

European Regional Development Fund.

Supporting the Atlantic Action Plan

Interreg Atlantic Area Programme 2014-2020 Galway 24/11/2015

Presentation Overview

- EU 2020 & European Territorial Co-operation Programmes
- INTERREG Atlantic Area Programme 2007-2013 Reflection
- INTERREG Atlantic Area Programme 2014-2020
- Supporting Priority 4 of the Atlantic Action Plan

EU 2020 – Thematic Concentration

2014-2020

1 of the

2

goals of EU's Cohesion Policy **>>>**

10.1

351.8

out of

€ bn Cohesion Policy (2013 prices)

2.8 %

of Cohesion Policy

107

Cooperation programmes

Cross-border Interreg VA

Cooperation programmes 6.6 Internal Borders € billion

12 Interreg IPA 242
Instrument for Pre-accession € million

16 (Interreg) ENI CBC
European Neighbourhood
Instrument € million

Transnational Interreg VB

15 Cooperation programmes

2.1 Ebillion

Interregional Interreg VC

4 Cooperation programmes

INTERREG EUROPE
INTERACT
URBACT
ESPON

6 billion

* ERDF contribution

Interreg V - An Irish perspective

Cross Border (Interreg VA)	
Ireland/ Wales Programme Ireland/N- Ireland/Scotland Programme	€79m ERDF €240m ERDF
Transnational (Interreg VB)	
Northern Periphery & Arctic (NPA) Atlantic Area Programme North West Europe Programme	€56m ERDF €140m ERDF €396m ERDF
Inter-regional (Interreg VC)	
INTERREG Europe Programme	€359m ERDF
TOTAL VALUE	€1.27Bn

A brief look Back on Atlantic Area since 1994

	Interreg IIC	Interreg IIIB	Interreg IVB
Programme period	1994-1999	2000-2006	2007-2013
No. of projects approved	48	84	71
No. of Partners	128	643	639
No. of Irish Partners	13	52	86
Total Programme Budget	€24m	€220m	€158m
Average Project Budget	€0.31m	€2.3m	€1.75m

From 2007 – 2013 - €12.9m ERDF approved to 56 Irish Projects

INTERREG Atlantic Area Programme

...a strong tradition of maritime support

Community Initiative Programmes up to 2006

Core objective of Cohesion Policy since 2007

Atlantic Area Programme 2007-2013 Objectives

INNOVATION

Knowledge Transfer between Companies and Research Centres Competitiveness and Innovation Capacity Building in Maritime Niches Internationalisation/ Regional Clustering, Entrepreneurship

ENVIRONMENT

Improve Maritime Safety

Management and Protection of Marine Spaces
Marine and Coastal Renewable Energy potential
Protection of Natural Spaces, Coastal Zones and Water Resources

ACCESSIBILITIES

Transport Networks Interoperability and Continuity and Sea, Rail, Road, Air Intermodality
Ports Co-operation and Short Sea Shipping

TERRITORY

Sustainable Urban and Rural Development
Joint Promotion to Make Cities More Attractive
Atlantic Cultural Heritage

Projects with a Maritime Dimension 07-13

Cruise Tourism and marine leisure, Biotechnology, Short Sea Shipping, Seafood developement, Coastal Sustainability, Marine Renewable Energies...

So who have been the main Irish Players in Atlantic Area Projects since 2000?

Examples -

Regional Authorities	Border, Midland, West, South West, South East, Mid West, Dublin Region.
Local Authorities	Donegal, Galway, Mayo, Clare, Limerick City, Dublin City.
Business Associations/Networks/ Support Agencies	Irish Exporters, WESTBIC, CORKBIC, Donegal LEO, Sligo LEO, Cavan LEO
Higher Education	UCD/UCC/ TCD/ NUIG/AIT/CIT
Sectoral Interests	
Marine/Aquaculture	Bord Iascaigh Mhara (BIM) Marine Institute Killybegs Fisherman's Organisation National Maritime College of Ireland Inland Fisheries Ireland
Transport	National Transport Authority Port of Cork
Crafts	Crafts Council of Ireland
Food	TEAGASC Bord Bia
Tourism	Shannon Development Failte Ireland

European Regional Development Fund.

Atlantic Area Programme 2014-2020

Adopted by EU Commission 18/11/2015

Atlantic Area 2014-2020 Eligible Area Highlands and Islands Madeira Ireland South Western Scotland Border, Midland and Western Greater Manchester Cheshire Southern and Eastern Açores West Wales and The Valleys Gloucestershire Wiltshire and Bristol Bath area Dorset and Somerset Cornwall and Isles of Scilly Haute-Normandie Bretagne Basse-Normandie Islas Canarias Pays de la Loire Poitou-Charentes Principado de Asturias Aquitaine Galicia País Vasco Cantabria Norte Comunidade Foral de Centro Navarra Lisboa Alentejo Algarve Andalucía

Atlantic Area Thematic Priorities – 2014-2020

Priority	Description
1	 Stimulating Innovation & Competitiveness Enhancing Innovation capacity to foster competitiveness Strengthening transfer of Innovation results to facilitate emergence of new products, services & processes.
2	Fostering Resource Efficiency - Fostering renewable energies & energy efficiency - Fostering Green Growth, eco innovation & environmental efficiency
3	Strengthening the Territory's resilience to risks of natural, climate and human origin - Strengthening risk management systems
4	 Enhancing Biodiversity and the Natural and Cultural Assets Improving the protection of biodiversity & enhancing ecosystems services Enhancing Natural and Cultural assets to stimulate economic development

Priority Axis 1 Stimulating Innovation and Competitiveness in the Atlantic Area

SO 1.1 – Enhancing Innovation capacity to foster competitiveness

- Creating an Innovation friendly business environment
- Develop new ideas across all sectors & bring them to market
- Focusing on Regions' Innovation strengths.

SO 1.2 Strengthening transfer of Innovation results to facilitate emergence of new products, services & processes

- Open up new markets for innovative new products & services.
- Helping to commercialise and market research & innovation results across all sectors of Atlantic economy

Priority Axis 2 Fostering Resource efficiency

SO 2.1 Fostering renewable energies and energy efficiency

Exploiting the huge potential of the Atlantic Renewable resources.

Off shore wind, wave & tidal energies.

On shore energies such as wood/biomass/energy crops

SO 2.2 Fostering green growth, eco-innovation and environmental efficiency

Supporting transnational networks to promote recyclability, eco efficiency and reduction in waste.

Improved durability in goods & services – positively contributing to the <u>Circular Economy</u>

Priority Axis 3

Strengthening the Territory's resilience to risks of natural, climate and human origin

SO 3.1 Strengthening Risk Management systems

Addressing the threats posed to Atlantic regions by Climate change, Natural and man made disasters.

- Risk assessment, prevention & surveillance actions
- Planning Monitoring & Reporting
- Response mechanisms to threats
- Developing new risk management tools
- Awareness raising events for local communities
- Early detection & Mapping

Priority Axis 4 Enhancing biodiversity and the Natural & Cultural Assets

SO 4.1 Improving the protection of biodiversity and enhancing ecosystems services

Preserving & protecting Atlantic biodiversity including marine life, river basins & protected areas

SO 4.2 Enhancing natural and cultural assets to stimulate economic development

Enhancing the attractiveness of the Atlantic Area – Tourism/Culture Heritage co-operation

Programme Financing

Priority	Description	EU BUDGET
1	Stimulating Innovation & Competitiveness	€47.1m
2	Fostering Resource Efficiency	€29.7m
3	Strengthening the Territory's resilience to risks of natural, climate and human origin	€15.2m
4	Enhancing Biodiversity and the Natural and Cultural Assets	€39.4m
5	Technical Assistance	€8.4m
	TOTAL PROGRAMME ERDF BUDGET	€140m

PROGRAMME BUDGET 2014-2020 = €185.3M

GRANT RATE TO PROJECTS = 75%

- National, Regional & Local Authorities
- Government Departments
- State Agencies
- Universities & Higher Education Colleges
- Innovation & Research Centres
- Business Associations, networks & Support agencies
- Chambers of Commerce
- SMEs (Nature of participation TBC)
- Social Enterprises
- Community Sector & Civil Society

Management arrangements

Managing Authority/JTS	Region of NORTE, Portugal (CCDR-Norte)
National Contact Points	
Ireland	Northern & Western Regional Assembly
Spain	Ministry of Finance, Madrid
Portugal	Ministry of Regional Development, Lisbon.
United Kingdom	Welsh European Funding Office, Cardiff
France	Pays de La Loire, Nantes

Opening Calls for projects – First half of 2016

Strategic positioning with Atlantic Maritime Strategy priorities

Atlantic Maritime Strategy

- 1. Entrepreneurship & Innovation
- 2. Protect, Secure & develop the potential of marine & coastal environment
- 3. Improve accessibility & connectivity
- 4. Creation of a socially inclusive & sustainable model of regional development

Atlantic Area Programme

- 1. Innovation & Competitiveness
- 2. Resource Efficiency in Atlantic Area
- 3. Risk Management Systems
- 4. Biodiversity & promotion of Natural and Cultural heritage

European Regional Development Fund.

Priority 4 – Atlantic Action Plan

'Creating a socially inclusive & sustainable model of regional development'

Key elements of Action Plan Priority 4:-

- Socio Economic measurement of blue economy
- Marine Sport/ Nautical leisure/ Cuisine
- Port Services
- Cultural & Natural heritage
- Maritime heritage

Supported through Interreg Atlantic Area Programme

– especially Priority Axis 4

Cultural and Natural Assets of the Atlantic Area

European Regional Development Fund.

Capitalising on the success of previous projects

www.acrunet.eu

Addressing industry challenges in the Brown Crab Sector (Innovative product/process development, Quality assurance, market presence)

Irish Partners: Bord Iascaigh Mhara (BIM) – LEAD

Bord Bia

Killybegs Fishermans Organisation (KFO)

Marine Institute

Project comprises 15 partners throughout Five Atlantic Area Countries. (Research Institutes/ State Agencies/ Industry Groups)

Project Budget: €2.25m

www.nea2.eu

23 partners from 8 Atlantic regions working together to:

- appraise the current situation in the marine leisure industry;
- work with marine leisure businesses and service providers to support innovation; assess skills needs of businesses in the sector and develop and deliver training; support participation at marine leisure/watersports industry events, exchanges and conferences; and market the sector to the world.

Partner regions

- Ireland Mid West
- Northern Ireland
- Cornwall / Devon, UK
- Basse Normandie, Pays de la Loire, France
- Coruna, Andalucia Spain
- North and Centre Portugal

Budget: €4.7m

To move visitors from the tourist 'hot spots' to more peripheral and under developed areas and deliver authentic and genuine visitor experiences, thus promoting and strengthening local distinctiveness.

Driving Local tourism products such as food trails, e-tourism products and trails, cultural events.

Partnership

- Denbighshire County Council, North Wales
- Shannon Development
- AGADER, Galicia, in North West Spain
- Communaute de Communes Poher, in West Central Brittany, France and
- Camara Municipal Montemor-o-Velho, in Western Portugal.

Budget: €2.2m

Overarching objectives of Marnet

Creation of an Atlantic Marine Socio Economic Network

Development of a Framework to create and collate comparable Marine Socio-Economic data across Atlantic Regions

Creation of a MARNET ATLAS of Marine Socio Economic Indicators

Support Marine Socio-Economic Development initiatives in the Atlantic Area using the data collected

Marnet Partnership

MARNET - Key deliverables

- Formal Marnet Network established
- Data base of <u>comprehensive</u>, <u>comparable</u> and <u>re-producible</u> Marine Socio- Economic data for Atlantic regions. (Six Core Marine sectors/ 16 sub sectors)
- Atlas of Marine Socio Economic Indicators publicly available (http://marnet.locationcentre.co.uk)
- Practical Initiatives in partner regions utilising the database and atlas.
- Strategic relationship developed with DG MARE

ATLANTIC AREA Conference 2012

'The Marine Economy & the EU Atlantic Strategy'

Atlantic Area

European Regional Development Fund.

European Regional Development Fund.

Thank You

Gerry Finn,

Director,

Northern & Western Regional Assembly

Phone: 094-9862970

E-Mail: gfinn@nwra.ie

Web: www.nwra.ie