning av den regionala konkurrenskraftens tendenser

Nyligen offentliggjordes det fjärde indexet för regional konkurrenskraft, där man följer upp nivån på konkurrenskraften runtom i EU:s regioner.

De senaste tio åren har indexet för regional konkurrenskraft (RCI) mätt de största konkurrenskraftsfaktorerna i 268 regioner på NUTS-2-nivå i hela Europeiska unionen. Indexet utgörs av elva olika delar och har med koncept som är relevanta för hållbar utveckling, produktivitet och välbefinnande. Detta unika index ger insikter inifrån länderna som nationella konkurrenskraftsindex inte kan få med.

I den senaste upplagan av RCI, som lanserades den 7 oktober 2019 vid Europeiska veckan för regioner och städer i Bryssel i Belgien, bekräftas ett polycentriskt mönster med bred variation som kännetecknar både länder och regioner inom samma land. Tio år efter den globala finanskrisen är klyftan mellan nordväst och sydöst inom EU fortfarande både tydlig och synlig.

Huvudstadsregionerna är oftast de mest konkurrenskraftiga i respektive land, utom i Nederländerna, Italien och Tyskland. Den region som presterar allra bäst i den nya upplagan av RCI är Stockholm, som följs av dels London med sin breda pendlingszon, dels Utrecht; de två delar på andraplatsen.

Som i alla tidigare RCI-upplagor finns det i de flesta regionerna i toppen antingen huvudstäder eller omfattande storstadsområden, vars hopgyttring och nära koppling mellan ekonomisk verksamhet och humankapital gör dem till motorer för tillväxt och konkurrenskraft.

Tidsmässigt lägliga observationer

De fyra hållpunkter i tiden som nu finns tillgängliga – och som de fyra upplagorna av indexet hänvisar till – gör att man kan följa upp trender och utveckling i den regionala konkurrenskraften sedan indexet först kom ut 2010. I allmänhet är snabba och omfattande förflyttningar inte så vanliga i de fyra RCI-upplagorna.

Inom varje land brukar den regionala prestandan vara ganska stabil över tid, även om det i vissa fall går att observera ett lätt sammanfall mellan den bäst presterande, vanligen huvudstadsregionen, och de andra regionerna i landet. I Sverige har t.ex. Stockholm, med ett stabilt högt värde, långsamt börjat hinnas upp av landets tre övriga toppregioner. Som kontrast har klyftan mellan Bukarestregionen och resten av Rumänien

förblivit anmärkningsvärt bred det senaste årtiondet, även om de tre konkurrenskraftsmässigt närmaste regionerna har förbättrat sig stadigt. Nya, interaktiva onlineverktyg har lagts till på RCI:s webbplats så att man kan jämföra konkurrenskraftsnivåerna i olika regioner sett till tid och rum.

”I de flesta regionerna i toppen finns det antingen huvudstäder eller omfattande storstadsområden, vars hopgyttring och nära koppling mellan ekonomisk verksamhet och humankapital gör dem till motorer för tillväxt och konkurrenskraft.”

Sedan den första publiceringen har ett allt större antal regioner i EU använt RCI och dess delar för att göra jämförelser med andra regioner i EU och med EU-genomsnittet. Indexet har också visat sig praktiskt för att jämföra en region med regioner på en liknande ekonomisk utvecklingsnivå. Exempelvis kan en mindre utvecklad region ha ett lägre sammantaget värde men ändå prestera bättre än regioner med en bruttonationalprodukt (BNP) på liknande nivå. Å andra sidan kan en högt utvecklad region ha ett högt värde men ändå inte klara det som är typiskt för jämförelsevis välbeställda regioner.

Fördelning av värdena i RCI 2019 inom länderna.

Endast länder med fler än en region visas på bilden ovan.

Namnet på den bästa regionen i landet visas. Skuggade rutor innehåller 50% av regionerna inom varje land

Det finns omfattande variationer både mellan länder och mellan regioner i samma land. Huvudstadsregionerna är oftast de mest konkurrenskraftiga, utom i Nederländerna, Italien och Tyskland. I Nederländerna är Utrecht fortfarande den bäst presterande regionen, följd av Amsterdam. I Italien fortsätter Lombardiet att vara bäst presterande region, medan det bästa resultatet i Tyskland fortfarande innehas av Oberbayern (Münchenregionen). I Italien, Spanien och Belgien sträcker sig de regionala konkurrenskraftsnivåerna över ett stort intervall, men är nästan jämnt utspridda över alla regionerna i respektive land, vilket syns på de rutor som innehåller 50% av regionerna i varje land.

Index för regional konkurrenskraft – RCI 2019

Klyftan mellan nordväst och sydöst i EU är fortfarande tydlig och synlig ännu tio år efter krisen. Resultaten från 2019 års upplaga av indexet för regional konkurrenskraft bekräftar ett polycentriskt mönster, där huvudstads- och storstadsregioner

gör särskilt bra ifrån sig i många delar av EU. Konkurrenskraftsnivåernas rumsliga fördelning överensstämmer med tidigare upplagor av RCI.

EU-28 = 0

Källa: GD Regional- och stadspolitik

© EuroGeographics-förbundet för de administrativa gränserna

Index för regional konkurrenskraft 2019 – gruppvärden

Grundläggande pelare kombinerade

RCI utgörs av elva pelare som beskriver de olika aspekterna av konkurrenskraft och är indelade i tre grupper:

- Gruppen Grundläggande innefattar fem pelare: Institutioner, Makroekonomisk stabilitet, Infrastruktur, Hälsa och Grundutbildning.
- Gruppen Effektivitet innefattar Högre utbildning, yrkesutbildning och livslångt lärande, Arbetsmarknadens effektivitet och Marknadsstorlek.
- Gruppen Innovation innefattar Teknisk mognadsgrad, Näringslivets mognadsnivå och Innovation.

De tre kartorna visar den rumsliga fördelningen av underindexen Grundläggande, Effektivitet och Innovation. Precis som i de tidigare upplagorna uppvisar gruppen Grundläggande den minsta variationen inom varje land, medan Effektivitet och i ännu högre grad Innovation varierar mer. Det finns två anledningar till att gruppen Grundläggande är relativt mer homogen. För det första mäts två av de fem pelarna under Grundläggande bara på nationell nivå, för det andra innehåller gruppen grundläggande faktorer som möjliggör konkurrenskraft, som infrastruktur, hälsa och grundläggande utbildning, och därför kan man förvänta sig en viss homogenitet runtom i EU. Istället tyder den högre variation som är uppenbar i gruppen Innovation på att det finns väsentliga skillnader i de regionala ekonomiernas innovationsförmåga både mellan och inom länder.

Effektivitetspelare kombinerade

Innovationspelare kombinerade

Ett ännu djupare perspektiv kan man få genom att se till en regions resultat längs alla de elva pelarna i RCI. På bilden nedan jämförs t.ex. tre av de tio främsta regionerna: Stockholm (SE), Oberbayern (DE) och Hovedstaden (DK) (spindeldiagrammet till vänster), alla med ett BNP per capita-index över 160 (EU:s 28 medlemsländer har 100) och tre regioner bland de tio understa: Severozapaden (BG), Dytiki Ellada (EL) och

Sud-Est (RO) (spindeldiagrammet till höger), med en BNP per capita som inte är högre än 50% av EU-genomsnittet. Först och främst är det värt att notera den regelbundna, nästan sfäriska formen på det spindeldiagram som visar de bäst presterande, till skillnad från det mycket oregelbundna mönstret i diagrammet för de sämst presterande.

ANNA KARENINAS RECEPT PÅ KONKURRENSKRAFT

I färskas analyser av huvudfaktorerna för regional ekonomisk tillväxt betonades det att ökning på flera olika områden samtidigt, istället för att vara framstående på bara ett eller några av dem, är ett bra recept på ekonomisk framgång. Det påminner oss om vad man kan kalla Anna Karenina-principen: "Alla lyckliga familjer liknar varandra, varje olycklig familj är olycklig på sitt eget vis" (Anna Karenina av L. N. Tolstoj). Med andra ord leder brister på ett enstaka område till mer omfattande svaghet.

Anmärkingar om jämförelser

Förbättrade poängkort finns nu publicerade på RCI:s webbplats, så att det ska gå lättare att jämföra varje region med dess gelikar. Dessa poängkort är faktablad – ett för varje region – som presenterar en regions värden och rangordningar i RCI och alla dess delar. Dessutom jämförs en regions prestanda med den för en grupp med dess ekonomiska gelikar, vilket definieras som de 15 regioner som ligger närmast den som analyseras sett till BNP per capita.

Dessa poängkort samt interaktiva kartor, spindeldiagram, tidsjämförelseanalys, metoddokument och datatabeller finns alla tillgängliga på webbplatsen för RCI.

RCI bygger på tillvägagångssättet i World Economic Forums årliga globala konkurrenskraftsindex och anpassar det till den regionala nivån i EU. I RCI används elva mått på konkurrens-

kraft, som i 2019 års upplaga beskrivs av 74 regionala indikatorer som huvudsakligen omfattar perioden mellan 2015 och 2017, vissa så färskas som 2018. De omfattar ett stort antal faktorer för konkurrenskraft och hållbar utveckling, däribland innovation, förvaltning, transport och digital infrastruktur, hälsa och humankapital.

RCI tar också hänsyn till den ekonomiska utvecklingen i en region, genom att ge mer tyngd åt de grundläggande konkurrensfaktorerna i mindre utvecklade regioner och innovationsfaktorer i mer utvecklade regioner. ■

LÄS MER

<https://europa.eu/!VJ69cd>

Medborgarna säger sitt om EU:s regionalpolitik

Som en del i en serie studier för att undersöka hur medvetna européerna är om EU:s regionalpolitik och vad de har för attityd till den, har GD Regional- och stadspolitik intervjuat över 27 000 EU-medborgare på telefon under en 10-dagarsperiod i juni i år.

Rapporten från detta bygger på fyra tidigare undersökningar: Flash Eurobarometer 452 (FL452) i juni 2017, Flash Eurobarometer 423 (FL423) i juni 2015, studien FL298 i juni 2010¹ samt studien FL384² i september 2013.

Studien inleds med frågan om de svarande har hört talas om några projekt som medfinansieras av EU i sitt närområde, och om de i så fall tror att sådana projekt har påverkat positivt eller negativt. De svarande tillfrågas sedan om hur bekanta de är med EU:s två regionala fonder och om de har fått personliga fördelar av ett EU-finansierat projekt. Det presenteras också uppgifter om vilka informationskällor som de svarande använder för att få reda på mer om politiken.

I undersökningen tittar man sedan på EU:s regionalpolitiska prioriteringar ur medborgarnas perspektiv, med frågor till de svarande om vilka geografiska regioner och investeringsområden EU borde rikta in sig på och vem som borde besluta om regionala investeringar.

Det hela avrundas med en titt på allmänhetens kännedom om gränsöverskridande samarbete, däribland fyra makroregionala EU-strategier i Östersjön, längs Donau, i Adriatisk-joniska regionen och Alpregionen, plus Interreg och EU:s yttersta randområden.

Mellan den 3 och 13 juni 2019 intervjuades, med den metodik som används i Eurobarometer Flash-undersökningarna, 27 144 svarande från olika sociala och demografiska grupper i EU på telefon (mobil och fast telefon) på sitt modersmål, åt generaldirektoratet för regional- och stadspolitik.

Huvudresultaten från 2019 års Eurobarometer om regionalpolitik illustreras på de två infografikbilderna som visas nedan.

LÄS MER

<https://europa.eu/tr88kq>

¹ http://ec.europa.eu/public_opinion/flash/fl_298_en.pdf

² http://ec.europa.eu/public_opinion/flash/fl_384_en.pdf

Det Europa vi bygger tillsammans

EU:s regionalpolitik

ANDEL SVARANDE SOM KÄNNER TILL EU-PROJekten OCH SÄGER ATT DE PÅVERKAT POSITIVT

Medvetenhet

Européerna anser att EU-projekten har en positiv inverkan på deras tillvaro

Fler och fler blir **medvetna om EU-projekt i sina egna regioner...**

... Medvetenheten om EU-finansierade projekt är **över 60%** i 9 medlemsstater

Investeringar

Tre av fem européer håller med om att **EU-finansiering borde finnas tillgänglig i ALLA regioner**

De flesta av dem tycker att EU **borde prioritera** regioner...

... med **hög arbetslöshet**
69%

... **eftersatta stadsområden**
54%

... **avlägsna landsbygds- eller bergsområden**
52%

Medborgarna vill att EU **investerar i...**

... utbildning, hälso- och sjukvård eller sociala infrastrukturer

91%

... miljö

90%

Detta stämmer med finansieringsprioriteringarna för perioden 2021–2027

Förvaltning

Viktiga beslut om EU:s regionala finansiering fattas nära medborgarna

Européerna stöder denna decentraliserade förvaltning

BESLUT OM EU:S REGIONALPOLITIK BÖR I FÖRSTA HAND FATTAS PÅ...

Regionalt samarbete

Medvetenhetsnivå för medlemsstaterna i respektive makroregion

Samarbete runt Östersjön

Samarbete runt Donau

Samarbete runt Alpmrådet

Samarbete runt Adriatiska och Joniska havet

Yttersta randområdena

Europeiska unionen utanför Europa: de mest kända yttersta randområdena

Medvetenhetsnivå

Kanarie-öarna
10%

Martinique
6%

Franska Guyana
5%

Guadeloupe 5%

Réunion 5%

Madeira 4%

Azorerna 4%

Mayotte 1%

Saint-Martin 1%

REGIOSTARS

2 0 1 9

De **24 finalisterna i årets REGIOSTARS Awards** har valts ut av en panel med oberoende jurymedlemmar vars uppgift varit att fastställa Europas mest framstående projekt. Vinnaren i var och en av de fem huvudprojektkategorierna, plus allmänhetens val, tog emot sina priser under Europeiska veckan för regioner och städer 2019, som hölls i Bryssel i Belgien den 7–10 oktober.

Priskategorierna för 2019 är följande:

- ★ FRÄMJA DIGITAL OMVANDLING
- ★ KNYTA SAMMAN DET GRÖNA, BLÅ OCH GRÅ
- ★ BEKÄMPA OJÄMLIKHETER OCH FATTIGDOM
- ★ BYGGA UPP KLIMATTÅLIGA STÄDER
- ★ MODERNISERA HÄLSO- OCH SJUKVÅRDSTJÄNSTER

FRÄMJA DIGITAL OMVANDLING

Energy Cells GR – Saarbrücken, Tyskland (INTERREG V-A Frankrike, Belgien, Tyskland, Luxemburg)

Projektet har som syfte att integrera stora andelar förnybar energi i storregionens kraftsystem. Var och en av de fyra energicellerna är ett virtuellt kraftverk där elproduktionen balanseras med elförbrukningen, antingen genom cellernas lagringskapacitet eller genom att den överblivna energin används till utbyte med andra sammankopplade celler via smarta elnät på distributionsnättnivå.

<http://www.izes.de/>

Det digitala biblioteket Librarium – Extremadura, Spanien (Eruf)

Det digitala biblioteket *Librarium* har gjorts fritt tillgängligt för alla statliga grund- och gymnasieskolor av den autonoma regionen Extremaduras regionala utbildningsdepartement. Syftet med den digitala låneplattformen och de virtuella läsklubbarna är att främja läsande, media och informationskompetens, och de kompletteras med utdelning av e-läsare, surfplattor och datorer i skolorna.

<http://librarium.educarex.es>

CONNECT innovation bai! – Irún, Spanien (INTERREG V-A Spanien, Frankrike, Andorra)

Här får företag hjälp att förbereda sig för den fjärde industriella revolutionen – med sakernas internet, hyperkonnektivitet, big data, 3D-utskrift, robotteknik etc. Projektet har som mål att skapa arbetstillfällen och möjligheter för lokalbefolkningen och därmed få fart på innovationerna, kreativiteten och den digitala ekonomin.

<https://www.bidasoa-activa.com/index.php>

Öppna data i Stockholmsregionen – Stockholms stad, Sverige (Eruf)

Tjugosex kommuner i regionen samarbetar för att göra kommunala uppgifter tillgängliga för allmänheten, i synnerhet för de behov som finns hos små och medelstora företag, vilket stimulerar innovation och tillväxt. Kommunerna utvecklar gemensamma processer och verktyg, säkerställer tekniska förutsättningar och jobbar ihop med företag och andra organisationer så att resultaten även kan få nationell omfattning, till nytta för Sveriges samtliga 290 kommuner.

<https://stockholm.se>

KNYTA SAMMAN DET GRÖNA, BLÅ OCH GRÅ

WINNER

CobBauge – Plymouth, Storbritannien (INTERREG France (Channel) England)

Det har tagits fram ett nytt och innovativt material att använda i kompositväggar i energi-effektiva, högpresterande hem som är bekväma, sundare att bo i och billiga i drift. Produkten bygger på en urgammal byggnadsmetod med jord och fibrer, som har anpassats efter moderna konstruktionsmetoder: kulturarv i kombination med smart modern byggnadsdesign.

<http://www.cobbauge.eu/en/cobbauge-2/>

LOS_DAMA! – München, Tyskland (INTERREG Alpine Space-programmet)

I projektet har man med hjälp av sju lokala pilotprojekt runtom i Alpreionen skapat en inter-regional park i norra Wien för att öka kännedomen om gröna utrymmens betydelse. Den förbättrade gröna infrastrukturen kan användas för att göra städerna grönare i andra storstadsområden utanför Alperna.

https://www.alpine-space.eu/projects/los_dama/en/home

Le réseau de chaleur Amiens Energies – Amiens, Frankrike (Eruf)

För att påskynda energiomställningen i regionen har staden Amiens tagit fram ett verktyg som ska förbättra vardagen för dess medborgare och garantera låga koldioxidutsläpp. Det 47 km långa värmenätverket, som stöds av det offentlig-privata partnerskapet SEMOP, kommer att värma upp motsvarande 19 000 hushåll från fem förnybara energikällor.

<http://www.amiens-energies.com>

CAPTURE – Flandern, Belgien (Eruf)

Initiativet CAPTURE syftar till att samla forskare från många olika ämnesområden, som får arbeta ihop med lokala, regionala och nationella förvaltningar och industrier. Tillsammans gör de planeten hållbarare genom att fånga upp och återanvända dyrbara resurser inom den cirkulära ekonomin.

<https://capture-resources.be/>

ECOMARE – Aveiro, Portugal (Eruf)

I regionen Centro i Portugal arbetar Aveiros hamn sida vid sida med kustlagunen Ría de Aveiro för att skydda marinbiologiska resurser och vårda en blå bioteknik och hållbart vattenbruk. Sjöfåglar, havssköldpaddor, sälar och delfiner blir räddade och släpps åter ut i det fria, samtidigt som den blå ekonomin ger nya tjänster och produkter med havet som inspiration.

<http://www.ua.pt/>

BEKÄMPA OJÄMLIKHETER OCH FATTIGDOM

Good Support – Koszalin, Polen (ESF)

Projektet Good Support är ett innovativt partnerskap med målet att göra sociala tjänster mer lättillgängliga i vojvodskapet Västpommern i Polen. Med hjälp av ett webbprogram som finns tillgängligt på datorer och är inbyggt i en mobilapp, kan det oberoende systemet sammankoppla lokala användare, som kommunala vårdtjänster eller företag/vårdnadshavare/förmyndare/familjer, utan att det behövs något dyrt telecenter.

<http://www.ndsfund.org>

EUMINT – Bolzano, Italien (INTERREG Italia, Österreich)

I en insats för att förbättra institutionernas gränsöverskridande samarbete mellan Italien och Österrike, håller EUMINT på att bemöta de sociala, ekonomiska, politiska och kulturella utmaningarna i samband med migrationen. Man fokuserar på gränsöverskridande, medborgerlig och arbetsmarknadsrelaterad integration, tre huvudfrågor när det gäller integrationen av asylsökande och flyktingar.

www.eurac.edu/eumint

WISE-projektet – Donegal, Irland (ESF)

I projektet Women's Integrated Skills & Employment får kvinnor hjälp att återgå till arbete, utbildning eller egenföretagande. Yrkesrådgivare ger dem hjälp med att bygga upp CV, med foljebrev och intervjukompetens, med jobbförmedling, tillgång till arbets- och utbildningsmöjligheter, vägledning till att starta företag, att bygga upp självförtroende och motivation, utvecklingsmöjligheter och finansiering för ackrediterade snabbkurser.

<https://www.people-1st.co.uk/programmes/wise-roi>

Jacob@ccess – Jaca, Spanien (INTERREG V-A Spanien, Frankrike, Andorra)

Pilgrimsleden till Santiago de Compostela, en av världens populäraste pilgrimsleder, består av ett omfattande nätverk av vägar som omfattar 80 000 kilometer i 28 länder. Även om leden har fått ett betydande internationellt erkännande sedan 1980-talet, är den fortfarande opraktisk att använda för folk med funktionshinder eller nedsatt rörlighet. I Jacob@ccess försöker man göra vägen till Santiago mer tillgänglig för alla.

<http://www.jaca.es>

Förebyggande av hemlöshet – Lahtis, Finland (ESF)

Projektet handlar om att utveckla stadens tjänstestrukturer och använda sig av nätverk med många aktörer och deras expertis, för att kunna rikta om arbetet från att åtgärda hemlöshet till att helt förhindra den. De förebyggande strategierna mot hemlöshet kommer att bygga på experternas erfarenheter och kunddeltagande så att nya arbetsmetoder kan utvecklas på området.

<https://www.ara.fi/sv-FI>

BYGGA UPP KLIMATTÅLIGA STÄDER

Climate Active Neighbourhoods – Frankfurt am Main, Tyskland (INTERREG North-West Europe)

Sedan 2016 har projektet CAN stärkt kommunerna i deras kapacitet att genomföra sina klimatåtgärdsstrategier mer effektivt, genom energiombyggnad som bygger på ett stadsdelsperspektiv. Boende i eftersatta områden får möjlighet att vidta åtgärder för klimatet på lokal nivå, tack vare energiförbättringar i bostäderna, som är ett centralt sätt att minska energifattigdomen och koldioxidutsläppen.

<https://www.climatealliance.org>

CityWalk – Dornava, Slovenien (transnationella programmet INTERREG Danube)

Med sitt fokus på den enklaste formen av rörlighet i städer – att gå till fots – tar man i projektet CityWalk fram smarta, innovativa koncept och lösningar för gångmöjligheter. Detta för att bemöta medborgarnas behov, bekämpa klimatförändringar, förbättra luftkvaliteten och minska bullerföroreningar.

<http://www.interreg-danube.eu/approved-projects/citywalk>

RANTA – Helsingfors, Finland (Eruf)

I projektet RANTA har man tagit till sig EU:s paket för cirkulär ekonomi och Finlands egen nationella avfallsplan, i en insats för att hitta och testa innovativa metoder för att återanvända byggmaterial i deras rivnings- och nedmonteringsfas. Testfallen var inriktade på offentliga byggnader och utfördes ihop med de deltagande städerna och projektparterna.

<http://www.gnf.fi>

Living Labs Brussels Retrofit – Bryssel, Belgien (Eruf)

FEDER Living Lab Brussels Retrofit är ett främjande av renovering av bostäder i Bryssel, Belgien, som bygger på att skapa särskilda utrymmen för experiment och innovation. Målet är att utveckla en omfattande marknad för ekoenergetiska renoveringar genom att utveckla kunskap och förbättra samarbetet inom byggsektorn.

<http://wtcb.be>

R-SOL-E – Belišće, Kroatien (INTERREG IPA CBC Croatia-Serbia)

Tre lokala myndigheter i Kroatien och Serbien har gått ihop för att visa att energieffektivitet går att uppnå med hjälp av förnybar energi. Partnerna i projektet installerade sex solkraftsanläggningar, 100 soldrivna lyktstolpar och en laddningsstation för elbilar, och satte upp åtgärdsplaner för förnybar energi och tillhörande nya kurser.

<https://www.belisce.hr>

MODERNISERA HÄLSO- OCH SJUKVÅRDSTJÄNSTER

Orsi-akademien – Melle, Belgien (Eruf)

Akademien är beryktad som utbildnings- och expertiscentrum för nya metoder i synnerhet inom minimalinvasiv kirurgi och robotkirurgi. Tack vare ett ambitiöst investeringsprojekt i Gent, Belgien, har Orsi byggt upp ett unikt ekosystem där läkare, forskare, ingenjörer och industri har gått ihop för att visa upp och förbättra den innovativa medicintekniken, vilket stärker kvaliteten och säkerheten i den moderna sjukvården.

<http://www.orsi.be>

eMEN – Diemen, Nederländerna (INTERREG North-West Europe)

Den tilltagande psykiska ohälsan just nu medför allt större krav på samhället och ekonomin. Psykisk e-hälsa har en viktig roll att spela för att bemöta den svårigheten, men för att integrera denna teknik i de psykiska vårdssystemen krävs det ett arbetssätt som täcker flera discipliner och ett gränsöverskridande samarbete.

<https://www.arq.org/en>

Projektet Cross Border Community Paramedic – Londonderry, Storbritannien (INTERREG V-A-programmet)

Samhällssjukvårdare är högutbildad ambulanspersonal som har genomgått ytterligare specialutbildning så att de kan behandla patienter i deras egna hem och samhällen istället för att ta dem till sjukhusens upptagna akutavdelningar. I projektet CAWT drivs pilotprojekt i fyra gles- och landsbygdsområden i Irland, Nordirland och Skottland.

<http://www.cawt.com>

Oulu Sote Labs – Uleåborg, Finland (Eruf)

I detta projekt har man skapat OuluHealth Labs, en innovations-, test- och utvecklingsmiljö för hälso- och sjukvårdsteknik och välfärdstjänster. Genom labben får företag en plats att utveckla sina produkter, samtidigt som idéer som skapas av sjukvårds- och socialvårdspersonal kan omsättas i praktiken.

<http://ppshp.fi>

EFFIC'ASTHME – Paris, Frankrike (Eruf)

Syftet med detta projekt är att ge bättre utbildning till föräldrarna till de 5,5 miljoner barn i Europa som är drabbade av astma, och därmed minska antalet svåra anfall och sjukhusinläggningar. I mobilappen Effic'Asthme används olika astmaanfallsscenarier för att hjälpa föräldrar till barn i förskoleåldern att känna igen symptomen och ge den vård som behövs.

<http://ilumens.fr/>

Regional utveckling och sammanhållningspolitik efter 2020

Den 29 maj 2018 presenterade Europeiska kommissionen förslagen till lagstiftningspaket för programperioden 2021–2027, däribland förordningen om gemensamma bestämmelser, Interreg-förordningen, förordningen om en europeisk gränsöverskridande mekanism och de särskilda förordningarna för Europeiska regionala utvecklingsfonden (Eruf), Sammanhållningsfonden samt Europeiska socialfonden+ (ESF+).

Förordningen om gemensamma bestämmelser utarbetas en enda uppsättning gemensamma regler för sju fonder under delad förvaltning – Eruf, Sammanhållningsfonden, ESF+, Europeiska havs- och fiskerifonden (EHFF), asyl-, migrations och integrationsfonden (Amif), fonden för inre säkerhet samt instrumentet för gränsförvaltning och visering. Med en enda regelbok blir det enklare för programmets förvaltare och stödmottagare, och det underlättar också synergier, både mellan dessa fonder och andra EU-budgetinstrument.

Förslagen för sammanhållningspolitiken 2020 har som syfte att förenkla och modernisera politiken och göra den mer flexibel, samtidigt som man behåller tydliga villkor för dess genomförande och ser till att det blir en mer fungerande koppling till den europeiska planeringsterminen. Detta återspeglas i tonvikten på prioriteringar som ska hjälpa Europa att förbli konkurrenskraftigt och anpassa sig till globalisering och tekniska förändringar samtidigt som det blir mer handlingsutrymme på programplaneringsnivån.

Lagstiftningsförslagen erbjuder en kortare, modernare meny av prioriteringar för att bygga ett smart, grönt, koldioxidsnålt Europa, ett Europa som är mer socialt och sammanhållet, och som är närmare sina medborgare. De elva aktuella tematiska målen har minskats ner till fem politiska mål, och det har blivit enklare att utveckla och genomföra integrerade arbetssätt.

Det finns nu också en omgång ordentliga förenklingsåtgärder på så sätt att utnämningförfarandet tas bort, principen om

samordnad granskning införs, det föreslås radikalt enklare regler för moms, det blir fler möjligheter att använda förenklade kostnadsalternativ, och även enklare regler för finansiella instrument plus i allmänhet avsevärt lättare processer för rapportering, programplanering och genomförande.

Den viktigaste utvecklingen för Interreg är bl.a. att alla EU:s yttre gränser omfattas av Interreg-förordningen, istället för att det finns olika förordningar för olika typer av gränser, som var fallet med det förra systemet. Andra nya inslag är ett mer strategiskt förhållningssätt till maritimt samarbete, interregionala innovativa instrument och den europeiska gränsöverskridande mekanismen. De gränsöverskridande programmen kommer nu att kunna fokusera mer på samarbete mellan institutioner, på att lösa gränsfrågor och investera i gemensamma tjänster av allmänt intresse.

Dessutom har åtagandena för agendan för städer förstärkts med det Europeiska initiativet för städer, som ger ett mer sammanhängande arbetssätt för städer genom att flera olika verktyg slås ihop i ett enda paket.

Jämfört med programperioden 2014–2020 innehåller förslagen färre och mer konkreta "förutsättningar" som ska vara uppfyllda innan projekten väljs ut och under hela programperioden. Hänsyn kommer också att tas till landsspecifika rekommendationer i början av programplaneringen och under

Huvudinslag i nästa EU-budget

Mer finansiering till prioriterade områden

En ny mekanism för att skydda EU-budgeten mot finansiella risker kopplade till rättsstatsprincipen

Starkt fokus på mervärde för EU och på prestanda

Mindre byråkrati för stödmottagarna

En mer flexibel och smidig budget med tydligare och mer slimmad utformning

halvtidsöversynen. Genom att EU-finansieringen koncentreras tematiskt på viktiga prioriteringar kommer sammanhållningspolitiken att behålla sitt fokus på frågor som är avgörande för konkurrenskraften och för strukturella anpassningar till globaliseringens utmaningar och de tekniska förändringarna, men ändå undvika att fragmentera resurser.

Hela programplaneringsprocessen är inriktad på stark prestanda, med en halvtidsöversyn av alla program 2024 för att fullt ut kunna använda anslagen för 2026 och 2027 utifrån hur programmen presterar och utifrån de utmaningar som konstateras i processen med den europeiska planeringsterminen och den socioekonomiska situationen. På så sätt säkerställs den rätta balansen mellan den flexibilitet som krävs i ett nioårigt programplaneringsarbete och den nödvändiga stabiliteten för investeringsramen.

Nuläget

Vid sitt möte den 13–14 december 2018 kom Europeiska rådet överens om att jobba för att nå en överenskommelse om den fleråriga budgetramen inom Europeiska rådet på hösten 2019. Detta medför att diskussioner med parlamentet om den fleråriga budgetramen, däribland budgetramrelaterade aspekter av sektoriella förslag som ska ingå i den slutliga versionen av förhandlingspaketet, kan börja först efter det. Tidigare erfarenheter visar att detta innebär att ett slutligt avtal om den fleråriga budgetramen kan nås först mot mitten av 2020 och att sektoriella förslag kommer att slutföras senare, i en betydligt långsammare takt än kommissionen först förespråkade.

Ordförandeskapet presenterade ett reviderat utkast till förhandlingspaket i juni 2019, med bl.a. sådana delar i förord-

ningen om gemensamma bestämmelser och de fondspecifika förordningarna som rådet ännu inte har kommit fram till någon ståndpunkt om. Dessa delar är de finansiella anslagen, makroekonomisk villkorlighet, överföringar mellan fonder och till andra unionsinstrument, förhandsfinansiering, medfinansiering, återtagande och den tematiska koncentrationen för Eruf och ESF+.

Sedan det sammanhållningspolitiska lagstiftningspaketet antogs i maj 2018 har medlagstiftarna gjort betydande framsteg med att fastställa sina respektive ståndpunkter.

Mellan mitten av februari och början av april 2019, under den första behandlingen, fastställde Europaparlamentet sin ståndpunkt om samtliga delar i lagstiftningspaketet för sammanhållningspolitiken. För rådet gick det långsammare i början, men i juni 2019 hade de fastställt sin ståndpunkt om det mesta i lagstiftningspaketet och godkänt ett partiellt förhandlingsmandat för samtliga delar i förordningen om gemensamma bestämmelser (utom för delarna som gäller den fleråriga budgetramen).

Trots detta var det, eftersom parlamentets mandatperiod gick ut, bara möjligt att hålla tre trepartsmöten mellan representanterna för parlamentet, rådet och kommissionen före valet till Europaparlamentet i maj 2019. Även om de inte kunde uppnå en politisk överenskommelse, fanns det en viss grad av provisoriskt samförstånd om många artiklar, särskilt gällande programplanering. Processen kommer snabbt att starta upp igen när det nya parlamentet är på plats på hösten 2019. ■

LÄS MER

<https://europa.eu/!xj38Db>

Finansiella instrument: Vad är nytt efter 2020?

Finansiella instrument, som används för att uppfylla de bakomliggande sammanhållningspolitiska programmålen, har två utmärkande drag: roterande karaktär och hävstångsverkan.

De finansiella instrumenten kan vara till förmån för ett stort antal slutmottagare, då de stöder en mängd utvecklingsmål, med möjlighet för de Europeiska struktur- och investeringsfonderna (ESI-fonderna) att få fart på ytterligare offentliga och privata bidrag eller återanvändas för vidare investeringar.

Den bredare ekonomiska motiveringen till instrumenten är att bemöta finansieringsklyftor och suboptimala investeringssituationer – d.v.s. när finansiellt genomförbara projekt inte finansieras av den privata sektorn eller bara finansieras på olämpliga villkor. I det avseendet blir finansiella instrument relevanta som en mekanism som levererar politik för att skapa intäkter och spara kostnader, och "använder mindre för att göra mer".

De finansiella produkterna kan utgöras av lån, garantier eller kapitalprodukter, eller en kombination, beroende på typ av verksamhet och slutmottagare. När någon del av investeringen som ska stödjas inte är vinstskapande eller kostnadsbesparande, kan den stödjas av en kombination av bidrag och finansiella produkter inom ramen för ett finansiellt instrument inom ESI-fonderna.

Ambitioner för programperioden 2021–2027

Under programperioden 2021–2027, när sammanhållningspolitikens resurser förväntas minska, bör de finansiella instrumentens övergripande betydelse öka. Detta bygger på det allmänna syftet att åstadkomma investeringar ute på fältet och samtidigt maximera privata investeringar med minimalt offentligt stöd, med hänsyn till sammanhållningspolitikens övergripande mål som är ekonomisk, social och territoriell sammanhållning. Finansiella instrument kan användas för alla politiska mål.

I detta sammanhang bör Europeiska kommissionens ambition vara att konsolidera deras betydelse som leveransmetod för sammanhållningspolitiken, och även utöka dem så de blir mer än stöd för små och medelstora företag eller energieffektivitet. Under den aktuella programperioden har det redan framträtt vissa lovande exempel på finansiella instrument som stöder andra sektorer, och även på användning av kapitalprodukter som kan fungera som katalysator för regionala ekosystem för innovation. Det finns därför utrymme för att utöka tilldelningen av sådana instrument under nästa period.

Huvudsakliga förbättringar som planeras

Finansiella instrument blir en central leveransmekanism för 2021–2027 års investeringar, som ska skapa intäkter och kostnadsbesparingar. Av den orsaken har bestämmelserna för dem i förordningen om gemensamma bestämmelser, enligt Europeiska kommissionens förslag, rationaliserats och uppdaterats så att de ska kunna genomföras bättre och lättare och inrättas snabbare. Mer allmänt uttryckt:

- Redan från början kommer finansiella instrument att integreras bättre i programmerings- och genomförandeprocessen, och förhandsbedömningen kommer att strömlinjeformas därefter.
- Förvaltningsmyndigheterna kommer att ha samma grundläggande flexibla genomförandeanternativ – förvaltning under förvaltningsmyndighetens ansvar eller direkt förvaltning av den – även om de tillhörande villkoren har förenklats.
- Det kommer att gå att kombinera på fondnivå med finansiella instrument på EU-nivå, enligt en uppsättning regler, nämligen de för InvestEU, genom ett bidrag till detta program.
- Större flexibilitet föreslås för att kombinera bidrag med finansiella instrument enligt förordningen om gemensamma bestämmelser. I synnerhet kommer kapitalrabatter enligt de finansiella instrumentens regler att göra det möjligt att mer omfattande använda en kombination i en insats.
- Regler för stödberättigande har klarlagts, och regler för förvaltningskostnader och avgifter förenklats, även om de hålls resultatbaserade för att uppmuntra till effektiv förvaltning.
- Betalningsreglerna har förenklats avsevärt, samtidigt som den kritiska kopplingen mellan betalningar till finansiella instrument och motsvarande utbetalningar till slutmottagare behålls.
- Kodningen av återflöden och fondåtervinning har förenklats.
- Det blir ingen ytterligare separat rapportering om finansiella instrument, eftersom detta införlivas under samma rapporteringssystem som alla andra former av finansiering.

Bidrag till InvestEU:s medlemsstatskomponent

Nästa programmeringsperiod kommer också att kännetecknas av att finansiella instrument under delad förvaltning och InvestEU samexisterar med dess medlemsstatskomponent. Detta extra alternativ för genomförande är tillgängligt för medlemsstaterna i form av återbetalningsbart stöd för att leverera de bidragande fondernas politiska mål. För att uppnå de valda politiska målen kan medlemsstaterna bidra till medlemsstatskomponenten antingen i programplaneringsfasen på partnerskapsavtals-/programnivå eller under genomförandefasen.

Den främsta fördelen med att en medlemsstat bidrar till InvestEU är möjligheten att få igång en omfattande privat finansiering för slutmottagare, medan genomförandet bygger på InvestEU:s institutionella och rättsliga ram som inrättats under kommissionens ansvar. Det finns dessutom inget behov av nationell medfinansiering, även om varje medlemsstat måste sätta in en ansvarsförbindelse som kalibrerats grundat på risk.

Inom ramen för InvestEU-programmet innehåller InvestEU-fonden en medlemsstatskomponent för varje politikområde. Grundat på kommissionens förslag kan medlemsstaterna bidra med upp till 5 % av fondmedlen under delad förvaltning till medlemsstatskomponenten för att få fördel av EU-garantin. Det innebär att 38 miljarder euro som är tillgängliga under EU-komponenten kompletteras av budgeten i en medlemsstatskomponent, vilket höjer riskbärandekapaciteten för genomförandepartner.

Bidrag till medlemsstatskomponenten, som är valfritt, skulle kunna bemöta särskilda marknadsmisslyckanden och investeringsklyftor i vare land. Kommissionen ingår ett "bidragsavtal" – ett dokument med detaljerad beskrivning av finansiering och genomförande – med den berörda medlemsstaten. Bidragen är geografiskt öronmärkta på nationell eller regional nivå för varje politikområde. Genom detta frivilliga bidrag kan medlemsstaterna åtnjuta EU-garantins höga kreditvärdering, vilket ger nationella och regionala investeringar mer slagkraft samtidigt som byråkratin skärs ner. ■

LÄS MER

<https://europa.eu/!uR88Bu>

Danmark: här investeras i en innovativ framtid

Danmarks historia och kultur har formats av dess platta landskap, närheten till vattnet, den bördiga jorden och det ibland kärva klimatet. Idag har landet en hög levnadsstandard, socioekonomisk utveckling, utbildnings- och arbetskompetens, balans mellan arbete och privatliv samt miljönormer som gör det till ett av världens mest fridsamma och lyckliga samhällen.

Officiellt heter landet Konungariket Danmark och är det sydligaste av de nordiska länderna. Det består av halvön Jylland samt en övärld med 443 öar varav 74 bebodda. Riket innefattar också Färöarna och Grönland, två självständiga områden i Nordatlanten som har sina egna regeringar och parlament.

Många av de större öarna är sammanbundna med broar, däribland den berömda Öresundsbron som förbinder Danmarks största ö Själland med Sverige, medan de mindre öarna har förbindelser med färjor och små flygplan. I detta nordiska land med mindre än 6 miljoner invånare finns det fyra städer med större befolkning än 100 000, däribland huvudstaden Köpenhamn. Danmark har en kort gräns mot Tyskland i söder och är omgivet av en 875 mil lång tidvattenutsatt kuststräcka.

De främsta näringsgrenarna är vindkraft, läkemedel, medicintekniska produkter, maskiner och transportutrustning, livsmedelsberedning och byggnadsindustri.

Ekonomi är på uppåtgående, med hushållskonsumtion och investeringar som de främsta tillväxtfaktorerna. Den reala BNP-tillväxten har uppskattats till 0,8% 2018 och väntas öka till 1,6% 2019 och 1,3% 2020.

Arbetsmarknads- och pensionsreformer har hjälpt till att få historiskt många personer sysselsatta. Det finns dock en brist på kompetenta arbetstagare och regeringen håller på att inte klara sina mål att höja produktiviteten och arbetskraftstillgången till år 2025.

Det uppmanas till bättre matchning av tillgång och efterfrågan inom digital kompetens, något som kräver satsningar på att utveckla kompetens för smart specialisering, industriell omställning och entreprenörskap kombinerat med åtgärder för livslångt lärande. Dessutom är det mycket viktigt att öka antalet nyutexaminerade från yrkesutbildningsprogram, för att säkerställa tillräcklig tillgång på kompetenta arbetstagare.

Danmark är fortfarande bland de EU-länder som har högst kostnader för utbildning, uttryckt i procent av BNP. Trots det ökade antalet avhopp från skolan till 8,8% 2017, och avhoppssiffran för pojkar var nästan dubbelt så hög som för flickor, vilket gav upphov till en av de största könsklyftorna i EU. Genom färskt åtgärder vill man förbättra kvaliteten på den tidiga grundskoleutbildningen och barnomsorgen för att minska avhoppet och könsklyftan.

< Tietgenkollegiet och IT-universitetet i Köpenhamn

Vid god hälsa

Det danska hälso- och sjukvårdssystemet presterar bra, men bristen på allmänläkare ger upphov till bekymmer. Det har lagts ett nytt förslag för att få upp det antalet samtidigt som man förbättrar patienternas tillgång till primärvård och främjar nyttiga aktiviteter.

Danmark är en föregångare på att införa e-hälsa och har därför välutvecklade IT-system på sjukhus och läkarmottagningar, och god digital kommunikation mellan hälso- och sjukvårdssektorerna. Den nya nationella strategin för digital hälsa 2018–2022 är inriktad på digitalisering och att använda hälsouppgifter för förebyggande och vård, som komplement till 2013–2020 års strategi för boendestöd.

Fattigdomen och inkomstskillnaderna är alltså låga, och Danmark gör framsteg med en del av de tio mål för social rörlighet som fastställdes 2016. År 2018 lades det ett förslag om att höja sysselsättningen bland funktionshindrade. Nyligen har det presenterats politiska initiativ för att motverka att nya migranter kommer in i landet och istället förbättra integrationen för dem som redan finns där.

Även om den danska ekonomin är en av de mest energieffektiva i EU, så måste en avsevärd del av dess omställning till ett koldioxidsnålt samhälle till 2050 ske före 2030. I ett land som är särskilt utsatt för klimatrelaterade händelser är det avgörande att investera i lägre utsläpp och begränsa risken för skador genom klimatförändringar.

Danmarks vägnät är av hög kvalitet men blir allt trängre, och som svar på det har det lagts fram planer på att elektrifiera landets järnvägsnät. Cykeln har också blivit ett prioriterat transportmedel, särskilt i de större städerna, där det finns omfattande nät av cykelbanor.

Landet har även fortsatt att ha hög täckning av fast bredband och nästa generations accessnät, och tillgången utanför stadsområdena kommer att främjas genom att man ytterligare förbättrar nätverkskvaliteten på landsbygden. De första resultaten från initiativen i den Digitala strategin för 2016–2020 har stärkt Danmark som global ledare på digitalisering av public service.

Blir smartare

På det hela taget är Danmark ledande på innovation, även om privata investeringar i forskning och utveckling blir allt mer koncentrerade till ett litet antal storföretag. Sysselsättningen i snabbväxande företag ligger under EU-genomsnittet, och man har fastställt investeringar för att höja de små och medelstora företagens tillväxt och konkurrenskraft och göra forsknings- och innovationssystemet mer effektivt.

Sedan januari 2019 har genomförandet av de europeiska regionala utvecklingsfonderna förändrats avsevärt. En ny dansk styrelse för näringslivets utveckling och tillväxt, Danmarks Erhvervsfremmebestyrelse, kommer att samordna det decentraliserade företagsstödet, däribland sammanhållningspolitikens totala anslag för 2021–2027 på 643 miljoner euro via Europeiska regionala utvecklingsfonden och Europeiska socialfonden.

För den nuvarande programperioden är Erufs strategi fokuserad på företagsutveckling, med innovation, företagsstöd, energi- och resurseffektivitet, med sikte på företags konkurrenskraft för att utnyttja deras tillväxtpotential.

Till dags dato har Danmark fått fördel av 882 miljoner euro i finansiering från Europeiska investeringsbanken, som förväntas orsaka 5,1 miljarder euro i totala investeringar. ESI-fonderna har också bidragit kraftigt till att förbättra tillgången till finansiering för små och medelstora företag.

Junckerplanen stöder dessutom projektansvariga och investerare genom initiativ som Europeiska centrumet för investeringsrådgivning, där det ges specialanpassat rådgivningsstöd för att iordningställa och utveckla investeringsprojekt i EU, och portalen för investeringsprojekt på europeisk nivå, som erbjuder en tjänst för matchning mellan kvalitetsprojekt i EU och potentiella investerare världen över.

Reformer förenklar och omfokuserar Danmarks system för företagsfrämjande

Efter många förberedelser lanserade Danmark tidigare i år en reform av sitt system för företagsfrämjande, där en betydande del utgörs av stöd från EU:s strukturfonder. Vicedirektör Sigmund Lubanski från den danska företagsmyndigheten, Erhvervsstyrelsen, berättar för *Panorama* om reformerna.

Et centralt inslag i det nya systemet för företagsfrämjande är en brett sammansatt ny styrelse, Danmarks Erhvervsfremmebestyrelse – styrelsen för näringslivets utveckling och tillväxt. Den har till uppgift att sätta in en efterfrågestyrd, sammanhållen och lokalt förankrad insats för tillväxt och aktivitet i hela Danmark, med inriktning på näringslivets behov.

Syftet var att tillgodose en stark önskan från handeln och industrin om ett mer sammanhållet, ändamålsenligt och efterfrågestyrt företagsfrämjandesystem. Det förra systemet hade blivit förvirrande, med initiativ som gick in i varandra och andra som gick sin egen väg, och det var för svårt för företagen att komma någon vart, plus att kvaliteten på tjänsterna varierade.

Som en del i förenklingen inrättade vi en ny näringslivsstyrelse. Erhvervsfremmebestyrelsen har tagit över uppgifterna från de tidigare regionala tillväxtforumen när det gäller att avgöra hur

medlen från EU:s regionala och sociala fonder ska användas.

Vad har styrelsen för uppgifter?

Styrelsen har fått i uppdrag att stärka den danska handelns och industrins utveckling genom att främja ett sammanhållet, efterfrågestyrt och lokalt förankrat initiativ för företagsfrämjande och turism i hela Danmark. Den har satts samman med gott stöd från företag, kommuner och arbetsmarknadens parter, och jag känner att det finns ett otroligt starkt engagemang för att åstadkomma ett decentraliserat arbete med att främja näringslivet, till förmån för tillväxt och sysselsättning i hela landet.

Vilka strukturella förändringar har gjorts i det danska systemet?

Vi har fokuserat på ett antal huvudområden för att kunna skapa en fokuserad och framtidssäker företagsfrämjande insats. Bland de viktigaste punkterna är först och främst att vi vill ha bättre kva-

litet och mer tillgänglighet i företagsserVICEN. Därför har vi upprättat kommunöverskridande företagsnav tillsammans med en digital plattform för företagsfrämjande, virksomhedsguiden.dk, där det finns information om hur man startar och driver ett företag.

Den andra punkten är att vi skapar mer sammanhållning i det decentraliserade företagsfrämjandet. Därför har styrelsen tagit över ansvaret för bidragsfonderna till företag från de regionala tillväxtforumen, och samtidigt har det gjorts upp en sammanhållen strategi som ska se till att vi undviker överlappningar.

Strategin har formats med bidrag från handel och industri, företag, de nya företagsnaven och andra intressenter regionalt och lokalt. I det här arbetet ingår att styrelsen sätter igång konsolidering av Danmarks turism- och företagskluster, så att det bildas färre men starkare enheter.

På samma sätt finns det en tydlig uppdelning av arbetet mellan å ena sidan kommunerna och de kommunöverskridande företagsnaven, och å andra sidan de högspecialiserade statliga systemen.

Den tredje punkten är att vi siktar på att förenkla det statliga företagsfrämjandet. Vi har ökat insatsen för kunskapsbaserat entreprenörskap och förenklat systemet så att det bara finns en åtkomstpunkt för lån och aktiefonder, i form av tillväxtfonden, och en punkt för att bevilja medel till innovation, utveckling och demonstration, i form av innovationsfonden.

Hur används strukturfonderna i Danmark? Vilka allmänna principer jobbar styrelsen med för att genomföra sina insatser? Vad är viktigt och var ligger fokus?

Danskt näringsliv går bra. Danmark är bland världens mest produktiva länder, och de ekonomiska framstegen har fått sysselsättningen att gå upp i hela landet. Historiskt är det större produktivitet som har varit den primära drivkraften för tillväxt, men produktivitetstillväxten har varit låg de senaste 20 åren. Därför måste produktiviteten stärkas genom att arbetsstyrkans kompetensnivå höjs, genom att de befintliga resurserna används mer ändamålsenligt samt genom innovation och tekniska framsteg.

Erhvervsfremmebestyrelsen i Danmark har fem grundläggande principer i sin nuvarande genomförandeplan:

- Att sätta företagets behov i centrum.
- Att skapa genomgående sammanhållning.
- Att öka produktiviteten och skapa goda möjligheter runt om i hela landet.
- Att göra insatserna användarvänliga och öppna.

- Att se till att insatserna är digitala och datadrivna.

De fyra första principerna kommer från lagen om främjande av näringslivet, medan den femte har lagts till av styrelsen själva. Styrelseledamöterna har också valt ut sex prioriteringar för det decentraliserade främjandet av företagen: digitalisering och automatisering, kvalificerad arbetsstyrka och social inkludering, grön omvandling och cirkulär ekonomi, entreprenörskap, internationalisering, samt innovation.

Detta arbetssätt är i linje med målen i programmen inom EU:s strukturfonder. EU:s områden för investeringar från Eruf under den här programperioden är bättre innovation i små och medelstora företag, mer tillväxt för företagen och energi- och resurseffektiva små och medelstora företag. På det område som omfattas av ESF är investeringsområdena entreprenörskap och skapande av arbetstillfällen, social inkludering samt företagsutbildning och fortutbildning.

I Danmark är arbetet med företagsfrämjande efterfrågestyrt. Varför är detta viktigt, vad innebär det i praktiken och vad ger det för fördel åt företagen?

Erhvervsstyrelsen har bjudit in alla intresserade parter att få ett ord med i laget om att göra i ordning en ny strategi – först genom en serie workshoppar landet runt, och nu senast vid en strategikonferens med 300 deltagare. Samtidigt finns det en långtgående dialog med företagsnav, näringslivsorganisationer och andra intresserade parter som bedömer företagets behov av investeringar och initiativ. Detta erbjuds av den decentraliserade styrelsen.

Vi mäter också effekten av våra insatser, både på kort och lång sikt. Vi utför inte

bara regelbundna bedömningar av hundratals strukturfondprojekt så länge de pågår, utan vi mäter också igen flera år efter att projekten avslutats, när man börjar kunna se de viktiga och beständiga resultaten av strukturfondprojekten. Vi använder en avancerad mätmetod för att jämföra utvecklingen i de deltagande företagen mot en kontrollgrupp som inte har deltagit i strukturfondprojekt.

Hur har det fungerat att kombinera omfattande, rikstäckande insatser med önskan att hålla ett öga på regionala och lokala styrkor och skillnader?

Vi har gjort goda framsteg med att fastställa företagets behov, och jag märker redan av ett riktigt bra samarbete kring reformen, lokalt och förankrat i företagen.

Företag har olika behov och utmaningar, en del sådana som definieras och påverkas av lokala faktorer – och resurserna för att tillgodose de behoven varierar också runt om i landet. Därför fokuserar vi på lokala styrkor, kultur, kompetens och företagsstrukturer som hjälper till att definiera företagets behov och önskemål.

Det är inte den enda anledningen till att vi söker rikstäckande partnerskap – rikstäckande insatser hör ihop med en lokal och regional förankring. Närmare bestämt måste sökande visa på vilket sätt de tar hänsyn till lokala förhållanden när de lägger anbud till ett rikstäckande initiativ.

Det är precis det förhållandet mellan rikstäckande initiativ och lokal förankring som är viktigt när man genomför fortgående projekt.

Danmark

Konungariket Danmark utgörs av omkring 43 000 kvadratkilometer som omfattar halvön Jylland och en övärld på 443 öar, och dessutom två självständiga områden i Nordatlanten: Färöarna och Grönland. Landet har en 68 kilometer lång gräns mot Tyskland och omges av en 875 mil lång tidvattenutsatt kuststräcka.

Befolkning

5 806 081 invånare den 1 januari 2019, ett antal som ökat på senare år med fler födda än döda och mer invandring än utvandring.

Arbetsmarknad

De senaste 30 åren har arbetslöshetsgraden för kvinnor varit i allmänhet högre än för män. Sysselsättningssiffrorna nådde 76,9% år 2017, mer än EU-snittet på 72,1%. 2018 var arbetslöshetsgraden för män 5,0% och för kvinnor 5,2%. Arbetslösheten för unga (15–24 år) nådde 11% år 2017, vilket är det 7:e lägsta i EU.

Befolkningens allmänna utbildningsnivå har ökat markant, då den gått från 19% för åldern 25–64 år 1991 till nästan 39% 2017. Förskola och barnomsorg omfattar nu 98,1% av alla barn över 4 år.

Ekonomi

BNP ökade med 1,2% 2018 (med justering för prisutvecklingen). Det är den lägsta tillväxttakten sedan 2013 och drivs framför allt av hushållskonsumtionen och ökande investeringar. År 2018 låg BNP per capita på 382 000 DKK, och tillväxten för real BNP per capita på 0,7%. Sedan 2000 har den ekonomiska utvecklingen varit stillastående jämfört med den genomsnittliga tillväxten i EU; under perioden växte ekonomin med 22% samtidigt som EU-genomsnittet var omkring 30%. Socialt skydd är den största offentliga utgiften, med ca 44% år 2017, medan hälso- och sjukvården nådde 16% 2017.

Handel

Sedan 1987 har Danmarks totala export överstigit den totala importen, vilket har lett till ett överskott i varu- och tjänstebalansen under denna period. Sedan 2008 har utvecklingen av importen och exporten på varor och tjänster lett till stora överskott, som uppgått till 199 miljarder DKK i utrikeshandel 2018. Läkemedel, delar till vindkraftverk, olja, minkpäl och livsmedel är bland de största handelsgrupperna för exporten av varor, medan läkemedel, olja, bilar och elektronik är de största importsektorerna.

Andra viktiga sektorer

Det danska jordbruket har genomgått betydande strukturella förändringar under många år, och gått i riktning mot färre och större lantbruk. Fläskköttproduktionen är den mest framträdande och högspecialiserade ekonomiska verksamheten inom jordbruksproduktionen, medan mjölkproduktionen är den näst största ekonomiska verksamheten, där ekologiska gårdar producerar 12% av all mjölk som levereras till mejerierna. Från 2000 till 2008 sjönk sysselsättningen i tillverkningssektorn med 27%, även om omsättningen i denna sektor, gruv- och stenbrottsdrift undantaget, ökade med 66%. År 2018 var omsättningen från tillverkningssektorn av läkemedel tre gånger högre än 2000. År 2002 skrev Danmark på EU:s mål att nå investeringar på minst 3% av BNP inom forskning och utveckling. I den offentliga sektorn stod universitet och högskolor för 71% av forskningen och utvecklingen. Fast bredband och nästa generations accessnät är tillgängliga för 95% av hushållen; omkring 71% av befolkningen har som minst grundläggande digitala färdigheter, en bra bit över EU-snittet på 57%.

De lär sig förbereda sig för en ljusare framtid

I ett fyraårigt projekt, med finansiering på 865 000 euro från Europeiska socialfonden, har man satt igång med att bättre förbereda unga på utbildning och vilken kompetens som behövs på arbetsmarknaden. I initiativet "Högskolan som genväg till utbildning", som ägde rum på Vrå Folkehøjskole på norra Jylland, utvecklade man en kurs med särskild tonvikt på personlig motivation och förklaringar för att stödja ungdomar som behöver hjälp i utbildningssystemet. Den var också inriktad på arbetstillfällen i en region där det råder brist på kompetenta arbetstagare i bygg- och hälso- och sjukvårdssektorerna.

Målgruppen var unga i åldern 17 till 29 år som mött svårigheter i sin vanliga skolgång och saknar både kunskap och ambitioner. Många av dem har fått diagnosen social oro, depression, autism, ADHD eller Asperger, och en del är f.d. drog- eller alkoholberoende. Eftersom de inte har bättre utbildningsresultat än grundskola får de inte något offentligt stöd och omfattas inte av lagen om kommunala tjänster eller sysselsättningslagen.

Under projektet var det 158 deltagare som slutförde kursen, och 110 har inlett eller slutfört en utbildningskurs sedan projektet avslutades. Ytterligare åtta deltagare har också hittat arbete.

LÄS MER:

<https://vraahojskole.dk/>

Att bygga upp den cirkulära ekonomin

Ett projekt med stöd från Europeiska regionala utvecklingsfonden har sitt fokus på grön omställning och cirkulär ekonomi genom att samarbeta om och designa värdekedjan för att kunna utnyttja resurser på bästa sätt.

Under den tre år långa projektcykeln har 37 företag skaffat sig kunskaper om den cirkulära ekonomin, och har fått hjälp att utveckla nya gröna affärsmodeller och optimera värdekedjan.

Ett av de deltagande företagen är Komproment ApS i Ålborg, som säljer byggnadsmaterial och utvecklar tak- och fasadsystem både för den danska marknaden och för export. Med ett bidrag på 502 000 euro från Eruf gjorde projektet att företaget fick hjälp att arbeta fram en konkret och fungerande grön affärsmodell, som har fått avsevärt mer uppmärksamhet och beställningar från ingenjörer, arkitekter och byggbranschen i allmänhet.

År 2018 fick Komproment både det prestigefyllda European SME Star Award och Construction Environment-priset.

LÄS MER:

<https://www.komproment.dk/home>

En modell för energi- och resurseffektivitet

Eruf har bidragit med 1,78 miljoner euro till projektet "Hållbart slutresultat" (Bæredygtig Bundlinje) i huvudstadsregionen Region Hovedstaden, med syftet att göra företagen mer energi- och resurseffektiva. På längre sikt har det bidragit till Danmarks gröna omställning och förbättrar företagets konkurrenskraft, något som åstadkoms genom kostnadsbesparingar eller beslutssam företagsutveckling baserad på "gröna principer".

Projektet byggde på antagandet att små och medelstora företag inte värderar potentialen i att förbättra energi- och resurseffektiviteten, även om många vet om att de borde utforska de möjligheterna.

Under initiativet, som avslutades i april 2019, utvecklade 101 företag gröna affärsmodeller som ledde till såväl avsevärt lägre energi- och materialförbrukning som lägre koldioxidutsläpp.

I projektet har man arbetat med både kort- och långsiktiga effekter, och det har visat sig framgångsrikt för att göra företagen mer medvetna om att kunderna kommer att kräva mer hållbarhet av sina leverantörer i framtiden. Projektet har varit så lyckat och efterfrågan så stor att erfarenheterna nu har slagit rot i form av ett nytt initiativ, Hållbart slutresultat 2.0. Detta genomförs genom Gate 21, ett samarbete mellan regioner, kommuner, företag och kunskapsinstitutioner i Region Hovedstaden, där man arbetar för att påskynda grön förändring och grön tillväxt.

LÄS MER:

<https://bit.ly/30T30So>

Arbete med social inkludering

”Rymligt ändå” (Rummelig Imidt) är ett projekt för social inkludering och sysselsättning i centrala Jylland, där man testar och utvecklar nya metoder för att skapa arbetstillfällen för personer på utkanten av eller utanför arbetsmarknaden. Därmed säkerställer man en betydande tillgång till arbetskraft i regionen.

I projektet engageras kommuner, arbetsmarknadens partner och företag i social inkludering ur ett sysselsättningsinriktat perspektiv. Genom att kompetenser, resurser och kunskap kombineras över sektorerna, har det öppnats möjligheter till arbete för målgruppen.

Man arbetar också med civila målinriktade aktiviteter, företagsnätverk och företag och rådgivare inom social ekonomi. Inom dessa områden har det inletts 14 aktiviteter för att utveckla nya initiativ för olika målgrupper.

Europeiska socialfonden har tillhandahållit över 3 691 miljoner euro till projektet, där det har inrättats 9 företagsnätverk med över 100 företag för att skapa en mer inkluderande arbetsmarknad. Dessutom har det i projektet startats en socialekonomisk plan, som ger kunskap och inspiration som är särskilt användbar för kommunerna. Slutligen har man i projektet arbetat med regionens socialekonomiska rådgivare om kompetensutveckling.

I juli 2019 förväntades 800 deltagare under projektperioden; 520 har hittills påbörjat sitt framstegsarbete och 269 deltagare har slutfört det. Av dem har 89 därefter hittat arbete och 6 är anställda i ett socialekonomiskt företag. ■

LÄS MER:

<https://www.rummeligimidt.dk/>

Starkare smart specialisering i Portugal

Under 2019 och 2020 kommer medlemsstaterna att uppdatera sina strategier för smart specialisering (S3), som en del i förhandlingarna om Europeiska regionala utvecklingsfondens operativa program efter 2020. Med detta i åtanke beskriver här John Edwards, från Europeiska kommissionens gemensamma forskningscentrum, hur Portugal reflekterar över genomförandet av S3 och förbättrar sin strategi.

Vid den här tiden förra året fick regionen Centro i Portugal tillfälle att fira ytterligare en REGIOSTARS-utmärkelse. Centret för företag och gemensamma tjänster i Fundão, i utkanten av Sierra da Estrelas nationalpark, har hjälpt till att dynamisera trakten. I byggnader som tidigare stod tomma, och som kommunen överlätit, har Europeiska regionala utvecklingsfonden finansierat gemensamma forsknings- och personalinrättningar, platser för kontorskollektiv, en företagsinkubator, digitalt FabLab och ett utbildningscentrum, för att nämna några spännande initiativ. Centret hyser nu 14 företag, däribland fyra multinationella, som skapar över 500 kvalificerade arbetstillfällen.

Det är emellertid ingen tillfällighet att detta prisbelönta projekt är inriktat på informations- och kommunikationsteknik. Det är

en av prioriteringarna i Centro-regionens strategi för smart specialisering (S3). Dessutom är vissa av de anknutna underprojekten kopplade till andra prioriteringar på området S3, som skogsbruk, turism och hälsa.

Att utveckla nya idéer och tvärgående projekt är det gemensamma målet för regionens fyra innovationsplattformar, som fastställdes 2015. Sådana "företagsmässiga upptäckter" är hörnstenen för smart specialisering, och i Portugal har det förverkligats genom att regionerna är förutseende och tar kontakt med entreprenörerna.

Energiska strategier

Det är inte bara Fundão som visar vad som kan uppnås genom ett strategiskt arbetssätt. Det var t.ex. i en arbetsgrupp om prioriteringen av förnybar energi i Algarve som projektet Cula-tra 2030 föddes. Med sin vision att utveckla ett decentraliserat system för elproduktion har det nyligen utvalts som pilotprojekt av initiativet Ren energi för EU:s öar.

Ett annat exempel är Madeira, där S3 försöker hitta nya möjligheter inom en befintlig dominerande bransch, nämligen turism. Hit hör ett projekt för att designa framtidens industri-kök, där öns universitet och en internationell, Madeirabaserad hotellkedja är med.

” Genom smart specialisering har Portugals regioner fått tillfälle att utveckla och därefter förbättra sina egna innovationsstrategier. ”

Att upptäcka och dela med sig av S3

Genom smart specialisering har Portugals regioner fått tillfälle att utveckla och därefter förbättra sina egna innovationsstrategier. Detta har varit en viktig inlärningsprocess, eftersom Portugal inte har haft formella regionala innovationsstrategier förut. Det var skälet till att alla de sju portugisiska regionerna samlades i Faro i maj 2019. Med Algarve som värd hölls en workshop där de som förvaltar S3 kunde dela med sig av erfarenheter, idéer och planer, och utreda Europeiska kommissionens förslag om smart specialisering efter 2020.

Följande dag delades resultaten av workshopen både med representanter för den portugisiska regeringen och med en internationell publik. Deltagarna fick till sin belåtenhet höra åsikter från sina spanska motsvarigheter om gränsöverskridande samarbete, och från den italienska sammanhållningsbyrån om hur man övervakar S3.

Professor Dominique Foray, som har gjort mycket för att utveckla och sprida konceptet smart specialisering, delade med sig av sina tankar om hur det kan förbättras. Mest av allt behöver regionerna en kontinuerlig upptäcktsprocess så fort prioriteringarna har fastställts istället för alldeles innan, med syftet att bygga upp en kritisk massa av anknutna projekt.

Alla de närvarande välkomnade tonvikten på S3-styre i de föreslagna förordningarna. Det står klart både från de livliga diskussionerna och de entusiastiska presentationerna att det finns stor potential för innovation i Portugals regioner. Att förbättra styrningsstrukturerna och möjligheterna för entreprenörer, forskare och många andra som har intressen där de bor är det bästa

sättet att uppfylla det här löftet. ■

RIS3-hanterare från Portugals sju regioner, Norra Nederländerna och Östra Makedonien och Thrakien (Grekland) tillsammans med sakkunniga för JRC-projekt om målinriktat stöd till RIS3-genomförande.

Kursen utstakad för det urbana Europa

Idag har städerna en tydligare roll än någonsin som krafter för förändring. Det är tydligt att Europas framtid beror på hur man engagerar sig i sina städer, säger Anna Lisa Boni, generalsekreterare för EURO CITIES.

Varför agendan för städer är viktig

I Bukarestförklaringen erkänns stadsområdenas växande betydelse som den styrningsnivå som är närmast medborgarna. Ministrarna erkänner också behovet av att dra fördel av den faktabas som samlats av och om städer, t.ex. från partnerskapen i agendan för städer, genom att mer betona stadsaspekten i EU:s politik och ha den i åtanke i andra "agendor", som den

Våra insatser för att främja likvärdiga och inkluderande samhällen, med tillgång till kvalitetsarbeten för alla, är grundläggande för ett Europa där ingen lämnas på efterkälken. Vår förmåga att hantera den digitala omvandlingen och optimera användningen av ny teknik är mycket viktig för ett mer inkluderande, effektivt och rättvist Europa. Vår kapacitet att hantera klimatförändringarna är avgörande för att vi ska kunna göra internationella åtaganden till verklighet. Framför allt är vårt fortsatta engagemang med medborgarna vår möjlighet att överbygga den fortsatta klyftan mellan EU:s beslutsfattare och allmänheten.

Tre år efter att EU-agendan för städer skapades, vilket var en milstolpe för Europa och dess städer, och efter Bukarestförklaringen nyligen där ministrarna med ansvar för stadsfrågor bedömde nuläget för agendan för städer, är det ett bra tillfälle att titta på framtiden för EU:s stadssamarbete.

nya Leipzigstadgan.

Genom partnerskapsmetoden, som ingår i funktions sättet för agendan för städer, har det skapats en ram för att samskapa lösningar som annars inte skulle ha blivit av, med många olika nivåer av förvaltning och intressenter inblandade. EURO CITIES deltar aktivt i alla partnerskapen och bidrar med sakkunskaper om stadsutveckling ur ett alleuropeiskt perspektiv, och om vilka utmaningar som finns med EU:s regler och finansiella verktyg. Hittills har de här partnerskapen gett upphov till många märkbara resultat, däribland följande:

- En rekommendation om städers direkta tillgång till EU-finansiering för integration av invandrare och flyktingar, där de tilldelade resurserna matchas bättre mot lokalt ansvar.

- Cirkulära stadsindikatorer för att övervaka omställningen och förbättra genomförandet av lokalt utvecklade vägkartor.
- En innovationsaccelerator för digitala lösningar för att få fart på samskapande och reproduktion i olika städer i Europa.

I alla kommande upprepningar av agendan för städer blir det avgörande att se till att dessa resultat och rekommendationer tas med i beräkningen från början.

Konsekvensbedömningar för städer har visat sig vara ett annat lyckat sätt för stadsexperter att bidra direkt med bevisning till EU:s politiska beslutsfattande. Genom bedömningarna får städerna en direktkanal för att flagga för eventuella problem med den politiska utvecklingen inför EU:s beslutsfattare. Dessa erkänner då också städernas roll i att genomföra mycket av EU-lagstiftningen och hur viktigt det är att städerna inkluderas i styrningsförfarandena. Detta innovativa sätt att samarbeta om politiken över de olika styrningsnivåerna borde bidra till bättre resultat sett till att forma EU:s globala utsikter.

Starka städer

Utvecklingen i EU när det gäller agendan för städer har varit i huvudsak positiv, men det finns fortfarande rum för att justera och förbättra vissa aspekter av den. Att stärka partnerskapens påverkan och engagemanget i dem skulle vara en bra början. Även om det fullt ut bör erkännas vilket engagemang GD Regional- och stadspolitik har i partnerskapen, så behöver de andra generaldirektoraten bli lika aktiva, särskilt när ett partnerskap är kopplat till ett generaldirektorats tematiska fokus. Mer allmänt sett vore det rimligt om det fanns gemensamma avtal över hela kommissionen när det gäller dess representanters roll i varje partnerskap.

Den framtida framgången för EU:s stadssamarbete skulle ytterligare gynnas av om generalsekretariatet tog en ledande roll i att övervaka kommissionens engagemang i agendan. Det skulle bättre återspegla det sektorsöverskridande förhållningssätt till beslutsfattandet som stadsadministrationerna har antagit.

Vi vill ha ett starkare ledarskap i stadsfrågor på EU-nivå. Därför har vi också föreslagit att det utses en vice ordförande för kommissionen som har hand om stadsfrågor och säkerställer en fortgående dialog med städernas styrande, strategiska vägval och bättre samordning av EU:s politik för städer.

Ett årligt EU-toppmöte om ledarskap i städerna, där ledare på EU-nivå, nationellt och från städerna samlas för att fastställa en gemensam agenda, ansvarsområden och åtgärder, skulle också kunna göra att stadsfrågor integrerades. Detta bygger då på de informella rådssammanträden som definieras i Amsterdampakten (t.ex. den som ledde till Bukarestförklaringen).

Det urbana århundradet

Eftersom utmaningarna på EU-nivå och lokalt hör intensivt samman, bör den lokala "stadsdimensionen" vara väl uppfattad och återspeglad i det europeiska beslutsfattandet. När stadsagendans verktyg används för att få med städerna i att hitta lösningar på gemensamma utmaningar, skapas ett starkare EU, särskilt om resultaten får bidra till EU:s långsiktiga utveckling av politiska strategier.

Vi behöver ytterligare stärka drivkraften och delaktigheten i agendan för städer, och få upp "stadsfrågorna" till den toppolitiska nivå där de hör hemma. Det innebär att vi ser till att agendan fortsätter utvecklas till en sammanhängande strategisk ram, parallellt med att den nya Leipzigstadgan utvecklas, till stöd för städernas roll i EU.

De flesta EU-medborgare bor i städer, så vi ska se till att det "urbana" har sin plats i beslutsfattandet på alla nivåer. Men vi ska också ta de värdefulla lärdomarna från dessa strövtåg in i flernivåstyret och se till att vi kommer ihåg själva skälet till politiskt beslutsfattande. Att arbeta med städer innebär att arbeta med människor. ■

LÄS MER

www.eurocities.eu

EUROCITIES är den politiska plattformen för stora europeiska städer. Vi är ett nätverk för de lokala styrena i över 140 av Europas största städer och fler än 40 partnerstäder som tillsammans styr omkring 130 miljoner medborgare i 39 länder.

MEDIAPROGRAMMET YOUTH4REGIONS

Mediaprogrammet Youth4Regions stöder utvecklingen av nästa generations journalister specialiserade inom regionalpolitik. Det uppmuntrar dessa unga européer att kommunicera kring EU-finansierade projekt.

Här presenterar vi ytterligare två artiklar som skickats in av unga journalister som deltagit i bloggtävlingen YOUTH4REGIONS.

Milano skjuter i höjden

Francesca studerar just nu till en kandidatexamen i ekonomi och samhällsvetenskap på Bocconi-universitetet i Italien, där hon med hjälp av sin erfarenhet på en lokaltidning under sitt första år nu specialiserar sig på ekonomisk och undersökande journalistik.

Mindre än ett halvt sekel före Kristi födelse uttryckte den romerske poeten Vergilius sin sorg över förlusten av sina fält, uttryckt genom den melankoliske karaktären Meliboeus, en äldre landsortsbo som tvingades gå i exil till staden Rom. Vid den här tiden var jordbruket den främsta inkomstkällan för folket i Europa och Asien, som framför allt bodde på landet, medan storstadsområdena var attraktiva för intellektuella och politiska gestalter.

Sedan dess har situationen förändrats radikalt: den arbetande befolkningen har skaffat sig industriell kompetens och samlats i centrala storstäder, medan den odlade marken har koncentrerats till områden där jordbruk utövas storskaligt. Mellan dessa två ytterligheter har en steril

och långsamtgående typ av område visat sig: de så kallade stadsnära områdena, där stads- och lantbruksinslag går in i varandra, ibland med olyckliga resultat.

Sådana mönster kommer oundvikligen att hamna i en återvändsgränd: en ny miljömedvetenhet håller på att ta över och kräver billiga närproducerade produkter, som är svåra att hitta i en värld där landsbygden är mycket långt bort från storstadsområdena. Dessutom saknar kommunerna ett homogent humankapital: procentandelen personer som inte är i arbete eller utbildning har ökat dramatiskt på senare år, integrationen av migranter i städerna pågår allttjämt, och många europeiska länder, t.ex. Italien, drabbas av kompetensflykt bland forskare på hög nivå.

Tänk om båda situationerna kan lösas genom att de stadsnära områdena utvecklas? Vergilius dikter skulle eka tillbaka i moderna tider – de snabbbröliga storstadsområdena skulle bli ombedda att ta ett steg tillbaka och minnas sin gamla idylliska tid.

Det är här "OpenAgri" kommer in i bilden: detta Eruf-finansierade projekt, den italienska tappningen av Innovativa åtgärder för stadsutveckling, har som syfte att motverka de nämnda svårigheterna till följd av det moderna förhållandet mellan stad och landsbygd. Projektet fokuserar på Stor-Milano, ett perfekt exempel på en expanderande och högst krävande metropol omgiven av ofruktosamma och halvt övergivna områden som just nu inte fungerar vare sig som bebodda samhällen eller åkrar.

Med mottot "Ny kompetens för nya jobb i den stadsnära jordbruksbygden" har OpenAgri som mål att skapa samverkan mellan markresurserna i de stadsnära centrumen och framsteg för humankapital och teknik.

Projektet hittades först på 2016 av Rossana Torri, professor vid Politecnico-universitetet i Italien, med starkt stöd av Milanos kommun, som i OpenAgri såg både ett arv från stadens livsmedelsmedvetna politik och starka incitament för nystartade företag, innovativa små och medelstora företag och social inkludering.

För att förstå hur OpenAgri fungerar, behöver vi införa det nya projektnamnet, Cascina Nosedo, en byggnad på landet precis i "ytterkanten" av Stor-Milano. I detta högtekniska och innovativa labb planerar man att inhysa de mest avancerade forskningsverksamheterna i hela insatsen, däribland OffiCucina, växthuset Aquaponics och utvecklingscentret.

Utvecklingscentret är den överlägset mest fruktbara och banbrytande delen av OpenAgri, och ska spela en framträdande roll bland EU:s stadsnära jordbruks- och livsmedelsverksamheter. Det är inriktat på 18 utvalda verksamheter som kännetecknas av sina toppmoderna idéer till miljömässiga, tekniska eller sociala lösningar.

Exempelvis väntas ett innovativt genombrott för att optimera vattenförbrukningen i "SMAF – Smart Agriculture for Flowers", där man vill införa ett "flerfunktionellt och precist jordbruksprojekt som innefattar att odla alimurgiche, ätbara och aromatiska blommor, med hjälp av smarta jordbrukslösningar".

En annan aktivitet värd att nämna utförs av IO P-ORTO, ett kooperativ där man föreslår "en väg till sysselsättning för migranter som bygger på en uppsättning aktiviteter som t.ex. världsträdgården, de urbana trädgårdarna, välj-självmodellen som sköts av migranter, med mera".

Sammantaget håller staden Milano, med betydande hjälp från EU, på att ge sig ut på ett heltäckande och progressivt uppdrag där man höjer sin hållbarhetsnivå för livsmedel och samtidigt skapar nya arbetstillfällen på hög nivå och förbättrar den sociala samhällningen genom att återskapa bortglömda stadsnära områden.

Den idylliska atmosfär som Vergilius skapade i sina romantiska rader har nu anpassats efter behoven i 2000-talets stadsliv. Stad och landsbygd är inte längre helt olika och oförenliga verkligheter, utan är inne i en homogen övergång där de tekniska framstegen som kännetecknar storstadsområden kombineras med landsbygdens miljömässiga hållbarhet.

*” Fly vi vår fädernesjord och lämna de ljuvliga bygder,
Vilka oss fostrat och närt. Du stilla i skuggan förtror din
älskades namn, Amaryllis, åt gällt genskallande lunder. ”*

Vergilius, första eklogen

Social inkludering för en bättre framtid: musik för våra öron

Att ta barn från gatan och placera dem i en social miljö med studier, disciplin och respekt. Det är målet för Orquestra Geração, ett projekt med stöd från EU som har pågått med goda resultat sedan 2007.

Allt sammans började på Miguel Torga-skolan i Amadora, Portugal, men idag är det 22 skolor som deltar i initiativet. Orquestra Geração, eller Generationsorkestern, är ett socialt åtgärdsprojekt som hålls i skolor belägna i problemområden. Idén är att erbjuda elever musikutbildning kostnadsfritt, vid sidan av den vanliga skolgången, från första till tredje årskursen.

Musikutbildningsprojektet, som medfinansieras av Europeiska regionala utvecklingsfonden med över 350 000 euro, har sina rötter i en filosofi som inte har sitt ursprung i Europa utan i Venezuela. År 1973 började José António Abreu sakta men säkert jobba med El Sistema, "systemet", en modell som sedan har börjat användas världen över.

José Antonio var en framgångsrik musikstudent och pianist som kunde skapa ett verktyg för att ge ny kraft åt barn som levde i missgynnade förhållanden i hans hemland. Utifrån detta skapade han, tillsammans med över 900 000 elever och 10 000 lärare, Venezuelas nationella program för barn- och ungdomsorkestrar.

I Portugal har man med framgång tagit efter projektet. Orquestra Geração förvaltas av det nationella musikkonservatoriet och förbundet för ungdomssymfoniorkestrar inom det portugisiska ungdomsprogrammet. Vid det här laget har 80 lärare knutits till projektet och den ökade efterfrågan håller på att tillgodoses. Eleverna kan välja valfritt symfoniorkesterinstrument, slagverk eller t.o.m. körinstrument. Den mångfalden innebär att alla får en nödvändig roll i gruppen och känslan stärks av att jobba tillsammans för ett gemensamt intresse.

Nyckelordet är inkludering. Helena Lima, utbildningssamordnare för Orquestra Geração, betonar att det är viktigt att skapa det här nätverket av ungdomsorkestrar för att säkerställa en fullständig utbildningsupplevelse för alla, i synnerhet för "barn

Maria Inês hoppas på att ta sin examen i kommunikation/journalistik vid Portos universitet i Portugal nästa år. Hon har ett starkt intresse för internationella frågor och går just nu in till max för att vara amatörjournalist, genom att skriva för olika tidningar och tidskrifter på universitetet.

och ungdomar som är socialt och skolgångsmässigt utsatta". Projektet har också ett kraftigt socialt inslag knutet till utbildning, där man förbättrar några av de brister som identifierats i undervisningen i skolor som ses som problematiska.

Helena tror att om man är med i en orkester kan det bidra till att vända de "svårigheter" en del elever har, och "det höga

antalet avhopp" på dessa skolor. Genom de intensiva orkesterövningar och musiklektioner som nu upptar elevernas tid utanför undervisningen, är det möjligt att integrera unga i samhället och främja deras utveckling och självkänsla. "Teamwork" och "samarbete, engagemang och respekt" är, som Helena uttrycker det, kärnvärderingarna för denna Geração.

I framtiden hoppas orkestern på att kunna utöka sin verksamheter och främja projektet över gränserna, särskilt i de portugisisktalande afrikanska länderna. Just nu är initiativet att uppfylla sina målsättningar, och många unga ser det som ett utmärkt tillfälle att tillbringa sin fritid med att lära in ett partitur eller öva på en skala som inte är perfekt än. Sociala integrationsprojekt som dessa är nyckeln till att uppnå full utveckling i samhället och ta fajten mot jämlikhetsbristerna. Kunskapen om det är inget annat än musik i våra öron. ■

Uppföljning av framstegen med de sammanhållningspolitiska investeringarna

I september 2019 offentliggjorde kommissionen de senaste uppgifterna som påvisar framstegen med investeringarna inom sammanhållningspolitikens program 2014–2020. Från juni 2018 till juni 2019 ökade den totala investeringsvolymen till projekt i den reala ekonomin med omkring 90 miljarder euro. Den andel av sammanhållningspolitikens budget för 2014–2020 som är avsatt till projekt ligger på 81 % av de totalt 485 miljarder euro som finns tillgängliga. Samtidigt har utbetalningarna till projekt nått 29,4 % av den totala budgeten, eller 143 miljarder euro.

1. Vad säger de här uppgifterna oss, förutom de stora siffrorna i rubrikerna?

Genom de detaljerade uppgifterna bildas "informationskartor" om investeringarnas framsteg, efter fond, land, tema och enskilda program. Vi kan t.ex. se olika framstegsgrader under respektive sammanhållningspolitisk fond.

Framstegen med investeringarna varierar också stort efter land: Ungern, Nederländerna, Luxemburg och Cypern har den högsta andelen sammanhållningspolitiska investeringar tilldelade till projekt (beslutade). Nederländerna, Finland, Cypern och Sverige är de som presterar bäst i fråga om utnyttjande.

2. Varför verkar vissa länder ligga envist före eller efter EU-snittet över tid?

Det finns viktiga variationer i siffrorna för beslutade projekt och för utnyttjandesiffror omkring genomsnittet. Variationer i "beslutade siffror" förklaras delvis av nationella metoder när man väljer ut mer eller mindre mogna projekt, eller förseningar i urvalsförfarandet. Fördröjningar av utnyttjandet kan ha att göra med faktorer som långsamt urval, hög förekomst av fleråriga infrastrukturprojekt eller val av mindre mogna projekt.

För att få veta mer kan man läsa det här stycket <https://t.co/AMPl0GsUAb> där det förklaras hur man läser det senaste diagrammet – sambandsdiagrammet "flying flags" – och då förstå några av de möjliga skälen till de varierande framstegssiffrorna.

Framsteg för sammanhållningspolitikens investeringar 2014–2020 efter fond i slutet av juni 2019 (miljarder euro)

	Totala planerade investeringar 2014–2020	Totala beslutade investeringar 06/2019	% beslutade	Totalt utnyttjande 06/2019	% utnyttjande
Sammanhållningsfonden	74,8	67,9	91 %	23,3	31 %
Eruf	278,9	225,4	81 %	75,2	27 %
ESF	120,7	91,1	75 %	38,7	32 %
Sysselsättningsinitiativet för unga	10,3	9,2	89 %	5,2	51 %
Slutsumma	484,8	393,6	81 %	142,5	29 %

Källa: ESI-fondernas öppna data <https://t.co/SisUVGjm6x>
Interaktivt diagram med nominella eurovärden: <https://t.co/SIVHNbsN78>

Framsteg för sammanhållningspolitikens investeringar 2014–2020 efter fond i slutet av juni 2019

Källa: ESI-fondernas öppna data <https://t.co/SisUVGjm6x>
Interaktivt diagram med nominella eurovärden: <https://t.co/kJHDLSeVmg>

3. Vem kommer att vara intresserad av uppgifterna?

Uppgifterna kommer att vara av intresse för ett antal olika forskare och intressenter i sammanhållningspolitiken. I augusti 2019 hade mer än 29 000 användare tittat på uppgifterna, och nästan 6 000 hade laddat ner dem!

Uppgifterna gör det lättare att övervaka hur planerade investeringar används. Med den rika detaljeringen av program och teman och genom att det finns ögonblicksbilder för varje år, är de en huvudkälla till referensinformation om hur investeringarna förlöper.

4. Hur sammanställs uppgifterna?

I de sammanhållningspolitiska programmen samlas finansiella uppgifter från beslutade (utvalda) projekt och rapporteras till

kommissionen tre gånger om året, med brytpunktsdatumen 31 december, 30 juni och 30 september. Kommissionen jämför sedan de finansiella uppgifterna med programmets finansplaner. Uppgifterna uppdateras regelbundet så att det åter speglar eventuella rättelser som görs i programmen.

Utforska data på ESI-fondernas plattform för öppna data:

På ESI-fondernas plattform för öppna data hittar du också förhandsformaterade diagram under "finances implemented" (finansier genomförda), med insikter i uppgifterna på sidorna för översikt, tema, fond, land och program: <https://cohesion-data.ec.europa.eu/overview>

I det här stycket förklaras hur man läser av de animerade sambandsdiagrammen som är baserade på dessa finansiella uppgifter: <https://t.co/AMPloGsUAb> ■

Har du en fråga som du skulle vilja att vi tog upp i en framtid
DATAPUNKT-artikel i *Panorama*?

Finns det någon datauppsättning du skulle vilja att vi lade upp på ESI-fondernas
plattform för öppna data?

Då kan du höra av dig till oss via e-post: REGIO-EVAL@ec.europa.eu

Följ diskussionen på TWITTER #ESIFOpenData

eller prenumerera på vårt nyhetsbrev: <https://europa.eu/!UM69Hx>

#CohesionEval2019 Investering i vår gemensamma framtid

Den 20–21 juni 2019 stod Bukarest värd för den 8:e konferensen om utvärdering av EU:s sammanhållningspolitik, som anordnades av kommissionen i det rumänska EU-ordförandeskapets regi. Namnet på konferensen, ”Investering i vår gemensamma framtid”, är en påminnelse om den solidaritetsprincip som ligger bakom sammanhållningspolitiken, och att det för den politiken, som genomförs genom delad förvaltning, är nödvändigt med samarbete mellan medlemsstaterna.

Kommissionär Crețu öppnade konferensen och underströk att politiken stöder investeringar för att förbättra EU-medborgarnas livskvalitet. I samband med den kommande fleråriga budgetramen räknade kommissionären upp de främsta utmaningarna för framtidens sammanhållningspolitik, däribland att med hjälp av bevis för vad som fungerar ständigt förbättra den starka resultatriktningen när man iordningställer framtida program, och att stärka kopplingarna till den europeiska planeringsterminen.

Rumäniens vice premiärminister, Daniel Suciș, välkomnade deltagarna och lyfte fram sammanhållningspolitikens förmåga att konstant anpassa sig så att den fortsätter vara relevant fastän omständigheterna förändras. Rumäniens minister för

EU-bidrag, Roxana Mînzatu, betonade i ett inpass att det är viktigt att utvärdera sammanhållningspolitiken för att sprida de konkreta resultaten bland medborgarna och därmed förebygga ogrundad kritik. Michael Schneider, medlem i Europeiska regionkommittén, betonade att utvärderingen har varit ett centralt verktyg för att påvisa hur denna policy har bidragit till att förändra EU:s regioner till det bättre.

Arbete med sammanhållningspolitikens roll

Under en två dagar lång diskussion, i åtta tematiska workshoppar, reflekterade sakkunniga över övervakningens och utvärderingens roll och funktion i olika scenarier, t.ex. i integrerade territoriella strategier och strategier för smart specialisering. Hantering av stora data, deras tillgänglighet och tillförlitlighet och utvärderingssystem på nationell nivå, EU-nivå och internationell nivå var bland de huvudämnen som diskuterades parallellt i workshopparna. ”Vad som fungerar och inte fungerar i sammanhållningspolitiken” var den provokativa titeln på den femte workshoppen, som handlade om hur efterhandsutvärderingen för 2007–2013 har bidragit till att göra kommissionens förslag för den kommande programperioden enkelt och flexibelt.

Åhörarna fick sedan en utmaning i form av frågan: ”Vilken är utvärderingens viktigaste roll?” Ansvarsskyldighet, politiska studier och kommunikation framhölls som de grundläggande delar där utvärdering är användbart, och diskuterades därefter under den sista plenarsessionen.

Utvärdering som en förändrande kraft

Iliana Ivanova, ordförande för Europeiska revisionsrättens avdelning II "Investeringar för sammanhållning, tillväxt och inkludering", underströk att förhands-, halvtids- och efterhand-utvärderingar alla är nödvändiga och kompletterar varandra; vissa är nödvändiga för att utforma politiken, medan andra är centrala för att illustrera resultaten och göra politiken mer förklarlig för medborgarna.

Enligt Mariana Hristcheva, chef för enheten för utvärdering och den europeiska planeringsterminen på GD Regional- och stadspolitik, kan utvärdering vara en verklig förändrande kraft. Genom den kan man se om investeringar har utformats väl, placerats väl och kan gynna mervärde, vilket bidrar till att förbättra utformningen och genomförandet av politiken i framtiden.

Förutsättningen för att utföra stabila och faktabaserade utvärderingar bygger på att uppgifter är tillgängliga och tillförlitliga. Men som betonades av Veronica Gaffey, ordförande för kommissionens nämnd för lagstiftningskontroll, så ska inte stora siffror användas som sköld för att dölja misslyckanden i den offentliga politiken; politikerna bör sikta på att bygga upp en stark bakgrundshistoria så att medborgarna kan förstå vad som uppnåtts, och förklara varför vissa program kanske inte når sina planerade mål.

Sammanhållningspolitiska interventioner gäller bland annat innovativa och skarpa idéer som till själva sin karaktär medför risker. Enligt Philip McCann, professor vid Sheffield University Management School, bör denna politik medge misstag och politikerna bör lära sig acceptera att experiment inte alltid leder till framgång. Utvärdering handlar inte om att ge omdömen och betyg; det handlar om att ge återkoppling för att förbättra en politik.

Att sprida det goda ryktet

Genom förtroliga relationer och bra kommunikationsplaner för att förmedla utvärderingsresultaten kan man undvika situationer där kritiker överdriver vissa negativa utfall för att kunna angripa politiken, samtidigt som dess positiva resultat kan behöva mer tid för att synas men kan ge vissa långvariga effekter och inverknings. Dessutom bör politiker och sakkunniga

kommunicera resultaten och misslyckandena med olika metoder beroende på mottagarna, samtidigt som de undviker att gå i fällan att förenkla och utföra ett "marknadsföringsjobb".

Mihaela Toader, statssekreterare vid det rumänska departementet för EU-bidrag, avslutade konferensen genom att framhålla att det alltid är lika viktigt med strukturerade utvärderingar: programplanerarna behöver utvärdering för att veta var de ska förbättras, medborgarna och skattebetalarna behöver den för att se hur deras pengar har använts, och politikerna behöver den för att kunna genomdriva sina åtgärder när de utformar framtida politik.

Förutom att det diskuterades utvärdering och vidare förbättringar, innebar konferensen också ett bra tillfälle till nätverkande för intressenterna, från den akademiska världen till yrkesutövare och politiska beslutsfattare och beslutsutformare från medlemsstaterna.

Det betydande arbete som genomförs på sammanhållningspolitikens område, och kommissionens roll i att främja och underlätta utvärderingen, uppmärksammades i hög grad. Erik von Breska, politisk direktör för GD Regional- och stadspolitik, betonade att utvärdering är en hörnsten i den politiska cykeln, och att både utvärderingsprocessen och dess resultat används till stöd för att genomföra programmen och utveckla politikens framtid. Den främsta prioriteringen blir att sätta upp realistiska och ambitiösa mål för att kunna utforma tydliga och genomförbara sammanhållningsinterventioner och därmed hantera de utmaningar som ligger framför oss. ■

LÄS MER

Konferensens webbplats, med bl.a. medlemsstaternas presentationer, videoklipp och affischer om utvärdering: <https://europa.eu/lup98Ct>

ESI-fondernas plattform för öppna data:

<https://cohesiondata.ec.europa.eu/>

Utvärderingsnätverket: https://ec.europa.eu/regional_policy/sv/policy/evaluations/network/

EU:s solidaritetsfond 2002–2017: redo för alla händelser

EU:s solidaritetsfond är ett politiskt instrument som skapades 2002 för att stödja EU:s insatser vid stora katastrofer i medlemsstaterna och anslutningsländerna, t.ex. översvämningar, jordbävningar, vulkanutbrott, skogsbränder, torka och andra naturkatastrofer. Fonden kan aktiveras efter en ansökan från det berörda landet, förutsatt att katastrofhändelsen motiverar insatser på EU-nivå.

Ar 2014 reviderades lagstiftningsramen för EU:s solidaritetsfond: Fondens verksamhet regleras nu av rådets förordning (EG) nr 2012/2002, ändrad genom Europaparlamentets och rådets förordning (EU) nr 661/2014. Genom reformen infördes ett antal förändringar i fondens verksamhet, t.ex. ett klagörande av tillåtnadskriterierna för ansökningar vid regionala katastrofer, förlängning av den lagstadgade tidsfristen för ansökningar, förlängd genomförandeperiod och införande av förskottsbetalningar.

Mellan 2002 och 2017 satte solidaritetsfonden in 5,24 miljarder euro för insatser vid 84 katastrofhändelser i 23 medlemsstater och ett anslutningsland. Omkring 90% av dessa resurser avsattes till katastrofer som orsakat betydande skada på nationell nivå, främst för bistånd vid jordbävningar, översvämningar och stormar.

Men fonden ingriper också vid mer lokaliserade katastrofer, såsom regionala händelser och händelser i grannländer. Figuren visar fördelningen av alla solidaritetsfondens insatser efter år för katastrofer, katastrofkategori (större, regional, grannskapet), typ av katastrof (översvämningar, stormar, jordbävningar, skogsbränder) samt mängd EU-stöd (anges genom storleken på bubblan).

Som man kan se är den höga oförutsägbarheten när det gäller förekomst och omfattning av katastrofhändelser per år ett kännetecken för de förutsättningar där fonden verkar. Sett till frekvens registrerades t.ex. toppår med många katastrofhändelser 2010 och 2014 (med minst 10 händelser årligen), medan de lugnaste åren för solidaritetsfonden var 2004, 2006 och 2011.

Markanta förbättringar

Av denna anledning avsätts inte resurser till fonden på förhand i EU-budgeten. De bygger snarare på ett årligt budgettak som sedan 2014 har legat på 500 miljoner euro i 2011 års priser, med möjlighet att föra över till följande år de resurser som inte använts under det aktuella.

Utvärderingen av solidaritetsfonden omfattade dess åtgärder sedan den infördes 2002 och fram till 2017, och man analyserade dess genomförande och resultat sett till ändamålsenlighet och tidseffektivitet i godkännandet, genomförandet och avslutandet av dess insatser; vilken roll revideringen av fonden 2014 spelade; synergierna mellan solidaritetsfonden och andra politiska EU-instrument för katastrofriskhantering; samt intressenternas uppfattningar om mervärdet för EU med detta politiska instrument och hur det inspirerar till vidare politisk utveckling av de nationella systemen för katastrofriskhantering.

Utvärderingen utfördes mellan september 2018 och 2019 och följde kommissionens principer om bättre lagstiftning, med bevis som togs fram för de fem utvärderingskriterierna: ändamålsenlighet, effektivitet, sammanhållning, relevans och EU-mervärde. Dessutom togs också hänsyn till det instrument-specifika utvärderingskriteriet EU-solidaritet.

I utvärderingen påträffades att fondens genomförande har förbättrats avsevärt, särskilt p.g.a. reformen 2014, och i synnerhet när det gäller godkännandetakten för ansökningar vid regionala katastrofer och tiden det tar att sända ut medel från fonden till rätt ställe.

EU:s solidaritetsfond 2002–2017 (efter år, kategori och typ av katastrof, samt storlek på bidrag)

Bidrag från solidaritetsfonden i de yttersta randområdena:

- 2007 – Réunion, FR – cyklonen Gamede
- 2007 – Martinique, Guadeloupe, FR – orkanen Dean
- 2010 – Madeira, PT – översvämning och jordskred
- 2016 – Madeira, PT – skogsbränder

^ Figuren visar 84 ärenden för solidaritetsfonden som godkändes för finansiering efter katastrofer som inträffade mellan 2002 och 2017.
Källa: Europeiska kommissionen, övervakningsuppgifter 2002–2017

Efter reformen 2014 ökade sannolikheten för beviljade ansökningar om stöd för regionala katastrofer från solidaritetsfonden från 31 % till 85 %, genom att osäkerheten försvann gällande ansökningarnas tillåtlighet. När det gäller utsändningshastigheten minskades tiden från ansökan till utbetalning av fullt stöd från solidaritetsfonden med 12 %, även om den fortfarande ligger på omkring ett år. Trots detta kan inledande finansiella begränsningar i de medlemsstater som drabbas av betydande naturkatastrofer bemötas genom att man begär förskottsbetalningar från solidaritetsfonden inom en kort tid från ansökan.

I analysen i utvärderingen fastställdes också vägar till vidare utveckling, t.ex. att fondens villkor för stödberättigande anpassas mer efter katastrofriskhanteringsprincipen "bygga upp bättre", som säger att återuppbyggnadsfasen efter en katastrof är avgörande för att bygga upp en motståndskraftig infrastruktur.

Utrymme för förbättring finns också t.ex. när det gäller att främja god praxis och utveckla stabil metodik för att uppskatta skador i medlemsstaterna, så att stödet från solidaritetsfonden används optimalt. Kommunikationsarbetet för solidaritetsfondens insatser kommer också att stärkas, så att EU:s solidaritetsarbete blir mer synligt i medlemsstaterna.

Sammanfattningsvis dras i utvärderingen slutsatsen att fonden är ett anpassningsbart och flexibelt instrument för EU-insatser i katastrofsituationer, och att den ger EU-mervärde i svarsåtgärderna efter katastrofer i medlemsstaterna och anslutningsländerna.

I framtiden föreslår kommissionen att solidaritetsfondens lagstiftningsgrund ändras så att fonden också kan användas för att hjälpa medlemsstaterna att mildra de effekter Storbritanniens utträde ur EU får för de mest drabbade områdena och sektorerna, särskilt de små och medelstora företag som är markant beroende av Storbritannien samt offentliga förvaltningar. Dessutom föreslår kommissionen att förskottsbetalningarna från fonden ökar från 10 % till 25 % (eller max 100 miljoner euro) av det totala finansiella stöd som förväntas för att kunna påskynda utsändningen av dem till de medlemsstater som begär stöd. ■

LÄS MER

Kommissionens förslag till ändring av rådets förordning (EG) nr 2012/2002:

<https://europa.eu/!Kp48yu>

<https://europa.eu/!Hx63Jd>

Roadtrip-projektet ute på vägarna igen

I den andra säsongen av Roadtrip-projektet, ordnat av GD Regional- och stadspolitik, får två team på vardera fyra ungdomar samtidigt besöka 17 EU-länder under vad de hoppas blir deras livs äventyr. Varje grupp består av en videomakare, en copywriter, en fotograf och en presentatör, som har i uppgift att spela in deras många erfarenheter när de besöker och får veta mer om EU-finansierade projekt i alla Europas olika regioner.

Team Travelbug inleder sin färd på Åland och avslutar på Kanarieöarna.

Dayana, 22-årig skådespelerska, är ursprungligen från Bulgarien men bor numera i England. Hon är en social person som gillar att vara ute och skaffa nya vänner. På fritiden idrottar hon och både läser och skriver poesi, som är en av hennes största passioner.

Rares är 27 år och rumän som bott i Italien i tolv år. Han har en bakgrund inom interkulturell medling, men har gett upp det för att ägna sig åt sin passion fotografering. Han gillar att skapa nya saker, men kopplar gärna av genom att spela datorspel, titta på filmer, TV-serier och YouTube. Hans favoritcitat: "Kreativitet är den nya sortens läskunnighet!"

Elliot, 19 år från Sverige, har just tagit studenten och har drömmen att få frilansa som fotograf och videograf. Han är självlärd YouTube- och filmamatör med fascination för indie-dokumentärer – särskilt de som visar hur vacker världen är. När han behöver en paus tar han gärna långa promenader, dricker kaffe och lyssnar på musik. På den här resan får han kanske göra sin egen dokumentär!

Vanessa är en 24-årig sydafrikanska som bor i Ungern och läser till sin magisterexamen där. Hon har alltid drömt om att resa Europa runt, så när möjligheten dök upp tvekade hon inte. På fritiden gillar Vanessa att läsa självhjälpsböcker och ta fram material till sin blogg om mat och näringslära.

Team Calma har en färdplan som inleds i Dublin, Irland, och avslutas i Nicosia, Cypern.

Panos är en vlogger på 23 år från Cypern som de senaste åren har bott i både Grekland, Australien och hemlandet. Han har rest omkring med sin kamera i Asien och ingått i ett 100 dagar långt reseprojekt som går ut på att koppla ihop världen genom vänskap. Han älskar att sova, skämma ut sig, se till livets ljusa sida och få folk att skratta (vilket han är rätt bra på!).

Selina är 22 år och från Tyskland, och har bott i fyra olika städer bara det senaste året. Hon har just blivit klar med sin kandidatexamen i journalistik och har som passion att rapportera om samhälls- och miljöfrågor. På sin fritid gillar Selina att åka på musikfestivaler, vara ute i naturen och upptäcka nya saker.

Wijnand är en 26-årig filmmakare från Nederländerna. Förut älskade han att äta kött, men han har blivit vegetarian av etiska skäl. Han ser fram emot att träffa folk ute på vägarna under det här äventyret och höra vad de berättar: hur växte de upp, vad motiverar dem och hur ser de på framtiden?

Olga är en 19-årig student från Polen som tar ett sabbatsår för att hitta sitt livs äventyr. Hon är konstlärare och vetenskapsentusiast. På Roadtrip-projektet hoppas hon på att få minnen att bära med sig under många år framöver! ■

LÄS MER

<https://roadtripproject.eu/>

Kanotpaddling i det skyddade naturområdet Tokaj-Bodrogzug i Ungern

En nedstigning i Europas industriella arv i den djupa kolgruvan och museet i Schlesien, Polen

Foto på teamet i Luxemburg med Charles Elsen, en av undertecknarna av Schengenavtalet

Uppe på höga höjder i Tyskland för att få en vy från luften av landskapsparken i Duisburg

MED DINA EGNA ORD

PANORAMA
tar gärna emot
dina bidrag!

Med dina egna ord är ett avsnitt i *Panorama* där intressenter på lokal, regional, nationell och europeisk nivå berättar om sina framsteg under perioden 2014–2020, och delar med sig av sina åsikter om de pågående och avgörande

diskussionerna om sammanhållningspolitiken efter 2020. *Panorama* tar gärna emot dina bidrag på ditt eget språk, som vi kanske tar med i kommande nummer. Kontakta oss på regio-panorama@ec.europa.eu om du vill ha mer information om riktlinjer och tidsfrister.

Direktivet om social innovation i Niedersachsen – här hanteras sociala förändringar

Vårt samhälle står inför en allt snabbare strukturell förändring, delvis p.g.a. demografiska förändringar och digitalisering. Detta kan inte motverkas med bara tekniska innovationer. Under ett antal år har Niedersachsen därför testat sociala innovationer som är inriktade på att förändra sociala strukturer.

Under den nuvarande EU-finansieringsperioden kan ESF-fonderna för första gången användas för att stödja sociala innovationer. I Niedersachsen finns riktlinjerna "Sociala innovationer", som främjar "innovativa arbetsmetoder som bidrar till att lösa sociala utmaningar och uppfylla lokala och regionala behov".

Finansieringen är omfattande och ger projektsponsorerna mesta möjliga spelrum. Niedersachsen har valt en ny finansieringsmetod för att utveckla specialanpassade projekt som även kan överföras till andra delar av delstaten.

Birgit Honé
Minister för förbunds- och EU-frågor och regional utveckling i det tyska förbundslandet Niedersachsen

Genom samarbete mellan lokala aktörer är projekten tänkta att bilda permanenta strukturer. Tre kontor för social innovation hjälper de sökande med projektutveckling, samtidigt som de också ger möjlighet att ordna transnationellt samarbete eller alleuropeiskt erfarenhetsutbyte.

Det ges finansiering dels till projekt som underlättar anpassning till förändringar i arbetslivet, dels till sådana som förbättrar tillgången till sociala tjänster och hälso- och sjukvårdstjänster.

De 40 projekt som finansierats hittills är allt från hälso- och sjukvård, mobilitet och telemedicin till att övervinna språkhinder och projekt med flyktingar. Ytterligare 15–20 projekt kommer att startas 2020.

Niedersachsen har satt igång ett experiment i form av ett direktiv om social innovation. Det råder ingen brist på idéer för att lösa lokala utmaningar i regionerna. Dock krävs den rätta ramen för att möjliggöra mer flexibel, enklare finansiering som gör att projekten börjar använda nya arbetsmetoder.

Direktivet har mötts med stort intresse ute på fältet och många nya metoder har testats, med följd att nya nätverk och samarbeten har framträtt.

Sociala innovationer har tilldelats högre prioritet inom ESF+ och det ingår i planerna för finansieringsperioden 2021–2027. Även om det ännu inte har slutförts något särskilt format, kan man anta med ledning av tidigare regelverksförslag att Niedersachsen kommer att ha fortsatt möjlighet att utveckla och främja projekt för social innovation inom deltagandebaserade processer. ■

NYHETER [I KORTHET]

Uppgifter visar att sammanhållningspolitiken bekämpar klimatförändringarna

För att nå EU:s avtalade klimat- och energimål till år 2020 har Europeiska kommissionen åtagit sig att stödja klimatåtgärder med ett mål på minst 20% av den fleråriga budgetramen för 2014–2020. Detta politiska åtagande ingår i en bredare insats för att integrera klimatåtgärder överallt och bidra till arbetet med att begränsa klimatförändringarna och anpassa vår naturliga och mänskligt konstruerade miljö och ekonomi efter deras förväntade effekter. Genom själva sin karaktär och omfattningen på sina mål är Eruf och Sammanhållningsfonden viktiga bidragsgivare till EU:s allmänna miljöspåringsmål. Totalt 54,8 miljarder euro från dessa fonder håller på att investeras i perioden 2014–2020. Du kan nu spåra planerade investeringar och framstegen med att genomföra dem, med hjälp av öppna data.

Se detta blogginlägg som öppnar ett fönster till uppgifterna i detalj: <https://bit.ly/33jRQYv>

Sammanhållningspolitikens främsta resultat 2014–2020

En ny presentation av <https://europa.eu/!xX99ku> finns tillgänglig online. Utvalda investeringsmål och de framsteg som hittills gjorts med att uppnå dem är ordnade under tre rubriker:

- Smart Europa: forskning och innovation, digital ekonomi, små och medelstora företag.

- Hållbart Europa: koldioxidsnål ekonomi, miljö- och klimatåtgärder, nätverksinfrastrukturer.
- Europa för alla: arbetsmarknad, social inkludering och humankapital.

Texten bygger huvudsakligen på målvärdena i slutet av 2017 (om inget annat anges), medan resultatmålen sätts i ett bredare sammanhang; diagrammen (som drivs av [#ESIFOpen-Data](#)) kommer att uppdateras i december 2019.

Integritetspakter vinner spetskompetensutmärkelse för öppen förvaltning

Initiativet <https://europa.eu/!YY79fU>, som främjas av kommissionens generaldirektorat för regional- och stadspolitik i samarbete med Transparency International, har vunnit Europeiska ombudsmannens pris för god förvaltning 2019 i kategorin "Spetskompetens på öppen förvaltning".

Vid utdelningen uppmärksammades "den innovativa användningen av partnerskap med icke-statliga organisationer, offentliga myndigheter och privata företag, som hjälper till att höja allmänhetens förtroende genom att bekämpa korruptionen". Detta är ett erkännande av de insatser som utförts av samtliga de 17 projekt och 11 olika medlemsstater som varit involverade.

DG Regional- och stadspolitik startade initiativet 2015 genom att välja ut projekten och de civilsamhälleliga organisationerna efter en inbjudan till intresseanmälan. En **integritetspakt** är ett kontrakt, mellan en upphandlande myndighet och ekonomiska aktörer som bjuder på offentliga kontrakt, om att de ska avhålla sig från korrupta metoder och ägna sig åt en öppen upphandlingsprocess. För att säkerställa ansvarsskyldighet och legitimitet innefattar pakten ett separat avtal med en organisation i det civila samhället, som övervakar att samtliga parter följer sina åtaganden.

Utmärkelsen för god förvaltning uppmärksammar sådana åtgärder från EU:s offentliga förvaltningar som har en synlig och direkt positiv inverkan på medborgarnas liv. Ombudsmannen införde utmärkelsen 2017 för att främja spetskompetens i EU:s offentliga tjänster och utbyta goda idéer och praxis.

PROJEKT

ALTERNATIV FINANSIERING FÖR SOCIALA FÖRETAG I ITALIEN OCH SPANIEN

**TOTAL INVESTERING
899 070 EURO**

**EU-BIDRAG
854 115 EURO**

Tack vare finansiering från EU har det i ett partnerskap mellan italienska och spanska regioner utformats finansmodeller som får fart på deras sociala ekonomi.

I dag råder det i Europa en brist på finansiering för entreprenörsorganisationer som bemöter de utmaningar samhället står inför, t.ex. arbetslöshet, ungdomsengagemang, utanförskap och miljöförluster. Tillsammans kallas dessa organisationer för "sociala företag", men de utgör bara 10% av företagen och står bara för 7% av sysselsättningen i Europa.

En av de viktigaste anledningarna till dessa låga investeringar är att bankerna traditionellt investerar i företag utifrån deras balansräkningar och affärsmodeller, medan vinsterna för miljön och kulturen ofta undervärderas. Större företag ses helt enkelt som en säkrare investering.

I projektet Innovative Financial Instruments in support of the Social Economy (IFISE) – ett partnerskap mellan två italienska och två spanska regioner – har man tagit fram nya metoder för finansiering för att visa hur välgörenhetsorganisationer, kooperativ och andra sociala företag kan få kapital till sig. För att fastställa vilka finansiella instrument som är bäst i sitt slag just nu, analyserade man i IFISE 57 fall runtom i Europa.

Projektet var inriktat på "impact investing", som värdesätter både finansiell avkastning och social avkastning (vilket beskrivs som metoden "dubbelt slutresultat"), och på crowdfunding, där mindre finansieringsbelopp samlas in från fler personer.

För att förstå vilken typ av finansiering som lämpade sig bäst för regionerna i IFISE, utvecklade man i projektet genomförbarhetsstudier för alla fyra. I Lombardiet prioriterades i studien möjligheten av "social impact bonds", medan man i Andalusien, Piemonte och Valencia utredde hur genomförbart det var att inrätta fonder för sociala effekter. Båda modellerna visade sig vara förenliga med regional operativ finansiering såsom Europeiska socialfonden (ESF) och Europeiska regionala utvecklingsfonden (Eruf).

Investering i samhället

Resultaten från IFISE sammanfattades i en handbok som kan laddas ner från projektets webbplats. Guiden är avsedd för förvaltningsmyndigheter men är till hjälp för alla som vill införa topmodern finansieringsinstrument för att hantera sociala problem eller miljöproblem.

Med stöd från internationella finansinstitut och den akademiska världen har det i IFISE också hållits utbildning i partnerregionerna om de tekniska och juridiska aspekterna av investering för sociala effekter. Dessa användbara tips och riktlinjer har getts ut som ett återanvändningsbart utbildningssystem.

På lång sikt hoppas man att IFISE:s finansiella modeller kommer att överföras till andra europeiska regioner. Enligt projektets samordnare blir detta lättare om de lagar som styr sociala företag i EU kan standardiseras. ■

LÄS MER

<https://www.finpiemonte.it/Ifise-project>

PROJEKT

”GAMING”-APP GER JAKTEN PÅ LEDIGA JOBB EN NY DIMENSION

**TOTAL INVESTERING
500 000 EURO**

**EU-BIDRAG
350 000 EURO**

I ett projekt i regionen Lazio i Italien har arbetsgivare och jobbsökande sammanförts på en nyskapande digital plattform. ”Employerland” är en mobilapp med specialanpassade spel och frågesporter som folk kan spela för att få ett jobb. Små, medelstora och stora företag från hela Italien har anmält sig till plattformen för att dra till sig talangfulla kandidater.

Employerland använder den senaste digitala tekniken för att ge personalteamen ett nytt sätt att rekrytera personal. Den går längre än de traditionella metoderna att lägga ut lediga tjänster online eller i tidningar och därefter läsa igenom CV:n. Appen är i synnerhet inriktad på unga, som är mer bekanta med att använda digital teknik till vardags.

Sedan starten 2014 har omkring 1 000 högkvalificerade personer fått jobb genom Employerland-appen, som har laddats ner av över 100 000 användare. Dessutom har över 800 företag registrerat sig på plattformen, däribland framstående arbetsgivare som Ferrovie dello Stato Italiane, Oracle, Pirelli, Lamborghini, Luxottica, Bosch, Salini Impregilo, PwC och Nestlé.

Teamet bakom Employerland har också hållit över 50 evenemang för företag och ett antal rekryteringsdagar som lockat över 15 000 unga.

Personer som söker arbete kan ladda hem appen till sin smartphone eller surfplatta. De registrerar sedan sin profil på plattformen och börjar leta efter specialanpassade spel och arbetsgivare. Användarna deltar i virtuella utmaningar, svarar på frågor om ett visst företag för att tjäna poäng och visar upp sin kompetens. Genom att vinna ett spel får spelaren tillgång till företagets HR-team och har goda chanser att få ett jobb.

De som når det bästa resultatet när de deltar i vissa av spelen får dessutom ett särskilt ”skicklighetspass” som leder till en intervju under de evenemang där företagen deltar.

Företag kan använda plattformen för att höja sin profil på arbetsmarknaden genom att annonsera för inlägg – direkt genom appen eller via Employerland-evenemang. Genom processen kan arbetsgivarna specialanpassa sina rekryteringskrav genom ett spel eller tävling som utformas efter just deras behov. Dessutom kan de införa varumärkeskampanjer via appen för att locka till sig talanger.

Spaning efter talanger

De metoder med specialanpassning som Employerland använder hjälper företagen att minska sina rekryteringskostnader och göra sina urvalsprocesser mer effektiva. Detta för att talangfulla kandidater bara gör testerna om de är motiverade att jobba för företaget i fråga. Det finns också ett utrymme på plattformen där arbetsgivare kan använda testerna och frågesporterna för att ha kontakt med och utbilda sin befintliga personal.

Employerland kan sägas vara den första mobilappen med rekryteringsresurser som bygger på att engagera folk i sociala spel. Projektet utvecklades som ett uppstarts företag, efter att det fått stöd från Europeiska regionala utvecklingsfonden, regionen Lazio och en privat affärsängel. Hittills har framgången med Employerland lett till nio arbetstillfällen. ■

LÄS MER

<https://www.employerland.it>

PROJEKT

MUSEER I CENTRALEUROPA VÄLKOMNAR EN BREDARE PUBLIK

**TOTAL INVESTERING
2 579 255 EURO**

**EU-BIDRAG
2 091 160 EURO**

Kulturarvet i Centraleuropa har blivit mer tillgängligt tack vare inkluderande sätt att jobba med tillgängligheten, och undervisningsmaterial som finansierats av Interreg-programmet.

Med så många kulturella sevärdheter runtom i EU råder det ingen brist på platser där man kan få lära sig mer om Europas rika arv och historia. Tyvärr är det inte alltid så lätt för personer med funktionshinder att njuta av dessa museer och konstgallerier.

Att tillhandahålla hissar och ramper för rörelsehindrade besökare är bara en del av lösningen. Många andra typer av funktionshinder – kognitiva, intellektuella och tillfälliga tillstånd – kräver en bättre förståelse av hindren för tillgänglighet.

I projektet COME-IN!, som är finansierat av programmet Interreg Central Europe, får små och medelstora museer i EU hjälp att öppna sina dörrar för en bredare publik. Genom att förbättra tillgången till och kvaliteten på undervisningsmaterialen kan nu många fler människor uppleva och avnjuta kulturarvet.

I projektet har det utvecklats användbara riktlinjer och utbildning för museer, och det har lanserats en innovativ ny märkning som delas ut till de museer som följer de förbättrade tillgänglighetsstandarderna.

COME-IN!-koalitionen med 14 organisationer innefattar museer från Österrike, Kroatien, Tyskland, Italien, Polen och Slovenien. Dess nätverk av akademiker, utbildningsinstitutioner och politiska beslutsfattare har varit ivriga att inkludera funktionshindrade, för att förstå bättre vad det just nu finns för hinder för att de ska kunna ta till sig kulturarvet. Följaktligen

rådfrågades föreningar för funktionshindrade och offentliga institutioner innan projektets pilotsystem började komma igång runtom i de deltagande regionerna.

Policy för öppna dörrar

I COME-IN! togs det fram en uppsättning gemensamma riktlinjer som kulturarvsplatser kan använda för att garantera tillgänglighet för alla sina besökare. En utbildningshandbok kan laddas ner från COME-IN!-webbplatsen för att hjälpa de museiansvariga att genomföra dessa höga standarder.

Med den erfarenhet som partnererna fick under projektet lanserades COME-IN!-märkningen som ett erkännande av de museer som har följt riktlinjerna. Även om det finns liknande märkningar lokalt och på nationell nivå, så är detta första gången som ett utmärkelssystem tar hänsyn till samtliga funktionshinder. Märkningen kommer att lyftas fram på nationsöverskridande nivå så att museer i länder utanför Centraleuropa också kan ansöka.

Även om märkningen från början var tänkt för museer, så har den nu ökat i omfattning, och vilken kulturell sevärdhet eller evenemang som helst som har tillgänglighet högt på agendan kan ansöka. ■

LÄS MER

<https://bit.ly/2LX7NOX>

KALENDARIUM

14-15 NOVEMBER

Bryssel (BE)

SMARTA REGIONER-konferensen 3.0: Förvandling genom smart specialisering

28-29 NOVEMBER

Milano (IT)

Tredje årliga forumet för den europeiska strategin för Alpreionen

30-31 JANUARI 2020

Porto (PT)

Cities Forum 2020

RÄTTSLIGT MEDDELANDE

Varken Europeiska kommissionen eller någon person som agerar på kommissionens vägnar är ansvarig för hur följande uppgifter kan komma att användas.

Luxemburg: EU:s publikationsbyrå 2019

PDF: 1725-8170 KN-LR-19-070-SV-N

© Europeiska unionen, 2019

Kopiering tillåten med angivande av källan.

Kopiering av dokument från Europeiska kommissionen regleras av beslut 2011/833/EU (EUT L 330, 14.12.2011, s. 39).

För all användning eller reproduktion av foton eller annat material som inte faller under EU:s upphovsrätt måste tillstånd sökas direkt från upphovsrättsinnehavarna.

Printed by Bietlot in Belgium

Denna tidning är tryckt på bulgariska, engelska, franska, grekiska, italienska, polska, rumänska, spanska och tyska på återvunnet papper. Den är tillgänglig online på 22 språk på: http://ec.europa.eu/regional_policy/sv/information/publications/panorama-magazine/

Innehållet i detta nummer slutfördes i oktober 2019.

FOTOGRAFIER (SIDOR):

Omslag: © iStock/olgagorovenko

Sida 3: © Europeiska unionen

Sida 13: © Energy Cells GR; Librarium;
© Connect Innovation; © Stockholms stad

Sida 14: © CobBauge; © Franziska Drasdo;
© Ecomare; © Capture; © Ecomare

Sida 15: © iStock/AlexRaths; © EUMINT; © Wise-projektet;
© iStock/SeregaYu; © iStock/AliquisNJ

Sida 16: © Climate Alliance; © Citywalk;
© iStock/balticboy; © WTCB

Sida 17: © Orsi Academy; © iStock/Chinnapong; © CAWT;
© Oulu Sote Labs; © iStock/SDI productions

Sida 20: © iStock/ipopba

Sida 22: © iStock/Photographer CW

Sida 24: © Danmarks Erhvervsfremmebestyrelse

Sida 27: © iStock/Yuri_Arcurs; © iStock/jhorrocks

Sida 28: © iStock/J2R

Sida 29: © iStock/Tommel

Sida 30: © iStock/Luis Fonseca

Sida 31: © CCDR Algarve

Sida 32: © iStock/badahos

Sida 34: © Francesca Fumagalli

Sida 35: © iStock/Solstork

Sida 36: © Orquestra Geração

Sida 37: © CC BY-SA 4.0/ Joseolgon (<https://creativecommons.org/licenses/by-sa/4.0/deed.en>); © Inês Pinto da Costa

Sida 40: © Europeiska unionen

Sida 42: © iStock/hepatus

Sida 45: © Europeiska unionen

Sida 46: © Niedersachsens förbundslandsregering, Tyskland

Sida 47: © iStock/lan Dyball

Sida 48: © iStock/busracavus

Sida 49: © iStock/xavierarnau

Sida 50: © Luca Laureati

HÅLL DIG UPPKOPPLAD

ec.europa.eu/regional_policy
cohesiondata.ec.europa.eu

[@EUinmyRegion](https://twitter.com/EUinmyRegion)

[EUinmyRegion](https://www.facebook.com/EUinmyRegion)

[flickr.com/euregional](https://www.flickr.com/euregional)

[EUinmyRegion](https://www.youtube.com/EUinmyRegion)

[EUinmyRegion](https://www.instagram.com/EUinmyRegion)

ec.europa.eu/commission/2014-2019/hahn_en
[@JHahnEU](https://twitter.com/JHahnEU)

Europeiska unionens
publikationsbyrå

Europeiska kommissionen
Generaldirektoratet för regional- och stadspolitik
Kontaktperson – Agnès Monfret
Avenue de Beaulieu/Beaulieulaan 1 – B-1160 Bruxelles/Brussel
E-post: regio-panorama@ec.europa.eu