

Cooperation Programme INTERREG V-A ITALY - SLOVENIA 2014-2020

The main contents

Laura Comelli
Managing Autority

New elements compared with 2007-2013 period:

- Exclusion of NUTS3 (Italian provinces of Ferrara and Ravenna)
- Veneto region > inclusion of NUTS3 Province of Venice
- Inclusion of the NUTS3
 (former flexibility areas):
 Pordenone,
 Osrednjeslovenska and
 Notranjsko-primorska (former
 Notranjsko-kraška). Such
 areas join, for all intents and
 purposes, the Programme
 area

ITH35 Venice
ITH41Pordenone
ITH42 Udine
ITH43 Gorizia
ITH44 Trieste
SI018 Notranjskoprimorska
SI021 Osrednjeslovenska
SI022 Gorenjska
SI023 Goriška
SI024 Obalno-kraška

Overall objective of the Programme

Promote innovation, sustainability and cross-border governance to create a more competitive, cohesive and livable area

Priority axes

AXIS 2

4 Thematic Objectives

Specific Objectives

Priority axis 1 Promoting innovation capacities for a more competitive area

THEMATIC OBJECTIVE

TO1

Strengthening research, technological development and innovation

IP 1b

Promoting business investment in R&I. developing links and synergies between enterprises, research and development centers and the higher education sector, in particular promoting investment in product and service development, technology transfer, social innovation, eco-innovation, public service applications, demand stimulation, networking, clusters and open innovation through smart specialization, and supporting technological and applied research, pilot lines, early product validation actions, advanced manufacturing capabilities and first production, in particular in key enabling technologies and diffusion of general purpose technologies

SPECIFIC OBJECTIVE

SO 1.1.

Strengthen the cooperation among key actors to promote the knowledge transfer and innovative activities in key sectors of the area

Expected result

- *increased cooperation among key actors of the innovation system*
- reinforced CB innovation clusters and durable networks in the key sectors of the eligible area, reflected on a tangible results level (jointly developed products and/or services)

Priority axis 2

Cooperating for implementation of low carbon strategies and action plans

THEMATIC OBJECTIVE

TO4

Supporting the shift towards a low-carbon economy in all sectors

INVESTMENT PRIORITY

IP 4e

Promoting low-carbon strategies for all types of territories, in particular for urban areas, including the promotion of sustainable multimodal urban mobility and mitigation-relevant adaptation measures

SPECIFIC OBJECTIVE

SO 2.1

Promotion of implementation of strategies and action plans to promote energy efficiency and to improve territorial capacities for ioint lowcarbon mobility planning

Expected result

>adoption

and

> implementation of low carbon strategies encouraging energy savings and fostering the use of alternative transportation systems and the use of alternative energy sources

Priority axis 3 Protecting and promoting natural and cultural resources

THEMATIC OBJECTIVE TO6

Protecting the environment and promoting resource efficiency

INVESTMENT PRIORITY

6.c

IP 6.c: conserving, protecting, restoring, and developing natural and cultural heritage

6.d

IP 6.d: protecting and restoring biodiversity and soil and promoting ecosystem services, including through Natura 2000, and green infrastructure

6.f

IP 6.f: promoting innovative technologies to improve environmental protection and resource efficiency in the waste sector, water sector and with regard to soil, or to reduce air pollution

SPECIFIC OBJECTIVE

3.1

Conserving, protecting, restoring, and developing natural and cultural heritage

3.2

Enhance the integrated management of ecosystems for a sustainable development of the territory

3.3

Development and the testing of innovative environmental friendly technologies for the improvement of waste and water management

Expected results

Expected result SO 3.1

➤ Valorization and promotion of natural and cultural assets of the cooperation area in order to attract sustainable tourism demand

Expected result SO 3.2

➤ Enhanced management of ecosystems and promoted restoration of biodiversity through green infrastructures and ecosystem services

Expected result SO 3.3

Improved innovation in water and waste management and in through the experimentation and the implementation of green technologies

Priority axis 4 Enhancing capacity building and cross-border governance

THEMATIC	
OBJECTIV	Ε

TO11

Enhancing institutional capacity of public authorities and stakeholders and efficient public administration

INVESTMENT PRIORITY

IP ETC

Enhancing institutional capacity of public authorities and stakeholders and efficient public administration by promoting legal and administrative cooperation and cooperation between citizens and institutions

SPECIFIC OBJECTIVE

SO 4.1

Strengthen the institutional cooperation capacity through mobilizing public authorities and key actors of the Programme area for planning joint solutions to common challenges

Expected result

in the Programming area

Priority axis 5 - Technical assistance

SPECIFIC OBJECTIVE 5.1

SO 5.1

Ensuring the efficient management and implementation of the Programme

Expected result

- improved effective and efficient management of the Programme over the 2014-2020 period
- righthered capacities of beneficiaries and applicants to present and effectively implement projects in line with the objectives and results set by the Programme

Cross-cutting issue

➤ Information and Communication Technologies

...pursuing innovation and competitiveness in the different sectors included in the Programme strategy

>SME

...considering the SMEs of the area and the business sector as a special target for specific actions

≻Education

...intervening on human capital skills and competencies without which a series of actions and expected results couldn't be achieved

▶Social inclusion

...fostering the activities of disadvantaged groups in accordance with the principles of equal opportunities and non-discrimination

> Employment

... contributing to inclusive growth by fostering youth employment

Total financial allocation EUR 91.682.299,00

Integrated Territorial Investment (ITI)

(Article 36 of Regulation (EU) No 1303/2013)

- Implementation tool for crossborder strategies among Gorizia (IT), Nova Gorica e Šempeter-Vrtojba (SLO)
- ➤ Intermediate Body of the Programme
- 2 pilot projects

GECT GO/EZTS GO

Authorities and structures

■ Monitoring Committee

- >Managing Authority
- > Certifying Authority
- ➤ Audit Authority (GoA)

 NEW: Intermediate Body for I.T.I.
- **√JS**
- **✓Info Point**
- ✓ Regional office in Veneto

oFLCs

Cooperation Programme. The main contents

Thank you for the attention! Grazie per l'attenzione! Hvala za pozornost!

Laura Comelli

Managing Authority

Cooperation Programme Interreg V-A Italy-Slovenia 2014-2020

Autonomous Region Friuli Venezia Giulia

Central Directorate for Finance, Property, Coordination and Programming of Economic and EU Policies

European Territorial Cooperation, State Aid and General Affairs Office

adg.itaslo@regione.fvg.it

Via Udine 9

34132 Trieste

UDINE/VIDEM, 9.06.2016