[image: image1.png]INTERREG Ill C Regional Framework Operation

[image: image2.png][E] Microsoft PowerPoint - [Presentation IR ITIC1] MEIE

INTERREG |

C Regional Framework Operation

Project

Notitie

Onderwerp

Europees subsidieprogramma Interreg III C

1. Inleiding

Om de economische en sociale cohesie te verbeteren heeft de Europese Unie voor de periode 2000-2006 wederom geld beschikbaar gesteld uit het European Regional Development Fund voor een gemeenschappelijk initiatief. Dit gemeenschappelijk initiatief Interreg heeft de bedoeling de samenwerking tussen de lidstaten te verbeteren. Daarnaast probeert het de EU activiteiten dichter bij de burger te brengen. Voor deze periode bestaat Interreg uit drie onderdelen

2. Interreg III

2a. Interreg III A

Het eerste onderdeel is Interreg IIIA. Dit is het onderdeel dat vanaf het begin onderdeel van Interreg uitmaakt. Het heeft als centrale doelstelling het stimuleren van de grensoverschrijdende samenwerking voor een duurzame sociaal-economische ontwikkeling en het benutten van kansen die voortkomen uit de geografische ligging en de natuurlijke kenmerken van de regio. Noord-Brabant is voornamelijk betrokken bij dit onderdeel via de Euregio Benelux Middengebied.

2b. Interreg III B

Daarna kwam het Interreg III B programma, een ruimtelijke ordeningsprogramma van het Interreg III programma. Het doel is om transnationale samenwerking op het gebied van Ruimtelijke Ontwikkeling in de breedste zin te stimuleren. Prioritaire thema's zijn stad/land, transport, mobiliteit, water, natuur, en cultureel erfgoed. Voor Nederland spelen de projecten zich af in Nederland, België en Noord-Frankrijk.

2c. Interreg III C

Interreg III C is een geheel nieuw programma en is bedoeld om de interregionale samenwerking te bevorderen tussen regionale overheden en andere publieke partijen in de hele EU.

3. Het Interreg III C programma

Interreg III C maakt het voor regio’s mogelijk om samen projecten en netwerken tot stand te brengen. Het maakt daarbij niet uit of de betrokken regio’s aan elkaar grenzen of niet. Het is bovendien mogelijk om bij deze samenwerking partners te betrekken uit landen die geen lidstaat van de Europese Unie zijn.

Ook andere overheden en zelfs private partijen kunnen samenwerken in Interreg IIIC – projecten. Partnerschappen kunnen voor hun project cofinanciering aanvragen uit Interreg IIIC middelen.

Kort gezegd is het doel van de interregionale samenwerking om het regionaal ontwikkelingsbeleid tussen Europese regio’s te versterken door middel van het uitwisselen van kennis en informatie.

Deelname aan Interreg III C is voor onze provincie interessant in omdat het ons in staat stelt projecten die inhoudelijk toch al onder de taken van de provincie vallen uit te voeren met andere Europese regio’s. Hiermee krijgt de provincie de kans om met steun van de Europese Unie een kennisnetwerk op te bouwen, waar ze ook in andere gevallen van beleidsvorming gebruik van kan maken.

Het Interreg III C samenwerkingsgebied omvat het gehele EU grondgebied inclusief de eilanden en de uiterste regio’s. Interreg III C streeft er naar om de samenwerking met niet-lidstaten zoveel mogelijk te bevorderen en dat de partners van buiten af worden opgenomen in de partnerschappen die bestaan binnen de Europese Unie. De nadruk ligt natuurlijk op de kandidaat lidstaten. Daarnaast komen ook in aanmerking landen zoals Noorwegen en Zwitserland, de MEDA landen (Algerije, Egypte, Marokko, Turkije) en andere geïnteresseerde landen.

Om het beheer van het programma management te vereenvoudigen is de EU in vier programmagebieden (zones) verdeeld namelijk de Zuid Zone, Noord Zone, West Zone en de Oost Zone. Deze programmagebieden hebben elk een eigen programma secretariaat. De inhoudelijke en procedurele voorwaarden waaraan projecten moeten voldoen zijn voor alle zones gelijk. De Provincie Noord-Brabant valt onder de West Zone.

Alleen de EU landen komen in aanmerking voor de subsidiegelden en kunnen leidend partner zijn. Financiering voor partners uit derde landen kunnen niet worden voorzien onder dit programma, maar daarvoor zal er gebruik gemaakt moeten worden gemaakt van andere bronnen zoals andere Europese programma’s PHARE, CBC, ISPA, TACIS, MEDA, en ook nationale fondsen.

De volgende beleidsonderwerpen komen in aanmerking voor Interreg III C:

1. Doelstelling 1 en 2 gebieden (uit het structuurfonds)

Deze projecten gaan over de thema’s uit Doelstelling 1 en 2 programma’s van de structuurfondsen. Dat wil zeggen: het stimuleren van de economische en infrastructurele ontwikkeling van achterstandsregio’s en de economische en sociale herstructurering van stedelijke, rurale en industriële probleemgebieden. Partners in deze projecten hoeven niet uit Doelstelling 1 of 2 –gebieden te komen.

Doelstelling 1 heeft als doel de regio’s met een achterstand te helpen en hun achterstand weg te werken door ze uit te rusten met de basisinfrastructuur die ontbreekt of door zakelijke investeringen aan te moedigen, waardoor economische activiteiten zich kunnen ontwikkelen. Doelstelling 2 heeft als doel de economische en sociale omschakeling te verbeteren van industriële landbouw, stedelijke of van de visserij afhankelijke gebieden met structurele moeilijkheden.

2. Interreg III A en B

De Interreg III C projecten onder dit programma nemen de opgebouwde kennis en ervaringen uit andere Interreg projecten als uitgangspunt. Zij hebben als doel die kennis te verspreiden, te implementeren en gezamenlijk verder te ontwikkelen.

3. Stedelijke ontwikkeling (Urban)

Onder dit thema staat de samenwerking op het gebied van stedelijke ontwikkeling centraal. Alle steden en stedelijke gebieden, dus ook kleine en middelgrote steden, kunnen samenwerken in interregionale projecten onder dit thema

4. Innovatieve acties

Dit thema is er op gericht de samenwerking te stimuleren tussen regio’s rond een of meer onderwerpen uit het EU Programma voor innovatieve acties. De overdracht en implementatie van succesvolle project ideeën uit Innovatieve acties staat centraal. De Innovatieve acties van het EFRO bieden regionale actoren de mogelijkheid om in te spelen op de uitdagingen van de nieuwe economie. De drie prioriteiten van de innovatieve acties voor 2000-2006 zijn regionale economie gebaseerd op kennis en technologische innovatie, e-EuropeRegio de informatie maatschappij en regionale ontwikkeling en regionale identiteit en duurzame ontwikkeling

5. Andere geschikte onderwerpen, bij voorbeeld

· maritiem en kust samenwerking

· ruimtelijke ordening planning

· samenwerking op eiland –en perifere onderwerpen

· samenwerking aan oplossingen voor natuurlijke en kunstmatige catastrofes

· samenwerking om de economische effecten van gehandicapten te verlichten

· bergachtige gebieden met een laag bevolkingsaantal

Interreg III C kent dus een breed werkingsgebied en een groot aantal beleidssectoren

Mogelijke samenwerkingsvormen binnen Interreg IIIC

Er zijn verschillende vormen waarin samengewerkt kan worden. Deze samenwerkingsvormen verschillen voornamelijk in omvang qua financiële en personele capaciteit. Hierop zal later dieper ingegaan worden.

De samenwerkingsvormen van Interreg III C zijn:

1. Regional Framework Operations (RFO)

2. Individuele projecten

3. Netwerken

Financiën

Het Interreg III C programma zal worden gefinancierd door het ERDF als onderdeel van het Structuurfonds. Het totale budget bedraagt 293 miljoen. Voor de West Zone, waar Nederland toe behoort, is €89,4 miljoen beschikbaar. Een even groot bedrag wordt als cofinanciering door nationale project partners bijgedragen. De programma periode is van 2002 – 2006 en alle activiteiten dienen te zijn afgerond eind 2008.

In de onderstaande tabel is te zien hoeveel subsidie er per samenwerkingsvorm beschikbaar is:

Type samenwerking
Percentage van het programma budget
ERDF bijdrage per samenwerkingsproject

RFO
50-80%
€500.000-5.000.000

Ind. Project
10-30%
€200.000-1.000.000

Netwerk
10-20%
€200.000-1.000.000

Regional Framework Operation

In een Regionale Framework Operation werken regionale autoriteiten of vergelijkbare regionale instellingen samen aan een uitwisseling van ervaring op het gebied van regionaal beleid.

[image: image3.png][E] Microsoft PowerP

INTERREG lll C

Een RFO dient regionale partners te hebben uit drie landen, waaronder minstens twee EU lidstaten.

Het doel van de regionale partners is een strategische aanpak te creëren waaronder een proces van uitwisseling en kennisontwikkeling kan ontstaan waarvan de participanten langdurig gebruik van kunnen maken. Binnen de gezamenlijk ontwikkelde strategie moeten projecten opgestart worden die beantwoorden aan de doelen die onder de strategie passen. De deelnemers kunnen zelf bepalen aan welke projecten zijn deel willen nemen.

Binnen deze samenwerkingsvorm is er een lead partner. Deze is verantwoordelijk voor het management, implementatie en coördinatie van de activiteiten van de betrokken partners. Daarnaast is zij ook verantwoordelijk voor het financiële management. Het optreden als lead partner kost veel meer capaciteit dan als gewone deelnemer.

Organisatorische aspecten van een RFO

De deelnemende regio’s vormen samen een stuurgroep die gebaseerd op de gezamenlijke strategie de interne projecten selecteren die de partners uit de RFO indienen.

Een RFO richt zich op een beperkt aantal onderwerpen binnen de 5 samenwerkingsthema’s van Interreg IIIC . Binnen de RFO wordt een aantal kleinere projecten ontwikkeld, waarin de partners uit de verschillende regio’s kunnen deelnemen. Deze deelnemers kunnen publieke autoriteiten zijn of gelijksoortige organisaties maar ook private partijen met publieke garantie.

De totale EFRO bijdrage voor een RFO zal normaal gesproken tussen de € 500.000 en € 5 miljoen zijn.

De RFO is het speerpunt van Interreg III C. 50 tot 80% van het budget voor Interreg III C zal aan cofinanciering van RFO worden besteed.

De regionale partners dienen samen een stuurgroep op te richten voor de selectie van projecten die de projectpartners willen opstarten. De stuurgroep beoordeelt of de projecten voldoen aan de vooraf opgestelde strategie.

De lead partner zal ook moeten monitoren of de projecten in de regio wel conform de eisen worden uitgevoerd. Hiervoor dient een monitoring comité opgericht te worden.

Het financiële management, de betalingen en controle worden ook door een groepje uit de deelnemende regio’s geobserveerd. In principe is de lead partner financieel verantwoordelijk voor het gehele project. Deze financiële verantwoordelijkheid zal door middel van contracten doorbelast worden aan de andere participanten.

Een deelnemende regio of een deelnemend publiek orgaan kan ook optreden als leider van een of meerdere van de projecten die onder de strategie uitgevoerd worden. Hierbij geldt dan dat zij verantwoordelijk zijn voor het betreffende project.

Bij een RFO geldt dat een groep regionale autoriteiten of gelijksoortige instanties uit een aantal regio’s van minimaal 3 landen waarvan er ten minste twee lidstaten zijn deel moet nemen aan het project. Elke regio mag in twee RFO’s zitten dus voor Nederland geld b.v. dat er 24 RFO’s mogelijk zijn. Terwijl België maar in 6 RFO’s kan deelnemen

Brabants voorbeeld van een RFO

Noord-Brabant is al enkele jaren actief in ALIVE, een netwerk dat gezamenlijk de gevolgen van ontgroening vergrijzing voor Europa probeert te verminderen. Dit project voldoet al voor een groot deel aan de eisen van Interreg III C, maar wordt nu voornamelijk door de deelnemende regio’s gefinancierd. De regio’s bereiden met elkaar de aanvraag voor een Interreg III C project gebaseerd op het netwerk van ALIVE voor. Brabant is verzocht de rol van lead partner gaan vervullen. Een afzonderlijk voorstel hierover zal binnenkort aan Uw college worden voorgelegd.

Individueel samenwerkingsproject

Individuele interregionale samenwerkingsprojecten richten zich zowel op uitwisseling van ervaring van methodeleer en activiteiten op projectbasis als op gemeenschappelijke implementatie van losse projecten.

Het doel van het interregionale samenwerkingsproject is niet slechts een overdracht van kennis, maar echte samenwerking bij het realiseren van verschillende onderdelen van het project met een duidelijke toegevoegde waarde voor de deelnemers van het project.

Het project dient gedetailleerd te zijn uitgewerkt. De verwachte uitkomsten en concrete resultaten van het project dienen gedefinieerd te zijn en dienen geëvalueerd en verspreid te worden. De partners moeten minimaal uit drie verschillende landen komen waarvan er ten minste twee lidstaten moeten zijn.

Voorbeeld van een Individueel Samenwerkingsproject

Nieder Sachsen, Wielkopolska en Noord-Brabant hebben in december 2002 gezamenlijk een conferentie over geluidshinder georganiseerd. Tijdens de conferentie hebben de regio’s toegelicht hoe zij met de geluidshinder op het gebied van bijvoorbeeld de industrie en verkeer op de weg, het spoor en in de lucht omgaan. Tijdens de conferentie hebben de beleidsmedewerkers uit de verschillende regio’s met elkaar gesproken over toekomstige samenwerking. Op het gebied van geluidshinder zullen uit Frankrijk, Duitsland en Nederland verschillende richtlijnen overgenomen worden. Het lijkt interessant om te proberen de implementatie van de richtlijnen in samenwerking tussen regio’s uit deze landen onder Interreg III C uit te gaan voeren. De Poolse regio Wielkopolska kan eveneens deel nemen aan dit project.

Netwerk

Een netwerk is erop gericht informatie over project ontwikkeling en implementatie methoden uit te wisselen tussen regio’s binnen en buiten de EU. In het kader hiervan kunnen seminars, studiereizen, managementbezoeken etc worden georganiseerd. Er moeten minstens 5 verschillende landen deel nemen en drie van die landen moeten lid zijn van de EU. In deze vorm van samenwerking gaat het uitsluitend om het uitwisselen van informatie. De implementatie van deze activiteiten maken geen onderdeel uit van het netwerk. De nadruk binnen de netwerken ligt op kennis en informatie. Het ligt aan de betrokken partijen of er ook daadwerkelijk concrete acties zullen volgen op het uitwisselen van informatie. Het resultaat van een netwerk kan een document zijn waarin de uitgewisselde kennis wordt omschreven.

Voorbeeld van een netwerk project

Sinds 1996 wordt door een groep regio’s die lid zijn van de Vergadering van Regio’s in Europa de Summerschool georganiseerd. Doel van de Summerschool is om ervaring uit te wisselen op het gebied van regionale ontwikkeling in Europa. Het organiserend comité bestaat uit zeven regio’s, te weten Constanta (RO), Friuli-Venezia-Giulia (I), Gloucestershire (GB), Noord-Brabant (NL), Thüringen (D), Uppsala (S), Wien (A).

De Provincie Noord-Brabant is al enige jaren voorzitter van het comité dat de Summerschool organiseert. Tot op heden heeft de provincie hier, samen met de andere regio’s en de VRE eigen geld in gestoken. Dit project voldoet aan alle eisen die gesteld worden met betrekking tot de netwerkprojecten uit het Interreg 3c programma:

4. Rol van de provincie binnen de verschillende Interreg III C vormen

Deelname aan Interreg III C heeft, afhankelijk van de rol die de provincie wil vervullen, consequenties voor de provincie. Indien de provincie uitsluitend project deelnemer is zal de benodigde capaciteit beperkt blijven tot de tijd die nodig om een inhoudelijke bijdrage te leveren aan het project. Omdat het veelal gaat om een extra dimensie aan het bestaande werk, namelijk interregionale samenwerking, zal de extra tijd beperkt blijven binnen de beschikbare capaciteit realiseerbaar zijn.

De rol van lead partner (projectleider) vraagt aanzienlijk grotere inzet. In alle gevallen is dan de provincie verantwoordelijk voor het financiële en inhoudelijke management van de projecten die in samenwerking met de andere regio’s worden uitgevoerd. Er kan gekozen worden voor uitbesteding van deze taken, maar de provincie zal toch zorgvuldig moeten blijven toezien op de juiste uitvoering van het project.

De taakverdeling binnen de provincie is als volgt:

1. Beleidsafdelingen

Een Interreg IIIC project kan een of meerdere beleidssectoren tot onderwerp hebben. De boordeling om aan een Interreg III C project mee te doen dan wel er een zelfstandig op te starten is ter beoordeling aan de beleidsafdeling. Deze zal ook voor de benodigde personele en financiële capaciteit moet zorgen. Er is (nog) geen afzonderlijk budget beschikbaar voor de cofinanciering van Interreg III c projecten. De beleidsafdelingen zullen dus zelf het inhoudelijke werk moeten doen. Zij zullen dossiers over het project moeten schrijven en zijn verantwoordelijk voor de juiste uitvoering van het project. Hiervoor moet qua capaciteit gedacht worden aan 8-20 uur per week, afhankelijk van de rol die de provincie op zich neemt.

2. Projectbureau Internationalisering

Het projectbureau internationalisering zal optreden als coördinatiepunt. Bij Interreg III C initiatieven fungeren zij als eerste aanspreekpunt en vraagbaak. Eveneens kunnen zij afdelingen begeleiden bij het zoeken naar projectpartners en het opzetten van projecten. Een andere belangrijke taak is het geven van voorlichtingen aan provincie medewerkers, gemeenten en andere publieke organisaties. Zo zal op korte termijn een voorlichtingsbijeenkomst georganiseerd worden over Interreg III, samen met de ambtelijke trekkers van Interreg III A en III B voor een brede doelgroep.

Tijdens de opstartperiode is hiervoor 18 uur per week voor nodig. Deze capaciteit is op dit moment niet volledig beschikbaar. Slechts een beperkt deel van de werkzaamheden kan maar uitgevoerd worden. Hierdoor zou de geplande voorlichting later plaats kunnen vinden dan gepland, en afdelingen met een Interreg project kunnen minder intensief begeleidt worden.

De financiële risico’s die door de provincie gelopen in het geval zij optreedt als lead partner kunnen door het sluiten van contracten met de andere regio’s tot een minimum beperkt worden. Dit zal bij de afzonderlijke projecten verder bekeken worden.

Provincie Noord-Brabant

Aan

Leden van GS en PS

Kopie aan

Cie ABA

Ter bespreking in

GS/ PS

Datum

04-02-2003

Van

J. van der Ham

Afdeling

Internationalisering

Telefoon

(073) 680 8546

1/8

