

European Union | European Regional Development Fund

An accelerator for regional development

www.interregeurope.eu

NUSUTA, DEIZIUTT, DUIZATTA, CIUALIA, <u>Cyprus, C</u>zech Republic, Denmark, stonia, Finland, France, Germany, Greece, Hungary, Ireland, Italy, Latia, Lithuania, Luxembourg, Malta, <u> Jetherlands, Norway, Poland, Por-</u> ugal, Romania nnia, Slovakia, ipain, Swe and, Unit-30 ed Kingdo ium, Bulcountries 28 EU Member States, Zech Rearia, Cro oublic, De Switzerland and <u>a,</u> Finland, Norway rance, Gern <u>Jec</u>e, Hungay, Ireland, Italy, Latvia, Lithuania, uxembourg, Malta, Netherlands, Jorway, Poland, Portugal, Romaiia, Slovenia, Slovakia, Spain, Swelen, Switzerland, United Kingdom, ustria, Belgium, Bulgaria, Croatia, Vinrus Czach Ranuhlic Danmark

Interreg Europe helps **regional and local governments** across Europe to **develop and deliver better policy.** We create a unique environment for sharing solutions by and for regions, to ensure that government investment, innovation and implementation efforts lead to more sustainable impact on the ground.

€359m

Financed by the European Regional Development Fund

Emphasis on improving regional policies & programmes

Interreg Europe aims to improve the implementation of regional development policies and programmes, in particular **Investment for Growth and Jobs** and European Territorial Cooperation (ETC) programmes.

Four topics were selected in order to make the best use of limited funds. The more focused the actions, the higher the chances they deliver effective results.

Research & innovation

SME competitiveness

Environment & resource efficiency

Low-carbon economy

Partners in this topic can work on: 1. Strengthening research and innovation infrastructure and capacities. 2. Innovation delivery through regional innovation chains in the chosen 'smart specialisation' field.

e.g.

 improving financial instruments for innovation support
 increasing commercialisation of R&D results

This topic allows regions to improve their policies in supporting SMEs in all stages of their life cycle to develop and achieve growth, and engage in innovation.

e.g.

 creating and boosting entrepreneurial spirit
 responding to obstructions to business growth

Cooperation here addresses the transition to a low-carbon economy in all sectors.

This could be through policies aimed at raising the share of renewable energy sources in the energy mix or promoting sustainable transport.

e.g.

increasing energy performance of public buildings
 promoting alternative mobility behaviour

Two distinct fields are open for cooperation:
1. Protection & development of natural and cultural heritage.
2. Transition to a resource-efficient economy, promoting green growth and eco-innovation.

e.g.

 improving management of regional nature parks
 making the transition to circular economy

1. PROJECTS

Public organisations from different regions in Europe work together for 3 to 5 years on a shared policy issue.

An **action plan**, specific for each region, will ensure that the lessons learnt from the cooperation are put into action. Regional partners will **monitor** how far the action plans are implemented.

Calls for project proposals are launched throughout the programming period.

2. POLICY LEARNING PLATFORMS

Policy learning platforms open up the programme's knowledge for the benefit of all the **project partners and the whole community of regional policy makers.** There is one policy learning platform for each of the four topics covered by Interreg Europe.

The main aim is to provide a space for **continuous learning**, to improve regional development policies in Europe without engaging in a project.

This community of peers features a **knowledge bank**, **networking** and partnering opportunities and **expert support**.

Who can participate?

Organisations responsible for Structural Funds programmes: find tried and tested measures to implement in your programme.

National/regional/ local authorities:

share and implement good practices coming from across Europe.

Agencies, research institutes, thematic and non-profit organisations:

get involved with your policymaker and contribute to better policy implementation.

How can I be involved?

Become a project partner

Join a stakeholder group

Sign up for the platforms

Share good practices, ideas, learn from the others. Find solutions to improve your regional development strategies.

Information prepared by: **Interreg Europe Secretariat** 45 rue de Tournai, Entrée D 59000 Lille – France

Tel: +33 328 144 100 Fax: +33 328 144 109 info@interregeurope.eu

Follow us on social media:

