

Danube Strategic Project Fund (DSPF)

Networking Event

Oct 31st 2018

Vienna, Austria

Agenda

DANUBE REGION

9:30-10:30	Welcome and Opening
10:30-11:00	Coffee Break & Project Space
11:00-12:00	DSPF: Preparing Future Projects
12:00-13:00	Lunch Break
13:00-14:00	DSPF: Implementing Strategic Projects
14:00-14:15	Coffee Break
14:15-15:15	Parallel Sessions on Sustainability and Youth
15:15-15:30	Coffee Break
15:30-16:30	Civil Society Participation in the EU Macro Regions

The DSPF team

DSPF Implementing Body (IB)

Sophie Deuer	Martin Marek	Petra Wächter
t: +43 1 89 08 088 2916	t: +43 1 89 08 088 2918	t: +43 1 89 08 088 2904
e: sophie.deuer@eurovienna.at	e: martin.marek@eurovienna.at	e: petra.waechter@eurovienna.at

Technical info

- WLAN: MagWienHotspot
- Twitter wall: #dspfevent
- ppt
- Q&A

Claudia Singer

Priority Area Coordinator 10 – Institutional Capacity & Cooperation

Ulrike Sedlmayr

Priority Area 9 – People & Skills

Rudolf Schicker

Danube Strategy Point (DSP) Coordinator

DANUBE STRATEGY POINT

a Secretariat for the Danube Region

EUROPEAN UNION STRATEGY FOR THE DANUBE REGION (EUSDR)

The Danube is the second longest European river, the longest river of the European Union and the most international river of the world. The river Danube's catchment area covers 19 countries.

The Danube Region area covered by the EU Strategy for the Danube Region (EUSDR) stretches from the Black Forest (Germany) to the Black Sea (Romania-Ukraine-Moldova).

14 Countries

9 EU-Members States5 non EU-Member States

115 Mio. Inhabitants

EUSDR – History at a glance

2008	AUT & ROM Prime Minister send letter to President of Commission Barroso to implement a Strategy for the Danube Region
2011	European Council endorses the Action Plan Twinned coordinating bodies for each of the 12 Priority Areas were established
2015	Danube Strategy Point in Brussels started its work
2017	DSP stops its activities
2018	Call for "DSP new" – Danube Transnational Programme / Monitoring Committee (DTP-MC) and NCs take their decision: AUT (CoV) and ROM (MRDPA) host "DSP new" (09/18 – 12/21)

WHO WE ARE

DANUBE STRATEGY POINT

a project financed by Danube Transnational Programme

Partnership

- City of Vienna (Lead Partner)
- Ministry of Regional Development and Public Administration (partner)
- EUSDR Presidency may join the partnership for the duration of its mandate to organize the Annual Forum
 - 2019 RO National Coordinator already on board
 - 2020 HR National Coordinator tbc
 - 2021 tdb

Duration: **40** months (Sept 2018 – Dec 2021)

Budget 3,686,766.01 (85% ERDF, 15% co-financing of the partner institutions)

DANUBE STRATEGY POINT (DSP) MISSION STATEMENT

The EUSDR has proved a successful way of improving the *integration and coherent* development of the Danube Region. The role of the EUSDR is to promote regional and social cohesion with respect to the cultural diversity of the Danube Region.

The *Danube Strategy Point (DSP)* is the *supportive body* for all stakeholders involved in the Strategy. It will *encourage cooperation* between stakeholders and other actors (funding facilities, administration, civil society, local / regional / national authorities), make the *Strategy visible* for as many people as possible and document the *added value* of the strategy for countries and people.

The DSP will – in close cooperation with National Coordinators (NCs), Priority Area Coordinators (PACs), the Presidency and DG REGIO – stimulate the process of evaluation of EUSDR and – according to the results of the evaluation – make *proposals for adapting the Strategy's Action Plan* and its structure to make the EUSDR fit for the forthcoming Multiannual Financial Frame-work (MFF).

PILLARS AND PRIORITY AREAS OF EUSDR

WHAT WE DO

WHAT WE DO - IN DETAIL

- > Internal and external communication: trying to fill in the missing gap in
 - ✓ Low visibility to the public, missing narrative and success stories
 - ✓ Missing communication strategy, communication tools, online, target groups, info-material in DR languages, Annual forum.
 - ✓ Communication among PACs, NCs, Presidencies, Stakeholders
- > Support for EUSDR stakeholders (Presidency, NCs, PACs, DG REGIO)
 - ✓ Collecting, facilitating and streamlining Information throughout PAs
 - Looking for Synergies among EUSDR and also with other macro-regional Strategies
- Coordination between EUSDR stakeholders and financing / funding instruments
 - ✓ Addressing the Institutions, funding bodies and other players, synergies in promoting, funding and developing the DR

WHAT WE DO - IN DETAIL

> Capacity building towards PACs and non-EU countries

- Encourage internal cooperation between PACs, NCs, Presidencies and other key players
- ✓ Streamlining the activities for closer cooperation
- ✓ Integration of actors from non-EU members, internal capacity building tools, stakeholder seminars, etc.

Monitoring and evaluation of the Strategy

- ✓ Challenge: adjustment of the EUSDR 2020+ and the revision of the 2011
 Action Plan
- ✓ Establishing of reporting and monitoring system
- ✓ Monitoring concept in close cooperation with PACs
- ✓ Concept as guideline for Annual report
- ✓ Evaluation Concept, evaluation as strategic tool for MMF 2020+

DANUBE STRATEGY POINT - OFFICES -

DSP Office Vienna:

Danube Strategy Point EU-Förderagentur

Kirchberggasse 33-35/9 1070 Vienna Austria

DSP Office Bucharest:

Danube Strategy Point

Ministry of Regional
Development & Public Administration
16 Libertatii Blv. sector 5
Bucharest, Romania

DANUBE STRATEGY POINT - STAFF -

Andreea PENA
Capacity Building Officer
T: +40 (0)372 111 356
E: andrea.pena@eusdr-dsp.eu
Bucharest

Mihaela FLOREA
Pillar Officer (2 & 3)
T: +40 (0)372 111 356
E: mihaela.florea@eusdr-dsp.eu
Bucharest

Robert LICHTNER
Pillar Officer (1 & 4)
T: +43 (0)1 89 08 088 2602
E: robert.lichtner@eusdr-dsp.eu
Vienna

Andreea STOENESCU
Communication Officer
T: +40 (0)372 111 356
E: andrea.stoenescu@eusdr-dsp.eu
Bucharest

Jörg MIRTL Evaluation Officer T: +43 (0)1 89 08 088 2603 E: joerg.mirtl@eusdr-dsp.eu Vienna

Ancuta CÎRSTEA
Project Officer
T: +40 (0)372 111 356
E: ancuta.cirstea@eusdr-dsp.eu
Bucharest

Kathrin HUBER
Project Officer
T: +43 (0)1 89 08 088 2604
E: kathrin.huber@eusdr-dsp.eu
Vienna

DANUBE STRATEGY POINTS STAFF

Where we are - Status of Implementation - November 2018

- Contracting, Staffing completed
- Approaching EUSDR actors
- Preparing first NC/PAC Meeting
- Draft Communication Strategy
- Structure for Summary of PACs proposals for the Revision of the Action Plan
- Website a jour
- EUSDR Calendar

What to expect from us - Activities planned to start 2018

- Evaluation questions for external evaluators, procurement process
- Summarizing PACs proposals for the Revision of the Action Plan
- ESPON monitoring
- Monitoring and Annual EUSDR Report
- Capacity Building Questionnaire

THANK YOU FOR YOUR ATTENTION!

QUESTIONS?

Do not hesitate to contact us: office@eusdr-dsp.eu

Dimitrij Kuzmić

EU Strategy for the Adriatic-Ionian Region (EUSAIR) Facility Point Plus

Radu Gorincioi

EU Strategy for the Danube Region (EUSDR)

National Coordinator Romania

Jörg Wojahn

Head of the Representation of the European Commission in Austria

Jaroslava Szüdi

Priority Area 7 – Knowledge Society

Priority Area 7 - Knowledge Society EU Strategy for the Danube Region

31 October 2018

Vienna, DSPF Networking Event

EUSDR PA7 – Knowledge society

EDUCATION

RESEARCH & INNOVATION

ICT

- global education
- practical education
- brain circulation vs. brain drain
- research participation
- research infrastructures
- innovative start-ups and spinoffs
- technology transfer

- internet for all
- e-learning programmes & courses
- open access
- open science

PA7 - Set of targets

To increase the effectiveness of investment in R&I.

To increase the **number of co-publications in the region**.

To develop RIS3 in all Danube countries (or their regions).

To support academic mobility within the region.

To increase the **number of patent applications**.

Contacts details:

Jaroslava Szudi – PA7 support team

Jaroslava.szudi@minedu.sk

For more information please visit:

www.danubeknowledgesociety.eu

http://www.danube-region.eu/

facebook.com/DanubeRegionStrategy

twitter.com/eusdr

Danube Strategic Project Fund (DSPF)

- transnational projects aligned with the objectives of the EUSDR
 - Type A: "Development of a future strategic project"
 - Type B: "Implementation of an entire strategic project"
- Added value at the interfaces between cohesion & enlargement/neighborhood policy
- Special focus on youth projects
- Financing:
 - European Commission: 97%
 - City of Vienna 3%

- 56 applications received 12 projects were selected
- 42 organizations benefit
- Countries of origin:

Type of organisations:

12 DSPF projects:

- Preparatory projects: 6
- Other projects: 6

12 DSPF projects:

- Strategic impact
- Support economic and social cooperation
- Foster integration and reconciliation of Danube countries
- Jan 2018 Dec 2018
- 70.000 € 100.000 €

Danube Strategic Project Fund
Supporting International Projects in the Danube Region

Blog

https://dspf-projects.tumblr.com/

Project space

- 12 DSPF projects
- EuroAccess
- Excellence in Resti
- EuroVienna
- Danubylon translated

Infodesk

Project space

Project space

Excellence in ReSTI

- **Increase competences** in the implementation of research, social and technological innovation projects
- Increase employability of young graduates as project managers in these kinds of projects
- Develop strategies to improve research, social and technological innovation project participation

desk.zoho.eu/portal/excellenceinresti

Preparing future projects

initCOSEERAIL

Challenges in improved organizations in SouthEastern European RAILways – initial research and design for COSEERAIL

Takeru Shibayama

Lead Partner:

Institute of Transportation, University of Technology, Vienna (AT)

Project Partners:

Faculty of Transport and Traffic Sciences, University of Zagreb, Zagreb (HR)

LIR Evolution, Banja Luka (BA)

Fin Project srl, Rimini (IT)

Preparing future projects

The Bridge

The Bridge – Fostering cooperation among Danube-linked Art and Culture Initiatives for a Stronger Danube Identity

Barna Petrányi

Lead Partner:

Kultúrkombinát Ltd., Budapest (HU)

Project Partners:

Municipality of Mantova, Mantova (IT)

Club of Friends of Public Park Rusenski Lom, Ruse (BG)

Preparing future projects

DANUBE HAZARD

Fighting Hazardous Substances Pollution in the Danube River Basin

Matthias Zessner

Lead Partner:

Institute for Water Quality, Resource and Waste Management, University of Technology, Vienna (AT)

Project Partners:

Department of Sanitary and Environmental Engineering, University of Technology and Economics, Budapest (HU)

Romanian Waters National Administration, Bucharest (RO)
Institute for Development of Water Resources "Jaroslav Černi", Belgrade (RS)

Preparing future projects

CONSPIRO

Breathing Together: Decreasing Air Pollution from Local Heating Systems

Petr Mares

Lead Partner:

SCIENCE IN Ltd., Prague (CZ)

Project Partners:

Helmholtz Zentrum München – German Research Center for Environmental Health, Neuherberg (DE)

National Institute of Meteorology and Hydrology, Bulgarian Academy of Sciences, Sofia (BG)

Department of Environmental Engineering and Occupational Safety and Health,

University of Novi Sad, Novi Sad (RS)

Preparing future projects

RONNI

Robotic and ICT Technologies for Standard and Special Education

Snezhana Kostova

Lead Partner:

Institute of Robotics, Bulgarian Academy of Sciences, Sofia (BG)

Project Partners:

Eastern Macedonia and Thrace Institute of Technology, Kavala (GR)
Faculty of Electrical Engineering, Mechanical Engineering and Naval Architecture,
University of Split, Split (HR)

Preparing future projects

EEII

European Early Innovators Initiative

Jürgen Raizner

Lead Partner:

Steinbeis Transfer Management Ltd., Bucharest (RO)

Project Partners:

AREA Science Park, Trieste (IT)

Common Regions, Kosice (SK)

Steinbeis Transfer Management, Uzhgorod (UA)

Implementing strategic projects

InterFloodCourse

International Postgraduate Course of Flood Management

Enikő Anna Tamás

Lead Partner:

Institute for Hydraulic Engineering and Water Management, National University of Public Service, Baja (HU)

Project Partners:

Department of Hydraulic and Environmental Engineering, University of Belgrade, Belgrade (RS)

Implementing strategic projects

ELEDAN

Developing an E-Learning Tool for Environmental Education for Primary and Secondary School in the Lower Danube Region

Marta Vahtar

Lead Partner:

Institute for Integral Development and Environment, Domžale (SI)

Project Partners:

Institute of Biology, Romanian Academy, Bucharest (RO)
Institute for Multidisciplinary Research, University of Belgrade, Belgrade (RS)
Institute of Biodiversity and Ecosystem Research, Bulgarian Academy of Sciences, Sofia (BG)

Implementing strategic projects

FarmCircle

Young Farmers: Circles of Circular Economy

Biljana Kulišić

Lead Partner:

Energy Institute Hrvoje Požar, Zagreb (HR)

Project Partners:

Mediterranean Agronomic Institute of Chania, Chania (GR) Society for Sustainable Development Design, Zagreb (HR) Chamber of Agriculture and Forestry in Styria, Graz (AT)

Implementing strategic projects

I-VET

Inclusive Vocational Education and Training: Career Guidance and Counselling to Support Access to Relevant Education and Training Pathways

Lead Partner:

KulturKontakt Austria, Vienna (AT)

Lucia Gavrilita

Project Partners:

Non-governmental Organization "Speranta" Center, Chisinau (MD)
Association of Parents of Children and Youth with Disabilities "Staze", Podgorica (ME)

Implementing strategic projects

DIY-ACCEL

Piloting of Danube and Ionian Youth Entrepreneurship Acceleration

Stavroula Divane

Lead Partner:

Business Support Centre for Small and Medium Enterprises, Ruse (BG)

Project Partners:

Regional Development Agency Eastern Serbia, Zaječar (RS)
Institute for Bio-Economy and Agri-Technology,
Center for Research and Technology Hellas, Volos (GR)

Implementing strategic projects

SECCo2

Youth for Cross-Border Partnership and Cohesion of EUSDR and EUSAIR

Lead Partner:

Central European Service for Cross-border Initiatives, Budapest (HU)

Enikő Hüse-Nyerges

Project Partners:

Association of European Border Regions, Gronau (DE)
Institute of International Sociology of Gorizia, Gorizia (IT)
Central European Service for Cross-Border Initiatives Balkans, Novi Sad (RS)

Parallel sessions

Recap/Summary

Session 1: Towards a Sustainable Danube Region

Martin Marek initCOSEERAIL, Danube Hazard,

Room: 319 InterFloodCourse, CONSPIRO,

FarmCircle, ELEDAN

Session 2: Empowering the Youth

Claudia Singer

Room: Wappensaal

EEII, SECCo2, The Bridge, RONNI, I-VET, DIY-ACCEL

Parallel session: Sustainability

Parallel session: Youth

PARTICIPATION IN THE DANUBE REGION: NAVIGATION OR FLOATING DOWNSTREAM

IVA TARALEZHKOVA, CITIZEN PARTICIPATION FORUM – BULGARIA

Participation is...

- **EFFORTS**
- >KNOWLEDGE & INFORMATION
- **RESOURCES**

Participation is sometimes...

- >TROUBLES
- > SMEAR CAMPAIGNS
- > DISCOURAGING

But participation is...

- **DEMOCRACY**
- > PUBLIC INTEREST
- > FREEDOM

Efficient participation needs...

- > PERSEVERANCE
- **EDUCATION & INFORMATION**
- >TIME, PEOPLE, & SUPPORT

EFFORTS TO MOBILIZE THE COMMUNITY

PEOPLE AND RESOURCES

TO THE PUBLIC INTEREST...

FOR THE LOCAL PEOPLE

AND FOR BRINGING TOURISTS

AND EVEN... VILLAGE JAZZ!

ECONOMIC IMPACT: TOURISM DEVELOPMENT IN THE REGION

This shows that participation is...

- ESSENTIAL, THOUGH BURDENSOME
- ➤ REWARDING, THOUGH OFTEN DISCOURAGING
- WORTH THE TIME, THE COMMITMENT AND THE RESOURCES INVESTED
- > NAVIGATION, NOT FLOATING

To conclude, participation needs...

- STRONG PARTNERSHIP AND NETWORKING
- INFORMMATION AND COMMUNICATION
- (CIVIC) EDUCATION
- POLITICAL WILL
- ACCESSIBLE PROJECT FUNDING

Q&A

Q&A

Thank you for your attention!

