

What can you expect about the new VB Programme?

Interreg VB North Sea Region Programme Transnational Interwork event for call 1 25 March 2015 Habour City University, Hamburg


What can you expect of the new VB programme?

- + Objective
- + Expectations
- + Set-up

Key Message: Our programme is offering Transnational solutions through joint implementation.


North Sea Region Programme Area

Addition of NUTS 3 areas:

 Lochaber, Skye & Lochalsh, Arran & Cumbrae and Argyll & Bute

And

+ Eilian Siar (Western Isles)


Transnational cooperation on spatial development 2007 - 2013 (INTERREG IV B)


The structure of the programme

Key message: Joining efforts to lead the way to stronger, more sustainable economies and societies around the North Sea.

Programme builds on:

- + European (in particular EU2020) and national policies
- + Smart, inclusive and sustainable growth
- + Results from evaluations
- + Public consultations


The logic of the NSR programme

Key message: Transparent link between Programme and Project Objectives


The logic of the NSR programme

Key message: Transparent link between Programme and Project Objectives

The logic Covers:

- + Thematic objective
- + Investment priority
- + Specific objective
- + Indicators
- + Transnational solutions


Specific objectives' indicators

Specific Indicator (name of indicator)

Objective

- 1.1 Number of enterprises cooperating with new / improved knowledge partnerships
- 1.2 Number of improved or new innovation support measures launched for enterprises
- 1.3 Number of improved or new innovation support measures launched for public service delivery
- 2.1 & 2.2 Number of green products, services and processes piloted and/or adopted by the project
- 3.1 Number of new and/or improved climate change adaptation solutions demonstrated
- 3.2 Number of sites managed using new solutions supporting long-term sustainability
- 4.1 & 4.2 Number of new and/or improved green transport solutions adopted


Project opportunities in 4 priorities

- 1: Thinking Growth supporting growth on the North Sea Region economies
- + Knowledge partnerships
- + Innovation capacity building
- + Innovation for public service delivery
- 2: Eco-innovation Stimulating the green economy
- + Resource-efficiency
- + Low carbon economy
- + Environmental footprint


Project opportunities in the 4 priorities

- 3: Sustainable North Sea Region Protecting against climate change and preserving the environment
- + actions to strengthen resilience to climate change
- + new methods for sustainable management of eco-systems

4: Green transport and mobility

- + actions that move freight off the road to more environmentally friendly solutions
- + green transport solutions for regional freight and personal transport


Common features for all priorities

Key message: Transnational solutions through joint implementation

- + Pilots and testing
- + Limited number of programme goals
- + Implementing EU & national policies
- + Building on earlier results
- + Synergies with EU programmes
- + Innovation


Concluding summary

Key message: The NSR programme is offering Transnational solutions through joint implementation.

You can:

- + Expand your trans-national network, because you are sharing challenges or joint assets in the NSR
- + Participate in development of joint outputs and services, which your organisation can't do alone
- + Have a stronger impact, because the project is reaching an innovative Region of 60 mill. Inhabitants
- + Fit with EU & national policies

