

EU Cohesion Policy

2007-2013

Focus on European Territorial Cooperation

Manuela Passos

DG Regional Policy

European Commission

Bari 29 November

Content

- Structural Funds 2007-2013
- European Territorial Co-operation
- IPA programmes
- Next Steps

Cohesion Policy 2007-2013

Cohesion Policy 2007-2013

Scope maintained:

- **Reinforcement of the economic and social cohesion**
- **Cohesion policy as main element for a harmonious development of the entire European Union**

Cohesion policy re-orientated on the priorities of the Union

(sustainable development)

- Employment and social inclusion**
- Competitiveness (innovation, research, education) and accessibility**
- Territorial Cooperation**

Structural Funds 2007-2013

3 Objectives

- Convergence: for less developed regions (<75% Community average)
- Competitiveness and Employment: for regions which need to consolidate their activities through reinforcement of competitiveness)
- European Territorial Co-operation: also to face increased number of borders)

Objectives, Structural Funds and instruments 2007-2013

Objectives	Structural Funds and instruments		
Convergence (251,1 billions € = 81,54%)	ERDF	ESF	Cohesion Fund
Regional Competitiveness & Employment (38,7 billions € = 15,95%)	ERDF	ESF	
European territorial Cooperation (7,7 billions € = 2,52%)	ERDF		
	infrastructure, innovation, investments etc.	vocational training, employment aids etc.	environmental and transport infrastructure, renewable energy

**FROM INTERREG III
to
European Territorial
Co-operation**

European Territorial co-operation (INTERREG IV)

Status:

- Broadly similar content and approach
- Objective in its own right

Strands:

- Cross-border co-operation 74% *
- Transnational co-operation 21%*
- Interregional co-operation 5%

Financing:

- Increased budget (€5.8 bn → €8.8 bn)
- Internal CBC – €5.6bn, €900m transferred to external borders (ENPI and IPA)
- Transnational – €1.8bn
- Interregional – €400m

New Co-operation Objective

- 2.52% of total allocation for Cohesion Policy
In addition, interregional co-operation with regions in other Member States will be encouraged in Convergence and Competitiveness programmes
- EUR 814m **to be transferred from Objective 3 ERDF-allocation from the Member States concerned to the external instruments (ENPI and IPA)**
- Co-financing rate: up to 75% or 85%
(now: up to 50% or 75%)

European Territorial co-operation (INTERREG IV)

Geography:

- Programme for each border or group of borders
- Appropriate grouping at NUTS III level
- Maritime borders separated by up to 150 km
- 20% may be used in adjacent NUTS III regions, or surrounding NUTS II region
- 10% may be used outside the EU if of benefit for EU regions
(External EU borders will in most cases be covered by the ENPI and the IPA)

Implementation:

- Lead Partner principle obligatory
- MA, CA, AA, and JTS structures for implementation

European Territorial co-operation (INTERREG IV)

Content:

- Entrepreneurship and SMEs, tourism, culture and cross-border trade
- Protection and joint management of the environment
- Urban-rural links
- Better access to transport, information and communication networks
- Water, waste management and energy management systems
- Health, culture and education infrastructure

European Territorial co-operation (INTERREG IV)

Co-financing:

- Each programme can decide to operate on total eligible cost or total public cost
- Up to 75% at programme level, unless a new Member State, Greece or Portugal is participating: then up to 85%
- No co-financing limit at priority or project level

Payments and expenditure:

- 2% advance in 2007 plus 3% in 2008 (plus 2% in 2009 for programmes involving a new MS)
- N+3 for programmes involving EU-14 Member State for 2007-2010; N+2 for all others

CROSSBORDER CO-OPERATION : Today 62 cross-border programmes

2007-2013: 52 cross-border programmes expected

Geographical Scope and eligible areas

- Eligibility defined at NUTS III level
- 20% may be spent in adjacent NUTS III
- Maritime borders eligible (>150km)
- External EU borders : ENPI or IPA

Cross-border programmes essentially local in nature

- **Entrepreneurship and SMEs, cross-border trade, tourism and culture**
- **Protection and joint management of the environment**
- **Better access to transport**
- **Information and communication networks**
- **Water, waste management and energy management systems**

TRANSNATIONAL CO-OPERATION

Today 13 programmes (10: European continent and 3: outermost regions), 2007-2013: 13 programmes.

Interreg 3B: Non-continental and overseas cooperation areas

- Member States
- Outermost regions

Interreg 3B (2000-2006): Cooperation areas

Transnational co-operation

- Allocation principle: national population
- Higher profile programmes: more strategic approach
- Problems that concern a larger area than one country
- Projects that favour the whole co-operation area
- Some strategic projects developed by the programme, involving both regional and national authorities – some of these projects may be written into the Programming document

Transnational co-operation

Focus on

- Innovation, RDT, enterprises
- Environment, water management, risk prevention, including maritime safety
- improved accessibility, transport, information and communication technology
- urban development

Transnational co-operation

- **Concrete projects with some investments**
- **Networking, plans and studies only to prepare concrete projects**
- **Not only open calls for proposals but also focussed calls**

Interregional co-operation

- **Build on positive experiences from the present period**
- **Main purpose: to reinforce the effectiveness of regional policy by promoting networking and exchange of experience**
- **Strengthened emphasis on encouraging a learning process from regions experienced in a certain topic to other regions that wish to improve in the same topic**

Interregional co-operation programmes foreseen

- Thematic interregional co-operation programme focusing on Lisbon and Gothenburg priorities “ Innovation and the knowledge economy – Environment and risk prevention” (based on INTERREG IIIC)
- Framework programme for the exchange of experiences on urban renewal (developed on the basis of URBACT)
- Identification, transfer and dissemination of best practice in management of co-operation programmes (developed on the basis of INTERACT)
- Studies and data collection, observation and analysis of development trends in the Community (developed on the basis of ESPON)

Regions for Economic Change

- A proactive instrument linking regions together
- Drawing on best practices of high performance regions for developing regions
- Helping Member States and regions to implement actions aiming at economic modernisation
- Linking to their Convergence and Competitiveness programmes

Regions for Economic change

- Fast-track networks

Up to 20 networks on 20 themes set up within the framework of

- Interregional Co-operation
INTERREG IV

- URBACT

- Regional initiatives and Capitalisation Work

Regions for Economic Change

INTERREG IV C 2007-2013

More ambitious programmes to support true co-operation projects of high quality

- **No pre-allocations** to different regions nor Member States participating in the programme
- Projects should compete on the basis of **quality and relevance**
- True **Lead Partner (LP) principle**, where the LP is responsible for implementing the whole project and concludes agreement with MA and with the beneficiaries participating in the operation (project partners)
 - Mirror projects only exceptionally

**IPA - An overview
with a focus on
cross-border co-operation**

External Aid Instruments

2007-13: COM proposal

Three policy driven/geographical instruments:

- Pre-Accession (IPA)
- Neighbourhood and Partnership (ENPI)
- Development Co-operation and Economic Co-operation (DCECI)

Three crisis/global instruments:

- Stability (IfS) [+ Nuclear Safety]
- Humanitarian Aid (ECHO) – unchanged
- Macro-Financial Assistance – unchanged

The Instrument for Pre-accession Assistance -IPA

- An integrated pre-accession instrument to assist "candidate" (Croatia, fYRoM, Turkey) and "potential candidate" countries (Albania; Bosnia and Herzegovina; Montenegro, Serbia including Kosovo under UNSCR 1244)
- Replaces Phare, ISPA, SAPARD and Turkey pre-accession instruments, as well as the CARDS instrument
- Financial envelope (2007–13): 11.5 billion € (current prices)

Structure of the IPA: 5 components

Single framework, differentiated approach

All countries:

- I. Transition Assistance and Institution Building
- II. Cross-Border Co-operation

In addition, for Candidate countries:

- III. Regional Development
- IV. Human Resources Development
- V. Rural Development

IPA (*Component II*) CBC

Three strands:

- CBC at land and maritime borders with Member States (EU external borders)
- CBC at borders among candidates/potential candidates (essentially Western Balkan “internal” borders)
- participation of candidates/potential candidates in the Structural Funds’ transnational (e.g. the successor of CADSES) and interregional programmes, and in ENPI Sea basins programmes, as appropriate

The new approach for CBC at EU borders with CC/PCC (1)

- Single instrument, single legal base: IPA CBC will apply to both sides of the border, on Member States and on (potential) candidates eligible territory
- Single budget, with funding coming in a balanced way from ERDF and IPA, to be spent on both sides of the border (“common benefit”) under one set of rules [2007-13 global budget for CBC at EU-CC/PCC borders: ~ 530 million €]
- Single management structures, where authorities of both sides are represented

The new approach for CBC at EU borders with CC/PCC (2)

- Structural Funds rules for CBC at EU internal borders to apply also at EU external borders with CC/PCC (future EU internal borders)
- Adaptations to specific conditions of CBC with third countries to be kept to a very minimum
- “Safety net” to avoid loss of funds for Member States

Eligible Areas

- Same eligibility rules as under the Structural Funds' European territorial cooperation objective
- NUTS level III regions (or equivalent) along land and maritime borders between Member States and adjacent (potential) candidates
- Maritime borders: regions along the MS–CC/PCC borders separated by max 150 km

IPA Crossborder Cooperation

Legend

- Selected NUTS 3 regions - EU
- Selected NUTS 3 regions - non EU
- Candidates and Potential Candidates

Warning:
Regional boundaries within non-EU countries are indicative only,
and subject to later correction/revision.

0 35 70 140 210 280 Kilometers

IPA CBC' s Broad Aims

- Promote good neighbouring relations between countries/communities
- Promote sustainable economic and social development in the border areas
- Address common challenges in environment, public health, prevention of and fight against organised crime, ...
- Ensure efficient and secure borders
- Promote legal and administrative cooperation
- Promote local "people to people" type actions

Next Steps

Next Steps

- Programme preparation must start now – if not already started
- Commission has already seen advanced drafts of several programmes
- Intention should be to submit formally before the end of the year – ideally by now
- Approval and programme launch, when possible, in early 2007

Next steps

- Discuss programme and management structures with your potential partners
- Discuss programme and management structures with the Commission
- Think about strategic projects that should be included in the programming document
- Involve local, regional and national level as appropriate

DG REGIONAL POLICY

Our website:

[http://europa.eu.int/comm/regional_policy/
interreg3/index.htm](http://europa.eu.int/comm/regional_policy/interreg3/index.htm)