
Future trans-national cooperation: propositions from the Commission

1. Current situation
The current INTERREG III.B comprises thirteen (13) zones, each of them being an aggregation of regions having in principle common problems or perspectives (see annex).

The Community budget allocation for the period 2000-2006 is EUR 1400 mio, increased to around EUR 1700 mio in 2004 (integration of new MS, indexation)..

Thirteen (13) operational programs have been set-up ; one for each area (see maps annexed). The main priorities cover about ten (10) fields altogether (for example, management of natural resources, maritime safety, accessibility, cultural heritage, spatial planning, urban-rural relationship, etc..).

The general view is that programs function relatively well and deliver results but some better than others. It should be noted that:

· the transnational and strategic character of a number of projects is rather limited.
· There is a wide dispersion of projects given the number of eligible actions, many projects are studies without an operational follow-up.

· a strong political leadership and interest seems to be a prerequisite of effectiveness as well as the consistency between intervention priorities and geographic scope.

· The geographic coherence of the Spaces is rather diverse: for example, the Baltic, North-West and Alpine Spaces have a very high geographic coherence and at the opposite side, CADSES lacks such a coherence; The Atlantic Space could gain in coherence when focusing on maritime functions.

As regards the budgetary execution, the situation of each Programme is given in Annexe 1. The levels of execution in 2005 are quite low, since the Programmes have started late. Five Programmes have a very low execution level: Archimede, Caribbean, CADSES, Indian Ocean and Western Mediterranean.

There is a high diversity as regards the Programme management: North Sea, Baltic and Northern Periphery Programmes are well managed; at the opposite, CADSES, Atlantic, South West and Alpine Programmes show problematic or weak management structures.

2. The initial proposal for 2007-13

On the basis of the above mentioned establishment of facts, the Commission proposed :

· More financial resources - about EUR 7000 mio -, a more strategic approach with a limited number of priorities and some geographic adjustments of the zones.

· Geographic flexibility to allocate about 20% of the financial envelope of each zone to partners in other zones.

· Four thematic priorities :

·
Accessibility with an accent on the missing links of Trans-European Networks,

·
Water management,

·
Risk prevention

·
R&D networks.

to be implemented in integrated programmes, on the basis of a limited number of strategic projects (either small investments or networks) having a sustainable impact for the zone.

· A new configuration of the zones extending the possibilities of strategic projects, reducing excessive overlapping (some M-S being eligible simultaneously in three zones) and rationalizing the dimension of some zones.

· During the discussions with the Member States representatives, either in the context of the negotiation of the regulations or in the seminar on trans-national cooperation (18/19-04-2005), it appeared that they were rather reluctant to follow a more ambitious and strategic approach. As a consequence, there was a radical reduction of the financial resources for this strand of cooperation in the Luxembourg compromise – from EUR 7000 mio to around EUR 1300- which means even less funds than in the current period.

3. The adjustment of the Commission’s proposal

On the basis of the above mentioned discussions and written positions sent by the Member States, the Commission proposes a new framework for transnational cooperation, based on the following elements:

a. a reduced financial envelope, as proposed by the LUX Presidency (1.3 B€) ;

b. canceling investment projects for the TEN missing links (budgetary reasons), but maintain a network approach for the projects with some flexibility ;

c. propose options for some rationalization of the geographic scope of the existing zones but only when really necessary;

d. flexibility for the structure of the programs, allowing the possibility to define sub-programs;
e. possibility of rotation of the Management Authorities, when necessary, in order to improve efficiency of the programmes (see in chapter 1 the high diversity of management quality);

f. Maintain the focus on the priorities of the Lisbon Strategy as initially proposed and privilegiate three (3) major themes : 1) networks of R&D/innovation including SMEs, 2) prevention against natural risk; 3) integrated maritime cooperation and maritime safety.
4. new configuration of zones and major themes
The Spaces have been classified in three groups from Spaces for which major changes are proposed to Spaces for which no change or small changes are proposed. The proposed new maps and a table summarising the major themes for each Space are annexed.

A. Spaces for which major changes are proposed
· Western-Mediterranean (MEDOC) and ARCHIMEDE: 1 Space instead of 2:
· a merge of these 2 Spaces to establish an extended and coherent Mediterranean Space including the Adriatic coast.

· the priorities will be the integrated maritime cooperation (maritime security, risk prevention, motorways of the sea, concerted spatial development of coastal zones), and co-operation in R&D/innovation/SMEs related to environmental problems of the Mediterranean Sea.

· Caribbean and Indian Ocean Spaces: merging trans-national and cross-border strands:
Their specific characteristics lead to propose the merge of the trans-national cooperation strand with the cross-border one (the allocation of money remaining of course the sum of the two strands) .
B. Spaces for which options are proposed

· CADSES:
Option 1: same Space as the current one.

Option 2: Two (2) Spaces instead of one:

Justification: Eleven M-S (+ seven external countries) belong to the CADSES zone, making the management heavy and the definition of common challenges difficult.

· separation of the CADSES into two zones Centre-East Space and a Danube-Balkans Space. A total overlapping is foreseen for 3 countries as a whole (AT, HU and SI) and a partial overlapping for 2 others (IT and SK).

· the priorities will be large: R&D/innovation/SMEs, prevention of flooding risks, and integrated water management.

· The North-West and North Sea Spaces:

Option 1:

a. Keep the current North-West Space with just a small adjustment by transferring to other zones some of its German peripheral regions; concentrate their priorities on R&D/innovation and river management; the possibility of a specific sub-programme for Rhine and Meuse, focused on prevention of flooding, could be discussed;

b. Keep the North Sea Space as it is now, focusing on maritime security and RDT/innovation;

Option 2:

a. Transfer the Channel (Western French regions and UK Southern regions) from the North West Space to the North Sea Space. Justification: to reinforce the priority on maritime security;

b.
set-up a North Sea and Channel zone strongly integrated on its maritime dimension, which means an enlargement of the present North Sea Space to the British and French regions bordering the Channel.

· Azores-Madeira-Canaries:
Option 1: maintain the current Space

Option 2: integration in the Atlantic Space with a specific sub-programme:
a merge with the Atlantic Space given its prominent maritime dimension with a flexibility to establish a specific sub-programme allowing cooperation between these three regions on common interest problems (environment, protection against seismic risks, etc..).

C. Spaces for which no change or minor adjustments are proposed

· Baltic Space: it is proposed to keep the current space and focus the Programme on integrated maritime cooperation and SME cooperation.

· Northern Periphery Space: it is proposed to keep the current Space and to add Western and Northern regions of Ireland and include all Scotland regions which share peripheral character; strategic priorities are not easy to define in this Space except RTD/innovation related to sparsely populated areas;

· Atlantic Space: it is proposed to structure this Space around its maritime functions and to reduce this Space to its coastal regions;
· Alpine Space: it is proposed to maintain this Space with a small adjustment, Bürgenland not being anymore eligible;
· South West Europe: it is proposed to take out Norte (PT) and Galicia, Asturias and Cantabria (ESP), which are marginal regions as regards the priority themes. Focus on RDT/innovation/SME and risk prevention.
ANNEX : INTERRREG.III.B budgetary execution

	Programme
	ERDF
	Total Paid
	%age Paid
	Remaining amount for which payment claims must be received by end 2005
	Estimated Level of Risk
	Amount at risk - low estimate
	Amount at risk - high estimate
	Last update

	SOUTH WEST EUROPE
	67.248.575
	21.520.850
	32%
	10.786.898
	Low
	0
	0
	6-juil

	WESTERN MEDITERRANEAN
	119.791.756
	21.192.663
	18%
	16.419.466
	low
	0
	0
	11-juil

	CANARIAS/MADEIRA/ACORES
	146.813.234
	49.202.193
	34%
	20.213.117
	low
	0
	1.000.000
	11-juil

	BALTIC SEA
	145.846.278
	32.827.081
	23%
	14.779.079
	Low
	0
	3.000.000
	21-juin

	NORTHERN PERIPHERY
	22.631.650
	6.662.099
	29%
	3.432.590
	Low
	0
	500.000
	07-July

	NORTH SEA
	134.654.463
	45.227.393
	34%
	7.536.987
	Low
	0
	0
	6-juil

	ALPINE SPACE
	60.683.037
	15.214.961
	25%
	10.107.233
	high
	1.500.000
	4.000.000
	11-juil

	ESPACE ATLANTIQUE
	119.991.130
	38.847.840
	32%
	19.256.649
	high
	2.000.000
	8.000.000
	11-juil

	NORTH WEST EUROPE
	330.578.096
	110.210.966
	33%
	51.188.149
	Low
	0
	4.000.000
	6-juil

	CADSES
	165.357.063
	27.928.076
	17%
	21.818.281
	High
	6.000.000
	10.000.000
	10-mai

	CARIBBEAN
	12.213.100
	1.359.525
	11%
	2.032.800
	high
	500.000
	1.000.000
	11-juil

	ARCHIMED
	79.536.208
	5.512.109
	7%
	9.308.016
	high
	5.000.000
	9.000.000
	11-juil

	INDIAN OCEAN - Réunion
	5.088.792
	904.959
	18%
	789.021
	low
	0
	100.000
	11-juil

MAJOR THEMES PROPOSED IN EACH NEW SPACE

	SPACES
	MAJOR THEMES

	ALPINE Space
	- Prevention against risks of avalanches and flooding

- RDT, innovation and SMEs networks

- Environment in link with the Alpine Convention

	EAST-CENTRAL Space (CADSES North)
	- RDT, innovation and SMEs networks

- Prevention against risks of flooding (ex: Oder, Elbe)

- Water management in Oder catchment area

	DANUBE-BALKANS Space (CADSES South)
	- Water management (Danube)

- Maritime safety (ex: Adriatic, Black Sea)

- Prevention against flood (ex: Danube, Po)

- RDT, innovation and SMEs networks

	BALTIC SEA Space
	- Maritime integrated cooperation: maritime safety, maritime accessibility, water quality, risk management strategies, coastal zone management,

- RDT, innovation and SMEs networking

	NORTH SEA and Channel Space

	- Maritime integrated cooperation: maritime safety, sea motorways, flooding risks in the North Sea estuaries

- RDT, innovation and SMEs networking

	NORTH WEST Europe Space
	- RDT, innovation and SMEs networking

- Prevention against flooding risks and water management (Rhine-Meuse)

	ATLANTIC Space

Açores-Madeira-Canarias sub-programme or Space
	- Maritime integrated cooperation: safety, sea motorway, coastal zone management,

 - RDT, innovation and SMEs networking around maritime affairs

- Risk prevention (seismic/volcanic)

- Environment (broad sense including biodiversity)

	SOUTH-WEST Europe Space

	- Prevention against drought risks and forest fires

- RDT, innovation and SMEs networks

	MEDITERRANEAN Space
	- Maritime integrated cooperation: safety, prevention against marine pollution,

- Prevention against flooding risks (ex: Rhône Delta), drought risks, forest fires

- RDT, innovation and SMEs networking

	NORTHERH PERIPHERY
	- RDT, innovation and SMEs networking linked to peripheral areas

- Environment: marine, harsh climate

	Indian Ocean and Caribean Spaces
	- Prevention against natural risks (storms)

- RDT (environment, energy)

- Water management

- Maritime safety (Indian ocean)

- Environment

[image: image7.png]Draft transnational cooperation areas
South West Europe

[r—

ottercospartn e

[image: image1.png]EUROPEAN COMMISSION

-":T!ﬁ;::{?}kt.f:!(*'*“ INTERREG IIIB (2004-2006): Cooperation areas

Western Mediterranean 1
/ Jaid

Non-E.U. areas are indicative only.
® CroGeogaptics Asociaion for the adinisiaive boundaries

[image: image2.png]=

=

Draft transnational cooperation areas
East-Central Europe

27 coperatonaras

ottercospartn e

[image: image3.png]iborotis POLS IR

s
ERR—

Fodarpackis

UKRAINA

= , SHCA REY d KQLDOVE
R

* N

TOUNIS

© EuroGeographics Ass6aktion for the administrative boundaries /\i “

Draft transnational cooperation areas
Danube and Balkans

- EU27 cooperation areas

Other cooperation areas

[image: image4.png]

[image: image5.png]AR

o

|05t psintc tosiiomombrsies

Draft transnational cooperation areas
North West Europe - Option 1

[image: image6.png]Draft transnational cooperation areas
North Sea and Channel - Option 1

14

