
Added value of
macro-regional
strategies

Project and programme perspective
Final report of the study
February 2017

Added value of macro-regional strategies – programme and project perspective
February 2017

2 / 76

Abbreviations

CBSS Council of the Baltic Sea States

EIB European Investment Bank

EU European Union

EUSAIR European Union Strategy for the Adriatic and Ionian Region

EUSALP European Union Strategy for the Alpine Region

EUSBSR European Union Strategy for the Baltic Sea Region

EUSDR European Union Strategy for the Danube Region

ESIF European Structural and Investment Funds

R&I Research and Innovation

SI Swedish Institute

Disclaimer: This material can be used for public use, provided the source is acknowledged. None of this
material may be used for commercial purposes. The information and views set out in this Interact document
reflect Interact’s opinions. Responsibility for the information and views set out in this document lies entirely
with Interact.
Publisher Interact Programme / February 2017 Publication Leader Baiba Liepa Study conducted by Spatial
Foresight GmbH – Maria Toptsidou, Kai Böhme, Erik Gløersen, Silke Haarich, Sebastian Hans

www.interact-eu.net

Added value of macro-regional strategies – programme and project perspective
February 2017

3 / 76

Table of contents

Foreword ... 4

Summary ... 5

1. Introduction .. 8

2. Why and for whom is the macro-regional context relevant? 11

3. Added value of macro-regional strategies for projects ... 14
Project initiation and development phase ... 14
Project implementation ... 16
Project closure and future ... 20
Conclusions on the project perspective .. 22

4. Added value of macro-regional strategies for funding programmes 25
Programming phase .. 26
Programme implementation and steering ... 28
Final programme phase / closure ... 29
Conclusions on the programme perspective ... 30

5. Overall conclusions ... 31

6. Actions and pointers for change ... 35

7. Project examples .. 44

Added value of macro-regional strategies – programme and project perspective
February 2017

4 / 76

Foreword

The Interact programme has been providing support services to the EU macro-regional
strategies since early 2010. During this time, Interact has followed the developments of
macro-regional strategies, broadened its knowledge and has gained valuable
experience. The programme has also, in cooperation with other macro-regional actors,
looked for answers to a variety of open questions, such as:

• What is a macro-regional strategy?
• What are the roles of different stakeholders in the implementation of the

strategies?
• How best to cooperate and coordinate activities?
• What tools and methods are envisaged for the coordination and cooperation

across funding sources?
• What change can an Interreg project make for a macro-region?
• Why should one engage in macro-regional cooperation?

With the adoption of the Interact III Programme, the focus of our work has changed from
support to individual macro-regional strategies to exchange of practices, approaches
and experiences across macro-regions and to addressing the above-mentioned
questions to wider regions.

In this context, Interact launched in early 2016 a study called ‘Added value of macro-
regional cooperation: collecting practice examples’. The study aimed at collecting
evidence on the benefits of working for a macro-region. The focus of the study was on
projects implemented in the Baltic Sea and Danube regions as well as on their funding
instruments, analysing where these projects and funding sources see the added value
of macro-regional cooperation.

The framework of the study can be defined as follows:

• The analysis was done in the context of two older strategies: the EU strategy for
the Baltic Sea Region (EUSBSR) and the EU Strategy for the Danube Region
(EUSDR);

• Projects implemented in three thematic fields relevant for both macro-regional
strategies were considered, namely: research and innovation, environment and
transport and navigation;

• A pool was built of the projects of different size, character and funding sources;
• The expected outcome of the study was to identify any potential actions to

increase the benefits of the macro-regional strategies for projects and
programmes.

Interact wishes to express its gratitude to the team at Spatial Foresight GmbH for their
work in conducting the study.

Enjoy reading and do not hesitate to come back to us!

Interact Programme

Added value of macro-regional strategies – programme and project perspective
February 2017

5 / 76

Summary

Macro-regional strategies can be driving forces for change if the right momentum is
achieved. Macro-regional strategies are coordination and cooperation frameworks to
implement shared priorities through various actions (processes) as well as projects and
programmes. As such they have a wider regional impact, can contribute to processes
and have the potential to become catalysts for institutional change in the future. To
achieve the right momentum, macro-regional strategies have to become more
appealing. They need to capitalise on the added value they can offer to processes,
projects and programmes, so that the latter are interested in supporting actions
implementing macro-regional strategies.

As projects and programmes are tools for implementing macro-regional strategies, the
report looks at what’s in it for them and what the macro-regional strategies offer to
projects and programmes to stimulate win-win situations and push up the role of macro-
regional strategies. The report provides insights of the current situation. Based on this,
it discusses actions towards making macro-regional strategies more interesting for
projects and programmes. In other words, the report is not about the added value
projects and programmes bring to macro-regional strategies, but the other way around,
assessing why they should be interested in contributing to the implementation of macro-
regional strategies.

Macro-regional cooperation can occur independently of the macro-regional strategies.
Concerning the projects, the macro-regional strategies are not necessarily a determining
factor when it comes to generating cooperation at the level of a macro-region. As for the
programmes, in most cases, their projects would not have looked differently if there was
no macro-regional strategy in place.

Projects and programmes are usually not aware of the macro-regional strategies. Often,
projects have only little or even no knowledge of the macro-regional strategy to whose
implementation they contributed. Even where projects are aware of the strategy existing
and the link of the project to it, the benefit of that link is not always clear. This is mainly
due to the intangible nature of these benefits. Also, some programmes, especially
regional or national European Structural and Investment Funds (ESIF) programmes, are
hardly aware of the macro-regional strategies, while others recognise that the
programme priorities and the macro-regional strategy are closely aligned.

Better capitalisation of project results is the most tangible benefit macro-regional
strategies bring to projects and programmes. Although macro-regional strategies bring
benefits to projects throughout the different phases of their lifecycle, the most visible
added value occurs at their final project phase. Macro-regional strategies not only offer
networking opportunities, but they also increase the project results’ visibility and
dissemination, provide credibility and help in extending the project’s life after the
project lifetime (sustaining project results). Same for the programmes, which see the
capitalisation of their project results as the main added value for them. Macro-regional

Added value of macro-regional strategies – programme and project perspective
February 2017

6 / 76

strategies can contribute to higher quality projects, as well as to developing projects
which are more relevant within the programme objectives.

Macro-regional strategies offer a strategic framework for projects and programmes to
define priorities. Macro-regional strategies can offer an agreed upon strategic
framework of objectives and priorities of a particular macro-region. This is based on
challenges which are relevant to the respective macro-region and can help projects to
define and link their objectives, as well as programmes to align their programme
objectives. In addition, macro-regional strategies can help projects in elaborating their
project idea, the definition of actions or measures and the design of a project, as well as
the identification of partners and stakeholders. This benefits the projects and
programmes in setting priorities, focusing their work on the needs of the macro-region,
and eventually working more efficiently and effectively as the priorities of the strategies
provide them with guidance to support a targeted approach of high policy relevance.

To generate the benefits for the post project / programme lifecycle, considerable efforts
are needed during the project and programme implementation. During the project
implementation phase, macro-regional strategies may support and improve the work
towards the tangible results of projects. Macro-regional strategies offer a structure for
projects to share their knowledge and experience, increasing their networking
opportunities, but also to explore funding possibilities and contribute to policy
developments. Programmes also see an added value during this phase. Macro-regional
strategies can be helpful in a better alignment of funding, to approach macro-regional
challenges and opportunities in a more orchestrated manner going beyond the funding
possibilities and geographic responsibilities of single programmes. However, as has
been shown in other studies, only a few programmes actively do this.

Macro-regional strategies need to be positioned stronger in the territorial cooperation
arena and beyond. Macro-regional strategies have to better differentiate themselves
and advertise their comparative advantages and benefits. By having a clear focus on
the challenges of a specific macro-region, they can bring together actors from different
institutions and levels to be involved. These processes will then lead to actions (e.g.
implemented through projects) which will contribute to change. This will build up a
continuous circle with macro-regional strategies having a central role. Unfortunately,
this is not the case at the moment as the benefits of the macro-regional strategies,
apart from those mentioned in the study, seem often intangible or unrecognised.

Three main actions for change to start now. Some measures can be envisaged to further
develop the macro-regional strategies and capitalise on their added value. First, the
strategic framework of the macro-regional strategies needs to be further explained. Macro-
regional strategies can be used for support in better defining priorities at programme and
project level, but also join forces to address shared territorial challenges. Second, the
platform benefits of macro-regional strategies have to be stronger employed. This can
increase visibility and credibility for both projects and programmes. Last but not least, the
‘symbolic’ importance of macro-regional strategies has to be capitalised on. For this, the
wider macro-regional context needs to be taken into account.

Added value of macro-regional strategies – programme and project perspective
February 2017

7 / 76

The future of the macro-regional strategies is a shared responsibility of all its key
implementers. It lies in the hands of the macro-regional strategies’ key implementers, in
cooperation with other relevant actors, to enthrone macro-regional strategies post
2020. Actions can already start in the current 2014-2020 programming period and take
off in the next. Since more macro-regional strategies are emerging, there is a stronger
need for an enhanced exchange of experience across them. Increasing the ownership of
the strategies at all levels of their implementation is a key starting point. In our
increasingly interconnected world, most things we do in one place have an impact on
the development in other places and vice versa. This requires that we constantly need
to consider our actions and plans in a wider context and macro-regional strategies offer
the framework for this.

Added value of macro-regional strategies – programme and project perspective
February 2017

8 / 76

1. Introduction

Today there are four European Union macro-regional strategies in place, the European
Union Strategy for the Baltic Sea Region (EUSBSR), the European Union Strategy for the
Danube Region (EUSDR), the European Union Strategy for the Adriatic and Ionian Region
(EUSAIR) and the European Union Strategy for the Alpine Region (EUSALP). These
strategies are policy frameworks which become alive through actions, processes and
projects that help achieve their objectives. As the macro-regional strategies do not have
their own means, they rely on processes and projects which either do not require
funding or are funded by a variety of funding sources, such as Interreg, ESIF
programmes, EU managed programmes or others. Consequently, macro-regional
strategies need arguments to convince others to contribute to their implementation.

Although macro-regional strategies have a wider regional impact, this report sees what
added value macro-regional strategies bring to projects and programmes. As projects
and programmes are tools for the implementation of the macro-regional strategies, the
latter needs to become more appealing for them. In other words, the report looks at the
following questions:

• What’s in it for a project or programme if it contributes to a macro-regional
strategy?

• What are the ‘win-win situations’ between macro-regional strategies and
projects / programmes?

• How can projects and programmes make better use of the added values a
macro-regional strategy offers?

To answer these questions, 31 projects of different size, character and funding sources
have been analysed covering three thematic fields:

Innovation and Research Environment Transport and Navigation

The focus is on projects within the EUSBSR and EUSDR, as due to their earlier start,
these strategies are more advanced in their implementation and the selected thematic
fields are relevant for both macro-regional strategies. Although macro-regional
strategies are implemented i.a. by means of projects and processes, this study is
particularly focused on projects. Projects of macro-regional relevance are projects that
address common challenges or potential, and for which action across the countries in
the macro-region is required. Often these projects have a direct link to a macro-regional
strategy, as they e.g. are labelled as macro-regional strategy projects. A project can
have a macro-regional dimension even if it is not directly linked to a macro-regional
strategy or be labelled as a macro-regional strategy project. Even if a project is
implemented regionally or nationally, it can generate impact on the wider region. An

Added value of macro-regional strategies – programme and project perspective
February 2017

9 / 76

example are transport projects, which in the case of small projects connecting two
regions, the wider region may benefit from this connection.

This report looks at a range of projects to see what the projects gain from links to the
macro-regional strategy. It also discusses what various types of funding programmes
can gain from supporting projects and processes of macro-regional relevance. Indeed, a
wide range of different funding sources contribute to implementing macro-regional
strategies through the funding of projects, so the findings of the study are based on
both project and programme insights. Finally, the report presents overall conclusions
and recommendations on how the added value of macro-regional strategies for projects
and programmes can be strengthened.

The 31 analysed projects are summarised at the end of the report.

Understanding EU macro-regional strategies

The Common Provisions Regulation (art. 2, § 31) clarifies that “'macro-regional
strategy' is an integrated framework endorsed by the European Council to address
common challenges faced by a defined geographical area relating to Member States
and third countries located in the same geographical area which thereby benefit from
strengthened cooperation contributing to achievement of economic, social and
territorial cohesion.” In other words, the specific objective of the strategies is to
establish a framework to address common challenges and deficiencies in
governance structures to ensure that a range of strategic actions to deal with the
challenges are implemented in the most efficient, effective and coherent way. Macro-
regional strategies must be supported by ESI Funds as well as other EU policies and
funding instruments and / or international financial institutions. Macro-regional
strategies use different soft measures to support the already existing actors in their
work. In the long-run and if they are achieving a larger momentum, they even hold
the potential to become catalysts for institutional change in the region.

Macro-regional strategies’ direct objective is to facilitate the performance of actions
(process and/or project) in several sectors in a given geographical space, to ease
necessary adaptation to changes and to improve the preconditions for joint action
(better coordination, higher (cost-)efficiency, better quality). Indirectly, macro-regional
strategies contribute to changes in socio-economic indicators in different areas
(innovation, clear sea, energy efficiency). However, their role is rather inducing (not
‘acting’) as action is always channelled through other actors. As a result, the
attribution gap hampers the tracing of its direct contribution to change.

Added value of macro-regional strategies – programme and project perspective
February 2017

10 / 76

The EUSBSR, adopted in 2009, is the first macro-regional strategy in Europe. The
Strategy involves eight EU member states, Denmark, Estonia, Finland, Germany,
Latvia, Lithuania, Poland and Sweden, as well as EU neighbouring countries (Norway,
Belarus, Iceland and Russia). The Strategy has three objectives ‘Save the sea’,
‘Connect the Region’ and ‘Increase Prosperity’.

The EUSDR is the second macro-regional strategy in Europe and was adopted in
2011. Nine EU member states are involved in the Strategy, Austria, Bulgaria, Croatia,
Czech Republic, Germany, Hungary, Romania, Slovakia and Slovenia, as well as five
non-EU member states, Bosnia Herzegovina, Moldova, Montenegro, Serbia and
Ukraine. The Strategy is organised in four pillars, ‘Connect the Region’, ‘Protecting
the Environment’, ‘Building Prosperity’ and ‘Strengthening the Region’.

Added value of macro-regional strategies – programme and project perspective
February 2017

11 / 76

2. Why and for whom is the macro-regional context relevant?

In an increasingly interconnected word, most things we do in one place have an impact
on the development in other places and what is done elsewhere impacts on the place
we are living and working in. This requires that we constantly need to consider our
actions and plans in a wider context.

In some cases, our actions become only meaningful in a wider context. In other cases,
we might need to cooperate with people elsewhere to be able to achieve our objective
and sometimes even agree on common objectives. Prime examples for this are
environmental and climate change issues. To improve the environmental conditions in
one location and efficiently address climate change, the coordinated action of many
actors in different locations is needed.

This logic applies also to macro-regional areas, such as the Baltic Sea region or the Danube
region. A macro-region is defined as an area which comprises territories from several different
countries or regions, associated with one or more common futures and challenges. For some
objectives cooperation across the macro-region is needed, and that is where EU macro-
regional strategies come into the picture.

The basic idea is that macro-regional strategies address themes which are perceived as
common and important to the participating countries. Their specific objective is to develop a
framework for the individual challenges and address deficiencies in governance structures to
ensure that a range of strategic actions to deal with the challenges are implemented in the
most efficient, effective and coherent way. The elaboration and implementation of macro-
regional strategies may generate thematic orientations with slightly different priorities
compared to European or national policy agendas, but which address actual challenges of the
region. It might even offer opportunities to become more concrete and address pressing
issues (including conflicts of interest) which EU-wide strategies or strategies in the context of
enlargement and neighbourhood policies do not address sufficiently because of the diversity
of the EU, but which require the cooperation across national/regional borders.

In short, macro-regional strategies are integrated frameworks, which shall contribute to better
governance of large territories and rationalise existing resources and use them more
efficiently.

The raison d’être and main added value of macro-regional strategies is often seen in the
integrated approach, i.e. a collective action that strives towards a common objective, providing
a platform for bringing together various actors, policies and financial resources. From this
perspective, macro-regional strategies will be efficient insofar as they manage to mobilise a
broad range of actors and create a broad and shared ownership.

In that sense macro-regional strategies offer a platform for new pragmatic approaches
to finding more efficient policy modalities and better coordination among existing
institutions and resources. Macro-regional strategies aim at providing integrated
governance approaches addressing a pressing issue of policy making in Europe: the

Added value of macro-regional strategies – programme and project perspective
February 2017

12 / 76

need for better policy coordination to increase the effectiveness and efficiency of policy
making.

In other words, the coordination and governance dimension of macro-regional strategies
is the key to their success. In this context a range of different coordination aspects need
to be differentiated:

• Transnational coordination. Macro-regional strategies increase the transnational
dimension in various policy sectors. They contribute to a better integration of
countries covered by a macro-region as well as on developing joint approaches
which are more efficient than approaches taken by single countries
independently. The involvement of third countries is variable from strategy to
strategy. Key words for the trans-national coordination are:

- Broader geographical perspective of sector policies.
- Contribution to working-level links with third countries.

• Cross-sector coordination. The multi-facetted policy platform provided by macro-
regional strategies facilitates dialogue and mutual influence between different
policy sector policies. Ideally, this may even go beyond their respective
contribution to the development and implementation of a strategy and even
result in mutual learning or dialogue with regard to other policy developments.
Next to the wide governance arrangements used to develop and implement
macro-regional strategies, also the lack of specific funds may play a crucial role
for keeping different sectors on board and in dialogue with each other in order
to continuously work on the implementation of the strategies. Keywords for the
cross-sector coordination are:

- Platform for stakeholders from different EU and national policy sectors.
- Projects with macro-regional relevance funded by a large number of

sector instruments.
• Multi-level coordination. Interaction between the European and national levels is

central when it comes to identifying priority areas that are genuinely macro-
regional, i.e. that require transnational cooperation but are not suitable for EU-
wide policies. The regional and local levels are involved in a large variety of
specific activities focusing on multi-level aspects of policy design and
implementation in different policy/priority areas. Keywords used to illustrate
the multi-level coordination are:

- Key actors on a European and national level
- ‘Bottom-up’ development of priorities
- Regional and local level important implementers
- Facilitating the implementation of EU policies
- Improving European, national and regional policy processes.

In general, governance arrangements used to develop and implement macro-regional
strategies are based on a transnational, integrated (multi-sector, multi-level) and
participatory approach to strategic planning. This makes them different from other
forms of (bilateral) governance, and can be a starting point to understand what benefit
they offer for different groups of actors – i.e. why macro-regional strategies are of
interest or relevant for various actors.

Added value of macro-regional strategies – programme and project perspective
February 2017

13 / 76

In that sense, the relevance and potential benefits could be defined according to the
three enabling functions of macro-regional strategies: functions for political decision-
making, functions for cooperation and functions for implementation.

Turning to projects of macro-regional relevance, macro-regional strategies can provide
an enabling environment and a policy framework indicating needs and priorities. In
addition, it can also support the strengthening of cooperation and help to improve
implementation. More details on these different aspects are provided in the following
chapters.

The enabling role that the macro-regional strategies can offer to projects makes the
strategies interesting for a wide range of key implementers of macro-regional strategies,
as well as macro-regional actors. Among them are (a) those working with developments
needs or challenges which best can be dealt with in a wider macro-regional approach,
as well as (b) those who work on new tools and strategies which can be of relevance
even in other parts of a macro-region.

With regard to the link the projects have to a macro-regional strategy a few different
types can be identified (a), there are projects which are labelled as flagship or strategic
by a macro-regional strategy; (b), there are projects that consider a macro-regional
strategy as an interesting supporting framework and link their rhetoric and action to it;
(c) there are also projects which actually do contribute to the achievements of the
objectives of a macro-regional strategy but are not aware of the existence of the
strategy. Projects belonging to these three types have been reviewed.

Added value of macro-regional strategies – programme and project perspective
February 2017

14 / 76

3. Added value of macro-regional strategies for projects

The benefits a macro-regional strategy brings to a project are not always obvious.
Projects perceive the added value of macro-regional strategies differently, depending on
their thematic focus and character. In many cases projects had very little or even no
knowledge of the macro-regional strategy to whose implementation they contributed.
Even where projects have been aware of the strategy and the link to it, the benefit of
that link was not always clear. This is mainly due to the intangible nature of these
benefits. Nevertheless, macro-regional cooperation can occur independently of the
strategies. The macro-regional strategy is not necessarily a determining factor when it
comes to generating cooperation at the level of macro-regions. Macro-regional
cooperation also occurs when there is no awareness of the existence of the strategy.
Macro-regional strategies bring benefits to projects throughout the different phases of
their lifecycle, i.e. from project development, via project implementation to post-project
life. The most visible benefits lie in the project development phase and post project life.
However, to generate the benefits for the post project life, considerable efforts are
needed during the project implementation.

The below information on the added values in the different phases are illustrated with
examples of projects benefiting from the EUSBSR or EUSDR. The projects fall into three
different thematic fields relevant for both named macro-regional strategies: (1)
innovation and research, (2) environment and (3) transport and navigation. For each
identified added value, the thematic field to which an added value is mostly visible is
indicated by the following labels:

Innovation and Research Environment Transport and Navigation

Project initiation and development phase

A project may reap benefits from a macro-regional strategy at an early stage of its
development. This includes the elaboration of a project idea, definition of actions or
measures and design of a project process, as well as the identification of partners and
stakeholders. Macro-regional strategies can provide a strategic framework to set
priorities and help projects to focus their work on the needs of a macro-region.
Eventually, this helps projects to work more efficiently and provide them with guidance
contributing to a targeted approach of high policy relevance. At this stage of the project,
awareness of macro-regional strategies among project initiators is particularly
important.

Macro-regional strategies offer projects three concrete added values during the project
initiation and development phase:

Added value of macro-regional strategies – programme and project perspective
February 2017

15 / 76

Developing the project idea. An in-depth knowledge of the
macro-regional strategy can contribute to the development of
project ideas. A good alignment of the project objectives to the
particular strategy’s objective also helps to ensure that the
project is better integrated in its wider context.

Some innovation projects address development challenges identified in the Action
Plans of the macro-regional strategies. An example is the Danube:Future project.
In this case, the adoption of the EUSDR Action Plan has given the impetus for the
development of the project.

Having a strategic framework to work more efficiently. For
some projects, the macro-regional strategy serves as a
framework to work more efficiently and in a more structured
way.

Macro-regional strategies help provide a common framework for a project and thus
guide its action:

This for example concerns the i.e.SMART project, though with respect to future
development possibilities.

Also for the STURGEON 2020, the EUSDR gave the support framework to realise
the project and ‘make things happen’.

Having a framework and structures to work more efficiently would be the
reason why the Green InfraPort project would encourage other projects to be
better associated to the macro-regional cooperation and coordination dynamic.

Defining actions during project development. Macro-regional
cooperation helps to design better projects when building
upon experience and views from partners with different
backgrounds. Macro-regional cooperation offers the grounds
for learning from others’ experiences as different people from
different organisations and backgrounds would provide
different solutions to common challenges and thus produce
better project results. Furthermore, macro-regional strategies
provide a context to support formulation of specific actions.
Macro-regional strategies also help projects in identifying
relevant partners and stakeholders.

Added value of macro-regional strategies – programme and project perspective
February 2017

16 / 76

Project implementation

During the implementation phase, macro-regional strategies may support projects in
working towards more concrete and tangible results. Macro-regional strategies offer a
structure for projects to share their knowledge and experience, increase their
networking opportunities, but also explore funding possibilities.

Macro-regional strategies can offer projects four concrete added values during the
project implementation phase:

Aligning project priorities with political objectives. Projects
make use of the priorities and objectives of macro-regional
strategies to better align their project ideas to current political
agendas. Gaining political support can lead to greater visibility.
Projects are, for example, invited to political forums, which can
provide networking opportunities and improve visibility. Even
more, the political support contributes to bringing project
results to the policy discussion. They thereby establish a
‘project-to-policy loop’ which is the expression of the mutual
exchange between projects and policies driven forward by
macro-regional strategies.

In addition, being aligned with political objectives makes it
possible to envisage a wider scope of funding opportunities,
including national ones.

* This project is not analysed within the study.

Going beyond learning from each other, some projects focus on bringing together
competencies of different actors. Examples of such approaches can be found in
the BSR Stars, Baltic Science Link* and i.e.SMART projects. All of them help to
bring together partners so that they may elaborate together coherent objectives
and actions. This is a precondition for them to reach a critical mass in their
actions and initiatives.

Similarly, the link to the EUSDR helped the i.e.SMART project to identify partners.

The NEWS project also managed to approach project partners thanks to its link to
the EUSDR.

Added value of macro-regional strategies – programme and project perspective
February 2017

17 / 76

The macro-regional dimension is important to receive sufficient attention and
responses by decision makers. Such a project rationale can be observed within
projects such as STURGEON 2020, SEE River and Act4myBalticSea. In some
cases, projects also aim to develop common transnational strategies, e.g. in the
cases of Baltic Deal and STURGEON 2020.

The macro-regional strategy supported projects in gaining a political dimension,
gain support and get attention in the political agenda. Examples are the Green
InfraPort and the IRIS EUROPE 3 projects. This can benefit them in their future
follow up plans.

Provision of diversified funding opportunities. Projects that
have a clear link to a macro-regional strategy, e.g. called
flagship projects or strategic projects, use the macro-regional
label to attract funding. Projects with this label can get more
attention and have higher chances of getting financial support
from e.g. Interreg programmes or other EU funding
programmes. In other cases, the acknowledgement by a
macro-regional strategy helps to move from Interreg funding to
mainstream funding sources. However, the official status as
macro-regional project does not guarantee funding. Strategic
and even flagship projects, as any other project, struggle to
attract funding.

For many projects with macro-regional relevance the acknowledgement of the
project by the macro-regional strategy implied easier access to funding. As a
number of ESIF and other programmes assess projects with a macro-regional label
more positively, there is a tangible impact. This has e.g. been experienced by
PROMISE, BalticlaB, and Danube:Future.

For example, the project “Solid household waste management system in the
Ventspils region” underlined that the macro-regional strategy helped to mobilise
additional international funding sources. Furthermore, cooperation among actors
at different levels helped to increase efficiency in the project work. However, a
clear link and even support by the macro-regional strategy does not guarantee
easier access to funding. As experienced by the project MareCap, competition for
funding is still high even with official support by the macro-region and its seed
money facility.

Although macro-regional strategies do not bring new funding, they may help to
align different funding sources. Some projects have seen this opportunity as an
advantage of their link to the macro-regional strategy, such as the Green InfraPort
and the MONALISA projects. Macro-regional strategies have given the opportunity

Added value of macro-regional strategies – programme and project perspective
February 2017

18 / 76

to apply for different funding sources, which in the end made the realisation of the
project possible.

Networking and increased partnerships during
implementation. During their implementation phase, projects
can benefit from networking events organised under the
umbrella of macro-regional strategies. Similarly, the networks
of key macro-regional strategies’ actors may be mobilised.

This contributes to enhanced exchange of ideas and experience. In some cases, clusters
of projects develop. There are for example links between the Baltic Deal and PROMISE
projects, together with another project in the Baltic Sea region, the Baltic Manure1
project. These projects address the same topics and information has been shared
between them. The link between them has been mainly established by the partners of
these projects. Networking activities or processes are the result from:

• initiatives by project partners that are involved in multiple projects or who have
regular contact with organisations participating in other projects;

• initiatives by funding programmes, e.g. Interreg programmes, that seek to
promote synergies and capitalise between projects addressing similar macro-
regional challenges;

• initiatives from Thematic Coordinators (called priority, policy or pillar coordinators
or action group leaders) of macro-regional strategies.

Macro-regional networking dynamics are therefore not necessarily initiated top-down.

The platforms established in the sphere of a macro-regional strategy can offer
important possibilities for projects and potential project partners to widen their
networks. This aspect has e.g. been stressed by the project PROMISE. Similarly,
the project DO-IT, linked to the EUSDR objectives, established networks which go
beyond its macro-regional territory and encompass the Alpine region and the
Adriatic and Ionian region.

The link to a macro-regional strategy can help to get access to a wide range of
thematic and policy networks. These networks can be important for identifying
potential project partners, as well as for obtaining information. For example, in the
case of the project Baltic Deal the link to the macro-regional strategy helped to
obtain more data and include German and Russian farmer organisations. This
made it possible for the project to enlarge its geographical coverage. In the
AQUABEST project, the macro-regional strategy made it possible to bring together a
wider range of plays and develop a more cross-sectoral approach. In some cases,
e.g. Act4myBaltic Sea, the platform provided through the macro-regional

1 This project is not analysed within the study.2 Thematic Coordinators: policy area coordinators or horizontal action coordinators of the
EUSBSR and priority area coordinators of the EUSDR.

Added value of macro-regional strategies – programme and project perspective
February 2017

19 / 76

strategy served as a framework for validation, offering the possibility to verify and
adjust actions and recommendations. In a similar way the macro-regional strategy
provided a framework for the assessment of the "Solid household waste
management system in the Ventspils region" project.

The possibility of increasing networks and having a wider cooperation platform has
been perceived as an advantage of the link to the respective macro-regional
strategy for transport projects. For the EfficienSea project this has given the
opportunity to better disseminate project results. However, not all projects shared
this view, as some stated that they could also expand their partnerships and
networks independently of a macro-regional strategy umbrella. This has been the
case for the Baltic Link, whose partners’ joint efforts are said to continue outside
of the EUSBSR. Other projects seem not to be aware of the macro-regional strategy
of their region and the opportunities it can offer. The CESLA project, for instance,
did not initially see a link to the EUSDR, despite its good thematic alignment with
the EUSDR objectives.

Sharing knowledge and experience. Exchanges of knowledge
and experience between projects that aim to contribute to a
macro-regional strategy are useful during all phases of the
project lifecycle, and especially during both the project
implementation and at the end of this phase, e.g. in view of
identifying perspectives for follow-up activities. This knowledge
exchange established under a macro-regional strategy
umbrella helps projects to capitalise better on their results.

Sharing good practice and organising result-oriented discussions addressing
issues through different perspectives of different actors at the national level can
be useful to better develop a project or activity. The sharing of experience can be
organised in a variety of ways including events, networking activities and
databases. Typical examples are SEN-BSR, BalticlaB or Danube:Future. In some
cases, the exchange of experience dimension may be a side effect of project
activities rather than an explicit objective. In the case of the CCC project, the
experience and approach applied in Denmark has been inspiration for Polish
partners when developing the cleantech clusters. Similarly, project partners in
Sweden approached the Danish lead partner.

Learning from each other, sharing experience and practices of how to reduce
pollution or improve environmental management is an important step to see what
more can be done and thus to improve the environmental situation locally. The
dimension of mutual learning is e.g. present in the cases of the Baltic Deal,
MareCap, STURGEON 2020. As well in the cases of SEE River, SEERISK and
AQUABEST where the learning dimension is also translated into the development
of new approaches and tools to be applied locally.

Added value of macro-regional strategies – programme and project perspective
February 2017

20 / 76

Capitalising knowledge at the transnational level was seen in transport projects. A
project can generate results in a wider territorial context and lead to the
development of shared knowledge across the macro-region. The river information
system developed under the IRIS EUROPE 3 project can be used by shipping
operators across the Danube region. Similarly, outcomes of the EfficienSea project
such as the collected maritime safety information, the e-navigation trial zones or
the simulation toolbox are useful across the Baltic Sea Region.

Project closure and future

In many cases the added value of macro-regional strategies is most visible to projects in
the post project life. Once the actual project activities are closed and the focus is on
disseminating, capitalising and taking project results and ideas forward, macro-regional
strategies offer great opportunities. Macro-regional strategies increase the project
results’ visibility and dissemination, provide credibility and help extend project’s life
after the project ends. Macro-regional strategies contribute to the capitalisation on the
project results for further developments.

Macro-regional strategies can offer projects three concrete and important added values
in the post-project life:

Increased visibility of project results. An important and widely
acknowledge added value of macro-regional strategies is the
enhanced possibilities to disseminate project results and to
gain in visibility among the wider public. Enhanced visibility
supports knowledge spreading on project outcomes and
results. It also increases the potential use and impact, as
more people are aware and may make use or refer to the
results. In some cases it also helps the attraction of funding
for follow-up activities.

Macro-regional strategies can help in the project implementation and later
dissemination of project results. It has been echoed by many innovation projects
that the link to the macro-regional strategy helps to improve visibility and
attractiveness. The BSR Stars projects pointed out that the main advantage of
having a link to the strategy is to facilitate dissemination project results and to
increase the visibility for project partners. Similar was the case for the PROMISE
and BalticlaB projects. Also the i.e.SMART and DANUBE-INCO.NET projects
underlined the benefits in terms of increased visibility both when it comes to the
identification with the projects by the partners and the channels for
dissemination activities.

Added value of macro-regional strategies – programme and project perspective
February 2017

21 / 76

Towards the end of a project, macro-regional strategies are important levers.
They provide a platform which allows making project results and outputs more
widely known and receive attention by decision makers. The AQUABEST project
is an example.
Macro-regional strategies offer the ground for greater visibility of project results
in transport projects. Relevant forums and presentations are organised where
project results are presented. Examples are the MONALISA project, the
Baltic Link project and the EfficienSea project.

Increased credibility of project results. In some cases the
benefit of being labelled as flagship or strategic project not
only improves general visibility but also increases credibility.
In these cases project results receive more attention by
decision makers or other actors, as the macro-regional
labelling is considered as a sign of quality and relevance.
Projects that are labelled as macro-regional projects are
often better recognised by national/regional authorities and
agencies across macro-region. In addition, projects labelled
as macro-regional can often be an outcome of policy
discussion across the macro-region or they can contribute to
the policy discussion after their finalisation.

In many cases, link to a macro-regional strategy is not only perceived as boosting
visibility, it also adds credibility. Also in the case of the AQUABEST project, the
link to the EUSBSR increased the awareness of national stakeholders.

Better capitalisation of project results. Support in terms of
visibility and credibility also help to extend the life of a
project and in particular its outcomes beyond the actual
funded project lifetime. There are projects that are
developed based on the outcomes of earlier macro-regional
projects. This can be helpful to ensure more continuity
especially in times when one funding period ends and a new
funding period starts.

A majority of projects manage to have a follow up of their project. This
continuation is based on the results brought by the project. In some cases,
projects continue with a follow up project, however, under a different funding
source. An example is the EfficienSea project, whose initial funding source was
the Baltic Sea Region programme 2007-2013 and later continued under the
Horizon 2020 initiative.

Added value of macro-regional strategies – programme and project perspective
February 2017

22 / 76

Conclusions on the project perspective

Actions and projects can benefit from links to macro-regional strategies throughout the
project lifecycle. There are however considerable differences concerning the types of
added values which can be provided in different project phases.

In the project development phase macro-regional strategies provide strategic
frameworks and can serve as entry points and reference documents. This can guide
projects with regard to topics and activities which policy makers considered as
particularly relevant at the macro-regional level. Project proponents also often expect to
gain easier access to funding by linking to a macro-regional strategy, which is not
necessarily the case in practice.

In the implementation phase macro-regional strategies may serve projects as a platform
for exchanges and networking. Although the direct benefits are often limited during the
project implementation, integrating in wider macro-regional networks can be important
in the long run.

The most important added value a macro-regional strategy can bring to a project comes
in the post project life. Increased visibility, dissemination possibilities, awareness by
relevant policy makers, contribution to policy discussion and capitalising possibilities –
including possibilities for the continuation of projects (additional funding) – are widely
stated benefits. In many cases macro-regional networking in the project implementation
phase made it possible to generate such benefits.

Figure 1. Added
values of macro-
regional strategies
throughout the
project cycle

Added value of macro-regional strategies – programme and project perspective
February 2017

23 / 76

The figure sums up the overall key points on the added values a macro-regional strategy
offers to a project in the different phases of the project cycle.

The added value a macro-regional strategy can provide also depends on the type of
project and the topic it addresses. For each of the three topics addressed in the study,
the below table provides the key aspects that can generate immediate benefits and are
of relevance for the vast majority of projects.

 Research & innovation

•Thematic focus on (a) themes specific for the macro-region, or (b) themes where
macro-regional actors have leading expertise.

•Increase critical mass in the macro-region to make better use of and further
improve research and innovation.

•Strengthen visibility through links to the macro-regional strategy and a larger
critical mass.

Environment

•Thematic focus on (a) shared environmental resources, or (b) environmental
issues specific for the macro-region.

•Make use of macro-regional networks both in the project development and
implementation phase, e.g. for collection or validation of information.

•Exploit leverage possibilties, by increasing awareness about and credibility of
project activities and results through links to macro-regional strategies and their
forums.

Transport & navigability

•Thematic focus on transport issues of macro-regional importance, e.g. networks
or international hubs.

•Improve links between the macro-regional strategy and regional and national
projects with macro-regional importance.

•Support capitalisation of project results beyond the lifecycle of a project.

Horizontal actions

•Create synergies among projects and across themes addressed by a macro-
regional strategy may help the capitalisation of the results.

•Alignment of funding initiated through macro-regional strategies can help
projects to combine funding from different sources, or move from one source to
another as the project advances.

Added value of macro-regional strategies – programme and project perspective
February 2017

24 / 76

Making use of the potential benefits macro-regional strategies offer to projects is a
shared responsibility. In principle macro-regional strategies are mainly a framework
which can guide and help projects, while the actual implementation of this framework
lies with the projects. However, for the framework to become useful for the projects –
and only then they will implement it – both project partners and macro-regional
strategies’ key implementers need to work on this.

The key implementers of macro-regional strategies, such as the Thematic Coordinators, can
help projects in focusing on relevant macro-regional strategy objectives (in the project
development and implementation phases), establishing links or coordinating between project
and policy stakeholders of the strategy, as well among projects and between projects
and funding bodies.

Project partners can benefit more from macro-regional strategies, if they use them as a
framework to focus their activities and actively seek contact with other projects with
macro-regional relevance as well as with the macro-regional strategy actors and their
policy networks.

Added value of macro-regional strategies – programme and project perspective
February 2017

25 / 76

4. Added value of macro-regional strategies for funding
programmes

Funding programmes do not perceive the added value of macro-regional strategies in
the same way as projects. Some programmes are not aware so far of the macro-regional
strategies, as it is mainly the case for European-wide managed programmes, others
recognise that the programme priorities and the strategy are very closely aligned, as is
the case for some Interreg programmes, while others – although they benefit from the
link as shown through the projects they fund – do not see an added value. In several
cases, programmes’ projects would not have looked differently if there was no macro-
regional strategy in place. Taking a closer look at the level of funding programmes, one
can identify different perceptions of the added value, with the latter it’s not always
clear.

Better projects and wider partnerships via macro-regional strategies are
endorsed by all funding programmes analysed

Contributing to better projects. The development of better quality projects has been
identified as a possible added value by the funding programmes. Projects to be
funded under the seed money facility, for example, are preselected by the policy
area coordinators / horizontal action coordinators of the EUSBSR and a close
cooperation between the project partners and the Thematic Coordinators is in place.
According to the Interreg Central Baltic programme, although most of the projects
would not have looked differently without the link to the EUSBSR, the programme
recognises that the benefit would be the focus on more politically relevant issues,
while the flagship status could bring better visibility of the projects. Similarly, funding
programmes such as TEN-T highlight that projects can take advantage from links to
overarching strategies.

Broader and more advanced partnerships have been identified by a number of
programmes as a possibility that macro-regional strategies offer. This has helped
them sharing knowledge and expanding the connections and contacts giving a big
boost in the projects they have funded, as has been the case or the BalticlaB
project, funded under the Council of the Baltic Sea States (CBSS) and Swedish
Institute (SI). Networks from the EUSDR, for instance, have been used to shape the
composition of the i.e.SMART project. The Interreg Central Baltic programme also
recognises that a link to the macro-regional strategy can attract new stakeholders in
similar fields and create network opportunities. For the Interreg Central Europe
programme, this would depend on the topic, rather than on the EUSDR as such. For
water-related topics, where actors have been cooperating for a long time, the
regional identity and cooperation trust already exists, which is not the same for
innovation projects, where the geography can usually be wider.

Added value of macro-regional strategies – programme and project perspective
February 2017

26 / 76

Obviously, the wider partnerships, the networking opportunities, synergies, broader
dissemination of project results and other added value elements that contribute in
generating better projects, result in the development of better programmes, something
that has been acknowledged by a number of funding programmes.

As with projects, macro-regional strategies also have the potential to bring benefits in
different phases of the programme cycle, i.e. from the programme development /
elaboration via the programme implementation / steering to the programme impact /
evaluation. Again, there are more added values seen during the programming and the
final programme phase, than during the implementation phase. However, efforts need
to be taken at this stage too, to ensure the benefits at the later stages. For each added
value, the type of programme for which the added value has been identified in the
empirical work of the study is shown through the following labels.

ESIF operational
programmes (excl.

Interreg)

Interreg programmes Other programmes and
funding sources

Programmes can benefit from additional potential added values throughout their
lifecycle, which are not exploited by the funding programmes so far, but have the
potential to contribute to their different phases. These potential added values that can
be expected for different types of programmes, are indicated by the lighter version of
the labels, as shown below:

ESIF operational
programmes (excl.

Interreg)

Interreg programmes Other programmes and
funding sources

In this report, ‘other funding sources’ are funding sources outside ESIF such as TEN-T,
LIFE or Horizon 2020.

Programming phase

Already in the programme development / elaboration, macro-regional strategies can
help in different ways to make the programming more efficient and effective. They can
offer an agreed strategic framework of objectives and priorities of a particular macro-
regional strategy and help in aligning that with the programmes’ objectives. For some

Added value of macro-regional strategies – programme and project perspective
February 2017

27 / 76

programmes this has been more obvious than for others, while some realise the
potential added value of macro-regional strategies in that phase.

Macro-regional strategies can offer programmes at least five added values during the
programming phase:

Facilitation of inter-sectoral programming that is needed in
certain relevant areas, such as bioeconomy, climate change
and low carbon policies, sustainable transport, and
renewable energies. Although it was not highlighted by the
programmes, it is seen as an additional potential added
value.

Easier consensus in defining programme priorities and
objectives between different actors. Macro-regional
strategies help in building easier consensus on the
programme objectives and facilitate the decision on the
programme priorities. Although this added value is stronger
for Interreg and other funding sources outside ESIF, it has
also been acknowledged by ESIF regional programmes.

Strategic orientation for prioritising thematic area and areas
of common needs as well as offering a strategic framework.
Macro-regional strategies often offer a strategic framework
for programmes to shape their priorities and link with the
overall macro-region. This has been already recognised by
Interreg and funding sources outside ESIF. However, it can
also be a potential added value for ESIF funded programmes
(excluding Interreg).

Easier alignment of funding EU-wide programmes is another
potential added value. It allows to pool resources addressing
macro-regional needs and thus can create a stronger higher
lever than what could be done by one single programme.

Easier alignment of thematic and specific objectives of ESIF
programmes and for ESIF implementation partnerships
through already existing strategic objectives in the macro-
region.

It also creates the potential for coordination across
programmes and an enhanced link between ESIF, EU wide
and Interreg programmes.

Added value of macro-regional strategies – programme and project perspective
February 2017

28 / 76

Programme implementation and steering

Some programmes have identified a possible added value of macro-regional strategies
during their implementation phase. Macro-regional strategies can be helpful in a better
alignment of funding, as there are more possibilities to do so under a macro-regional
framework. There is a more orchestrated manner that goes beyond the funding
possibilities and geographic responsibilities of single programmes. However, as has
been shown in other studies, only a few programmes actively use this possibility.

Macro-regional strategies can not only contribute to higher quality projects, but also in
developing projects which are more relevant within the programme objectives. One
example of this is the seed money facility, which is a funding source created to support
the starting phase of the EUSBSR projects, also embedded in the Interreg Baltic Sea
Region programme.

Macro-regional strategies can offer programme bodies at least four added values
helping them to implement and steer their programme:

Easier dissemination and communication through existing
thematic networks in the macro-region. The link to a macro-
regional strategy can help in building larger networks and find
complementary projects and people with similar ideas,
programmes to share their experiences with other programmes
and see how others approach the same challenges. This has
been the case for the Baltic Deal project. Through the EUSBSR,
the CBSS found a new funding partner for the BalticlaB project.
Similarly, the link to the EUSDR helped the i.e.SMART project to
identify partners, as well as the NEWS project to approach project
partners.

Better and easier coordination with and across funding in the
same macro-region during the implementation. Coordinating
resources between programmes can increase the effectiveness of
the spending of each single programme.

Synergies and better coordination with similar networks in other
regions and member states within the macro-region.

Organisation of several more efficient thematic networks and
partnerships in each transnational, cross-border of interregional
area which is covered by an Interreg programme through the
macro-regional strategies.

Added value of macro-regional strategies – programme and project perspective
February 2017

29 / 76

Final programme phase / closure

Most tangible results are seen by programmes during the final programme phase.
Especially Interreg and funding sources outside ESIF, realise the visibility benefits at
this phase and recognise the added value of the macro-regional strategies when it
comes to networking. This ex-post added value is usually being prepared during the
implementation phase. It can be a natural consequence of the added value which
already has been produced in earlier phases.

Macro-regional strategies can offer programmes at least three added values when it
comes to the final programme phase and closure:

Easier for ESIF programmes to show and document evidence
that contributes to desired socioeconomic changes if there is
a macro-regional framework of general and specific
objectives.

Efficient dissemination of projects and programmes results,
lessons learnt, new solutions and good practices.
Programmes have identified that projects get more visibility
and attention due to their link to a macro-regional strategy,
while also project ideas and results can be easier
communicated. Macro-regional strategies’ forums and events
have helped in disseminating the results of the projects.

More effective communication of project activities and
results, better overview of project results and benefits, better
overview of projects and on-going processes within specific
thematic fields within the context of wider macro-regional
(strategic) objectives and through the thematic networks
developed in the context of a macro-regional strategy (macro-
regional thematic areas).

Networking of similar projects contributes to efficient dissemination of project
results

Funding sources such as the Interreg Central Baltic programme, the SI, the CBSS
have experienced such a contribution. This has been a boost for the BalticlaB
project, funded under CBSS and SI, for example. In addition, this has helped in some
cases to draw more attention of the political level to the programme itself, as the
Interreg Baltic Sea Region has identified. Furthermore, the seed money facility
recognises that the access of projects to policy discussions and their invitation to
forums can benefit projects from political discussions and recognition. Networking
opportunities have helped some programmes find other funding partners. That has
been the case of the CBSS, which found another funding collaborator for their
BalticlaB project during an EUSBSR event.

Added value of macro-regional strategies – programme and project perspective
February 2017

30 / 76

Conclusions on the programme perspective

Funding programmes can benefit from a link to a macro-regional strategy. The below
tables shows by type of funding programmes identified, and potential added value.

Funding programmes

ESIF programmes

•Easier alignment of programme objectives with macro-regional needs.
•Easier programming and coordination across different sectors.
•Provision of framework for forming programme objectives.
•Wider dissemination of programmes' project results.

Interreg programmes

•Alignment of programme objective with macro-regional objectives for higher
benefits in the region.

•Provision of a strategic framework for prioritising programme objectives.
•Better funding alignment.
•Increase networking opportunities and synergies across programmes.

Other funding sources

•Strategic framework for the development of priorities.
•Potential for creation of synergies, development of partnerships.
•Platform for project results dissemination.

Horizontal actions

•Create synergies among different funding sources.
•Provide a common overall strategic framework.
•Support in the integration process of non-EU member states.

Added value of macro-regional strategies – programme and project perspective
February 2017

31 / 76

5. Overall conclusions

Macro-regional strategies focus on processes that can stimulate and bring change. In
this report, we have looked at a range of projects and programmes and the added value
that macro-regional strategies can bring to them. Projects and programmes are tools for
implementing macro-regional strategies. However, macro-regional strategies go beyond
projects and programmes. They offer a framework for cooperation that focuses on
processes which aim to bring change. Macro-regional strategies aim at addressing
macro-regional challenges, participating in processes and thus through the projects and
programmes contribute to change and impact. This potential of the macro-regional
strategies is currently not fully exploited. Thus, coordinated efforts across all four
existing macro-regional strategies should be made to lobby for macro-regional
cooperation aiming at positioning them stronger post 2020.

Macro-regional strategies can further improve policy-orientation, efficiency and
coherence of projects and funding programmes. The below figure 2 is a simplified
interpretation of how macro-regional strategies can provide beneficial impulses at all
stages of programmes and projects. The figure also shows that macro-regional
strategies, programmes and projects are part of the overall environment of sectoral and
integrated policies. This representation separates the three dimensions of macro-
regional strategies:

1. A strategic framework, embedded in Action Plans accompanying macro-regional
strategies, European Council or General Affairs Council conclusions and
European Commission communications and reports;

2. Policy processes driven by Thematic Coordinators in interaction with National
Coordinators, line ministries, national authorities and agencies as well as other
relevant actors;

3. Policy implementation, e.g. through the macro-regional labelled projects and
processes.

Macro-regional impulses associated with each of these dimensions are particularly
relevant at different stages of the project and programme cycles: the strategic
framework is particularly relevant for programme elaboration and project
design/application; policy processes contribute to coordination and networking during
the project and programme implementation; policy implementation measures increase
the visibility of programme outputs and can help to ensure that results from one project
are followed up in other projects.

As emphasised in the figure, there is a strong interlink between processes in macro-
regional strategies, funding programmes and projects need to be highlighted: macro-
regional strategies develop from one Action Plan to the next; programmes of one
programming period lead to those of the next one; most new projects build on the
achievements of past projects. Experience is accumulated and transnational
communities are established through iterative interventions, which support the
sustainability and capitalisation of their work. The overall movement can be described
as a ‘spiral of change’ where the project results feed into policy discussion and bring

Added value of macro-regional strategies – programme and project perspective
February 2017

32 / 76

the change. However, there is a need for an enhanced conceptualisation of this ‘loop’ in
the macro-regional context which is the expression of the mutual exchange between
projects and policies.

Macro-regional strategies can play a key role in ensuring that this spiral keeps a steady
direction, beyond short-lived ‘policy buzzes’ and that momentum is not lost. Key
impulses of macro-regional strategies to programmes on the one hand, and to projects
on the other, are illustrated below. Being part of the overall sectoral and integrated
policies, key impulses of programmes and projects eventually feed back to the macro-
regional strategies, however, this goes beyond the perspective of this study. The figure
remains a simplified representation, as many other interactions can also be observed
and/or emerge as desirable to promote. As shown throughout the report, macro-regional
strategies can offer important added values before and after actual project or
programme implementation, when future actions are designed and when one seeks to
capitalise on past achievements. Structuring the different components of macro-
regional strategies can make their added value more obvious to proponents of funding
programmes and projects.

Figure 2. Macro-
regional strategies as
driving forces of
changes – How do
macro-regional
strategies support
programmes and
projects?

Added value of macro-regional strategies – programme and project perspective
February 2017

33 / 76

Macro-regional strategies, as processes working for policy change, can be used as a
framework for bringing together different actors from various decision making levels
(national, local and regional), increasing their commitment and assuring their support to
shared priorities. This can offer a basis to increase the coordination between the
programmes, but also to boost the networking and capitalisation opportunities of the
projects. This aspect also emphasizes the capacity of macro-regional strategies to
enhance multi-level governance.

Macro-regional strategies implement their policies i.a. through their macro-regional
actions, projects, and processes. The support of the macro-regional framework can
contribute in enhancing the visibility of the programmes, but also increase the visibility
and credibility of the projects, extending the life of a project and contributing in
continuing the projects’ actions after their lifecycle.

Some of these dimensions already take place, while others need to be further explored.
The added values that macro-regional strategies bring to projects and programmes is
mainly intangible and often not recognised. This conclusion holds for both the EUSBSR
and the EUSDR. The benefits for projects and programmes from their link to a macro-
regional strategy are seen differently by the different projects and programmes and are
summarised as follows:

Benefits projects have from linking to a macro-regional strategy are not always seen by
the project itself. Additionally, immediately available and potentially relevant benefits
are in many cases not fully utilised. Among the most notable benefits identified in the
study are:

• In the project development phase macro-regional strategies can function as
strategic frameworks for projects. This allows them to circumscribe relevant
topics better and to place the project idea in a wider (policy) context. In that
sense macro-regional strategies can serve as entry points and reference
documents. In addition, at this phase macro-regional strategies help in the
identification of relevant project partners. Project proponents also often expect
to gain easier access to funding by linking to a macro-regional strategy.
However, in practice this is not necessarily the case.

• In the implementation phase projects may make use of the macro-regional
strategies as a platform for exchanges and networking. The direct benefits that
are generated in this way are often limited. However, integrating into wider
macro-regional networks can be important in the long run.

• The most important added value a macro-regional strategy can bring to a project
comes in the post project life. Increased visibility, dissemination possibilities,
awareness by relevant policy makers, impact on policies and capitalisation
possibilities – including possibilities for new projects (additional funding) – are
widely stated benefits. In many cases macro-regional networking in the project
implementation phase made it possible to generate such benefits.

The benefits for projects are rather universal and differ only in details between project types
i.e. thematic orientation, funding source or macro-regional strategies.

Added value of macro-regional strategies – programme and project perspective
February 2017

34 / 76

Benefits programmes have from supporting macro-regional actions are difficult to
observe. While a wide range of potential benefits of macro-regional strategy can be
formulated, programmes hardly perceive macro-regional strategies to be currently
helping them to achieve objectives and targets defined in their programmes. Examples
of potential benefits of macro-regional strategies are:

• Macro-regional strategies can function as a strategic framework, making it
easier to develop programmes and to agree on thematic objectives. However,
they mostly failed to play such a role. As the reasons for that are mentioned:
that the strategies are too broad and that they were adopted too late in the
programming process.

• They can function as wider coordination mechanisms between different
programmes, could support and contribute to the alignment of funding, through
the funding sources, under a common strategic framework, provided by the
macro-regional strategies, as well as the establishment of synergies between
different macro-regional actors. This would help the programmes to achieve
their overall programme targets, especially when they are measured using wider
regional development indicators. Such a role of macro-regional strategies can
be observed, but only to a limited extent.

• Programmes are often expected to make it possible to elaborate better projects,
and to implement them more efficiently. This would in turn contribute to better
programme results. This type of benefit is particularly relevant for trans-national
projects funded by national and regional ESIF programmes (i.e. transport,
energy). The macro-regional perspective makes the transnational relevance of
their actions more obvious and visible.

• For programmes as well as for individual projects, macro-regional strategies
help to enlarge the audience, enhance visibility and extend the outreach of
programmes or projects to a wider range of public in the macro-region. In
particular in the case of Interreg programmes, macro-regional strategies
generated awareness about Interreg programmes to a wider audience.

Added value of macro-regional strategies – programme and project perspective
February 2017

35 / 76

6. Actions and pointers for change

Although the added value macro-regional strategies can bring to projects and
programmes is often rather intangible, some concrete measures can be envisaged to
develop this added value further. Based on the conclusions and figure above and
keeping in mind that macro-regional strategies focus on processes that aim to changes,
their benefits can be capitalised on. Three main fields of action can be identified at this
stage:

1. Exploit the strategic framework of the macro-regional strategies. By providing a
strategic cooperation framework, macro-regional strategies can support better
defined priorities at programme and project level, but also join forces to address
common challenges:

• Make better use of the macro-regional strategies’ strategic advantages.

Programmes and projects can make better use of macro-regional strategies
– as a strategic framework – to strengthen their policy relevance. This
includes using macro-regional strategies as reference point to develop
thematic focus and more easily reach consensus among relevant key actors
around the thematic focus and gain political weight.

• Use the macro-regional strategies’ framework to align efforts. In many
regards, projects as well as programmes are too small to really ‘solve’ the
development challenges they address. This is partly because the answer to
the challenge requires action beyond the geographic delineation of the
project or programme area, and partly because the financial means
available are too limited. A stronger macro-regional context helps to bundle
forces and address the challenges more effectively. Macro-regional
strategies help to construct policy responses at a territorial level that
correspond to the functional areas within which the challenges and
opportunities occur.

2. Employ the platform benefits of the macro-regional strategies. This increases
visibility and credibility for both projects and programmes:

• Use strategies to increase outreach, critical mass and visibility. Linking

project and programme activities and outcomes to a macro-regional strategy
increases the outreach and visibility considerably. Indeed, the strategies
contribute to reaching out beyond the usual suspects. This can be e.g.
through the annual conferences as well as the thematic networks. The
increased outreach helps to better disseminate results, widen partnerships,
increase networks etc. An increased (macro-regional) critical mass of
stakeholders in a given thematic area could then also improve the
orientation of ESIF programmes, adapting them better to the needs within
the territory.

• Use strategies to capitalise results beyond project and programme lifetimes.
Clear links to a macro-regional strategy and its objectives increase the
credibility of a project or programme activity. They can work as quality stamp

Added value of macro-regional strategies – programme and project perspective
February 2017

36 / 76

and also help ensuring that the project / programme lifetime is extended
beyond the project or programme funding cycle. In this sense capitalisation
of efforts leads to further development in addressing shared challenges in
the macro-region.

3. Capitalise on the ‘symbolic’ importance of macro-regional strategies. For this,
the macro-regional wider context needs to be taken into account:

• Use the possibility to position single programmes and projects in a wider

context. Transnational cooperation and other initiatives seeking to achieve
structural change can be discouraging, as concrete effects are often difficult
to observe in a short to medium time period. Macro-regional strategies
reflect the commitment of European, national and regional authorities to
pursue an ambitious and challenging long term agenda. They help to confirm
the importance of actions, processes, projects and programmes that may
individually be criticised for insufficient results, but that become more
meaningful when considered in a wider context. Macro-regional strategies
already help to motivate actors of ESIF programmes, e.g. within
transnational Interreg programmes. This ‘motivating function’ of macro-
regional strategies can be enhanced through awareness-raising actions.

Macro-regional strategies can thus function as the main gears to drive programmes and
projects towards various decision making processes and policies, as shown in the figure
below. In other words, macro-regional strategies can support projects and programmes
in making a difference by feeding into various types of decision making processes.

What can be done to increase the benefits macro-regional strategies can have for
projects and programmes?

Drawing upon the overall conclusions, the pointers for action presented below focus on
the perspective of the macro-regional strategies and what their key implementers can
do. It is a shared responsibility of the key implementers of the macro-regional strategies
to jointly work on making the macro-regional strategies more appealing for programmes
and projects to ensure win-win situations. The pointers for action below are suggested
to the different key implementers of the macro-regional strategies and concentrate on
how they can take action to strengthen the role and position of the macro-regional
strategies, so that programmes and projects can see the benefits and be more attracted
to having a link with a macro-regional strategy. Exchange of experience and cooperation
among the four existing macro-regional strategies is necessary for their next steps.
Actions can already be taken during the current 2014-2020 programming period and
enhanced post-2020 to increase benefits and also link the macro-regional project
activities better to policy processes:

Added value of macro-regional strategies – programme and project perspective
February 2017

37 / 76

All implementers of the macro-regional strategies

2014 – 2020 Post 2020

• Strengthen ownership of the macro-
regional strategies among all
implementers of the macro-regional
strategy, i.e., those involved in their
design and implementation at all
levels, including different European
Commission DGs, National
Coordinators and Thematic
Coordinators. This would increase
awareness of the potential added-
value of macro-regional strategies
across ESIF and other European
Union programmes, such as Horizon
2020, or other European Union
institutions, such as the European
Parliament and the Committee of the
Regions.

How to do this?

• Raise awareness and capitalise the

benefits of the macro-regional
strategies.

• Focus on macro-regional challenges
and raise the importance of their
wider context.

• All four existing macro-regional
strategies need to join forces and be
more coordinated to show the
benefits they can offer.

Added value of macro-regional strategies – programme and project perspective
February 2017

38 / 76

European Commission

2014 – 2020 Post 2020

• Consider already possible future
roles of the macro-regional
strategies, plan ahead.

• Strengthen the role of macro-
regional strategies in the regulatory
framework for the post 2020 period,
also beyond ESIF.

How to do this? • This could e.g. be done through
including the contribution to macro-
regional strategies in the
performance framework, through the
alignment of Interreg, ESIF
operational programmes, other
programmes and funding sources.

Added value of macro-regional strategies – programme and project perspective
February 2017

39 / 76

National Coordinators of macro-regional strategies

2014 – 2020 Post 2020

• Initiate efforts for capacity building
of projects and programmes (not
only ESIF) concerning the aim and
potential benefits of macro-regional
strategies.

• Emphasise and clarify the macro-
regional relevance, advocate the
macro-regional ‘branding’.

• Strengthen the focus of macro-
regional strategies e.g. on topics
that require macro-regional solutions
rather than on addressing
communalities.

• Identify future relevant trends, see
their relevance to the region and
focus on their joint solutions. These
need to go hand in hand with an
increasing ‘ownership’ of macro-
regional strategies among the
relevant key implementers of the
macro-regional strategies.

• Lobby for a stronger macro-regional
dimension in the EU policies.

How to do this?

• Show project examples which can

have relevance for macro-regional
strategies, despite their regional
focus. Highlight the comparative
advantages of them having a link to
a macro-regional strategy.

• Start a debate on which topics must
be solved at macro-regional level
and what shall be achieved in these
fields through the macro-regional
strategies, as preparation work for
post 2020.

• Start working on identified topics
relevant to be solved at a macro-
regional level.

• Search for project ideas that have
macro-regional relevance.

• Steer programming process and link
it closely to macro-regional
developments.

• Bring up macro-regional strategies to
the respective Council formations’
agendas

Added value of macro-regional strategies – programme and project perspective
February 2017

40 / 76

Thematic Coordinators2

2014 – 2020 Post 2020

• Raise more awareness about the
benefits macro-regional strategies
can bring for projects. This may also
include increasing network efforts
including both project and
programme partners and wider
dissemination of project results.

• Make a coordinated effort across
macro-regions in supporting
development and implementation of
projects with macro-regional
relevance.

• Make an effort in bringing project
results to the policy discussion.

• Develop the macro-regional label
into a real ‘quality stamp’. This will
increase its attractiveness and
therefore also its status and
importance for generating long-term
benefits for projects.

• Support projects during their project
initiation phase.

• Work for better access to funding
for macro-regional labelled projects.

• Promote achievements of macro-
regional strategies for evidence
based lobbying of the framework.

• How to do this?

• Coordinate closer with project
partners during the development of
project applications.

• Explain what a project of macro-
regional relevance is.

• Show examples where projects have
gained more visibility and
recognition due to their contribution
to macro-regional strategy.

• Show examples where project
results contributed to policy
development and impact at macro-
regional level.

• Consider ‘awarding’ the macro-
regional label first after a project
has demonstrated clear
achievements and apply clear and
transparent criteria for this.

• Award good projects and support
their actions after the project
lifecycle.

2 Thematic Coordinators: policy area coordinators or horizontal action coordinators of the EUSBSR and priority area coordinators of the
EUSDR.

Added value of macro-regional strategies – programme and project perspective
February 2017

41 / 76

Interact

2014 – 2020 Post 2020

• Increase communication and
promote the benefits of macro-
regional strategies so that projects
can reap immediate results.

• Promote good practices where
programmes supported macro-
regional projects or processes and
processes, made coordinated
efforts.

• Share practices and experiences of
projects and programmes
contributing to and benefiting from
macro-regional cooperation across
macro-regions. Exchange practices
where a project contributed to policy
discussion and development.

• Liaise in connecting different macro-
regional key implementers with
actors of the programme level,
regional or European level.

• Use macro-regional strategies as
potential tools in raising inter-
programme capacity. Contribute to
the development of potential new
macro-regional strategies.

How to do this?

• Develop further promotional

material, workshops and studies.

• Support capacity building among
macro-regional strategy
implementers.

• Increase networking activities
between project partners and the
key implementers of the macro-
regional strategies.

• Ensure consistency and coherence
among macro-regional strategies.

• Ensure the coordination of the four
existing macro-regional strategies.

Added value of macro-regional strategies – programme and project perspective
February 2017

42 / 76

Project partners

2014 – 2020 Post 2020

• Engage with Thematic Coordinators
on what projects are necessary for
the macro-region.

• Share their experiences and present
their project results, raising
awareness about their experience of
having a link to the macro-regional
strategy.

• Work towards developing project
results that contribute to overcoming
shared challenges for the macro-
region.

• Develop projects that contribute to
policy discussion and development
at a macro-regional level.

• Work closely with the Thematic
Coordinators and exchange ideas on
their project applications.

How to do this?

• Participate in different forums,

workshops.
• Promote project results in

cooperation with Thematic
Coordinators

Added value of macro-regional strategies – programme and project perspective
February 2017

43 / 76

ESIF coordination

2014 – 2020 Post 2020

• Cooperate closer with macro-
regional strategies’ Thematic
Coordinators, where relevant, to
establish interlinked projects.

• Consider investing part of their
funding for projects with macro-
regional relevance.

• Coordinate and capitalise on project
results across programmes.

• Promote practices and experiences.

• Work towards a better alignment of
programmes and macro-regional
strategies, taking into account the
benefits a programme can get from
linking to a macro-regional strategy.

How to do this?

• Invite National Coordinators and

Thematic Coordinators of the
relevant macro-regional strategies to
meetings where strategic
orientations of the programme are
discussed.

• Engage in dialogue with other
programmes seeing where and how
cooperation and cooperation could
be built.

• Integrate macro-regional objectives

and priorities into the Partnership
Agreements and include possible
entry points for each Thematic
Objective for a possible use of
transnational projects or action lines
within regional or thematic
programmes.

The future of the macro-regional strategies is a shared responsibility of all its
implementers. It lies in the hands of the macro-regional strategies’ key implementers, in
cooperation with other relevant actors and institutions, to capitalise on the benefits of
the macro-regional strategies, define the role of the macro-regional strategies and
position them stronger post 2020. In our increasingly interconnected world, most things
we do in one place have an impact on the development in other places and vice versa.
This requires that we constantly need to consider our actions and plans in a wider
context. Macro-regional strategies have the potential to offer the framework for putting
actions and plans in this wider context. To fully exploit the potential, the implementers
of macro-regional strategies need to convince projects and programmes that there is a
mutual benefit if they contribute to implementing a macro-regional strategy.

Added value of macro-regional strategies – programme and project perspective
February 2017

44 / 76

7. Project examples

On the following pages you can find the summaries of the following analysed 31
projects (in the order of presentation):

• BalticlaB: Bringing together creative young entrepreneurs in the Baltic Sea
region; Funding source: SI and CBSS.

• BSR Stars: Changing the regional mindset via projects with macro-regional
relevance; Funding source: National funding sources/Nordic cooperation.

• CCC: Regional projects can have a macro-regional impact for innovation
networks; Funding source: ERDF operational programme Innovation and
Knowledge, Denmark.

• DanuBalt: New approaches to tackle the research divide in the Danube and the
Baltic Sea Region; Funding source: Horizon 2020.

• DANUBE-INCO.NET: Supporting research and innovation through policy dialogue,
networks and analyses in the Danube region; Funding source: 7th Framework
Programme.

• Danube:Future: Strengthening interdisciplinary research cooperation to tackle
the region’s pressing environmental issues; Funding source: Multiple
programmes; Flagship project of the Priority Area 7 of the EUSDR.

• DO-IT: Creating an inclusive innovation system in the Danube region through
joint actions; Funding source: Multiple programmes: Interreg, Horizon 2020, ESF,
Erasmus+ Programme.

• National Authorities for Apprenticeship: Introduction of Elements Dual VET Slovak
Republic: Promoting Vocational Education and Training in the Danube; Funding
source: Erasmus+ Programme.

• PROMISE: Macro-regional cooperation broadens existing networks in support of
examining new ways to recycle nutrients; Funding source: BONUS.

• SEN-BSR: Sharing best practices at macro-regional level to support social
enterprises; Funding source: Erasmus+ Programme

• i.e.SMART: Developing an entrepreneurial mindset in the Danube region; Funding
source: Central Europe programme 2007-2013.

• Act4myBalticSea: Increasing visibility of the funding programme through the link
to projects of the EUSBSR; Funding source: Central Baltic Interreg IV A
programme 2007-2013.

• AQUABEST: Aquaculture growth with less environmental impact; Funding source:
Baltic Sea Region programme 2007-2013.

• Baltic Deal: Joint efforts of famers’ organisations to tackle eutrophication in the
Baltic Sea; Funding source: Baltic Sea Region programme 2007-2013.

• Danube National Flood project: Generating spill over effects in the Danube
region through the improvement of flood management; Funding source:
Cohesion Fund, Hungary.

• STURGEON 2020: Cross-sectoral and transboundary coordination for the revival
of the Danube Sturgeon population; Funding source: Multiple programmes: LIFE
programme, national funds, EIB, Seed Money EUSDR.

• MareCap: Protecting Marine Areas and ecosystems demands cooperation and
networking; Funding source: EUSBSR Seed Money facility.

• Restoration of the lower Morava floodplains: Preserving biodiversity of the
macro-region despite the limited project partners; Funding source: LIFE+.

Added value of macro-regional strategies – programme and project perspective
February 2017

45 / 76

• SEE River: An integrative management tool for international rivers that started in
the Danube area; Funding source: South East Europe programme 2007-2013.

• SEERISK: A risk assessment methodology for the EUSDR area; Funding source:
South East Europe programme 2007-2013.

• Solid household waste management system in the Ventspils region: Reducing
the waste line: solid household waste management in the Ventspils region;
Funding source: Cohesion Fund, Latvia.

• Baltic Link: Eliminating bottlenecks and improving intermodal transport chains,
Funding source: Trans-European Transport Network (TEN-T).

• CESLA: Raising awareness on cross-border electric mobility; Funding source:
Austria-Slovenia 2007-2013 Interreg IVA programme.

• Coslariu-Simeria link: Upgrading of the Rhine Danube Corridor railway
connection: Funding source: Cohesion Fund, Romania, ERDF, Romanian national
funds.

• EfficienSea: Making the Baltic Sea region pilot region for e-navigation, making
maritime traffic efficient, safe and sustainable traffic; Funding source: Baltic
Sea Region programme 2007-2013.

• Green InfraPort: Preparing projects with macro-regional relevance; Funding
source: EUSBSR Seed Money facility.

• IRIS Europe 3: Harmonised Implementation of River Information Services on the
Danube: Funding source: Trans-European Transport Network (TEN-T).

• Kazlų Rūda-Kaunas link: Improving connectivity in the Baltic Sea through the
reconstruction of a small railway link; Funding source: Cohesion Fund, Lithuania

• Maritsa Motorway: The Danube connecting Europe to the Middle East and Asia;
Funding source: Operational programme on Transport 2007-2013, Cohesion
Fund Bulgaria.

• MONALISA: Improving maritime safety through innovative e-navigation; Funding
source: Trans-European Transport Network (TEN-T).

• NEWS: Novel container ship for the increase of cargo transport on the Danube;
Funding source: 7th Framework Programme.

46 / 76

BalticlaB
Bringing together creative young entrepreneurs in the Baltic Sea region

Project name: BalticlaB | Funding source: Swedish Institute (SI) and Council of the Baltic Sea States Secretariat (CBSS) |
Amount of funding: N.a. | Timing: 2012 – ongoing | Lead partner: SI and CBSS Secretariat | Project partners: CBSS
and SI | Website: http://balticlab-online.eu/

Aim & rationale of the project

BalticlaB supports creative young entrepreneurs in the Baltic Sea region in developing their project ideas. Therefore it initiated
network-building among these people and organises meetings to support the exchange of experience and ideas. BalticlaB
furthermore supports the sustainability of the project ideas by mapping and discussing different funding possibilities.

Achievements of the project

BalticlaB is a gradually developing project. In 2012 the project was launched with a pilot to support young and creative
entrepreneurs. At the end of 2013, BalticlaB 2.0 was launched focusing on project development. In this phase, 35 participants
went into 8 sub-groups developing ideas linked to their own interests in a regional context. Throughout spring 2014 the groups
were provided with workshop facilities, mentors and inspirational talks from leading regional experts, who guided their project-
development process. BalticlaB 3.0 was launched at the end of 2014 and focused on providing space for building innovative
ideas and project prototypes which span across disciplines, countries and gender. The current BalticlaB 4.0 resulted in a
manifesto for the Baltic Sea region, strengthening networking among creative minds.

Relevance of macro-regional cooperation

Macro-regional cooperation has been relevant for the project development and
implementation. In the development phase the project benefits f om insights from
multiple players from different countries of the Baltic Sea and with different tradition.
The different views are useful to develop a project better and activities that serve the
entire Baltic area. In project implementation the benefits are mostly felt at the level of
the participants of BalticlaB, who largely determine how the project develops. These
participants learn from each other’s experiences and ideas in the various networking
events. As a side effect it also supports identity building in the Baltic Sea region, as
these young entrepreneurs discover that peers in the area face the same challenges.

Having a link to the EUSBSR is important for the project. The link to the EUSBSR has been explicitly mentioned in the call for
funding and the funding application, and the project has been labelled as flagship. Although without the EUSBSR the p oject
probably would have not looked much different. The SI also offer other possibilities to fund these type of activities.

Reflections

BalticlaB aims to continue serving as an application for young entrepreneurs in the Baltic Sea region, where they can share
project ideas and expand their contacts and networks. Clear communication and guidelines for organisations on how a link to
the EUSBSR can be established would be helpful for projects which plan to contribute to the EUSBSR.

The involvement into the macro-
regional strategy has provided the
players with better networks and the
possibility to develop innovative ideas.
Sharing experiences among players
also ensures that the resulting actions
are more targeted to the local needs.

Courtesy of the CBSS secretariat ©

47 / 76

BSR Stars
Changing the regional mindset via projects with macro-regional relevance

Project name: BSR Stars | Funding source: National funding sources / Nordic cooperation | Amount of funding: N.a. |
Timing: January 2015 – December 2017 (current programme) | Lead partner: VINNOVA | Project partners: 18 project
partners from Estonia, Denmark, Finland, Germany, Iceland, Norway, Poland and Sweden | Website: http://www.bsrstars.se

Aim & rationale of the project

BSR Stars has been initiated to boost innovation, find n w market potentials in areas where the Baltic Sea is globally active
and to work on societal challenges. BSR Stars functions as a portfolio of projects with concrete initiatives under it. The aim is to
strengthen regional competitiveness through better coordination between cluster initiatives. It does so by facilitating exchange
of experiences from cluster organisations and innovation agencies as well as from research institutes and companies.

Achievements of the project

BSR Stars is a long-standing programme that has been sustained and developed since 2000 in other formats than flagship.
Later it has been labelled as flagship or the EUSBSR. Due to this long history BSR Stars contributes to changing the
regional mindset. By enhancing the network between different cluster initiatives, stakeholders in the Baltic Sea region have
become more aware of the innovation, research and development possibilities. They are aware that testing facilities, funding
opportunities and partners can also be found at a regional level rather than on a global level.

StarDust is a concrete project that can be seen as a result of the BSR Stars. StarDust (2010-2013) was the fi st step in
achieving the long-term goals of the BSR Stars. It links strong research nodes, clusters and SME networks to work on regional
societal challenges. The project was seen by the partners as an essential way to test and to learn more about what was needed
for a full-scale implementation of BSR Stars. In total, StarDust mobilised 35 partners from the public and semi-public sector,
supported by 43 associated partners from national, regional and local levels, while more than 850 SMEs and Multinational
Enterprises (MNEs) were engaged in the activities e.g. in match-making events or user-driven innovations camps.

Relevance of macro-regional cooperation

Cooperation is seen as essential to increase the number of competencies that a single player does not have. The region is seen
as a shared resource-base in which useful knowledge is available, one does not necessarily need to rely on non-EU resources
to create knowledge. The EUSBSR inspired the project partners to join forces across different policy sectors, reaching a critical
mass and increasing the impact of their actions.

The EUSBSR supports the cooperation by giving a framework of joint objectives. It provides the umbrella to justify the
cooperation between different cluster organisations. The EUSBSR also facilitates the building of networks and projects. The
StarDust contributes to the EUSBSR objectives through:

• Facilitating transnational networks partnerships and strategic alliances between cluster organisations, companies,
universities, research centres and public authorities;

• Sharing, developing and utilising open and demand-driven innovation;
• Improving macro-regional innovation capacities to leverage specialised national assets;
• Strengthening the international visibility and attractiveness of the Baltic Sea region and its innovation capabilities.

The EUSBSR has helped to identify common challenges, issues and geographical matters of the region and has supported
building a common identity by sharing experiences, knowledge and building trust. The main advantage of having a link to the
macro-regional strategy is to easier disseminate project results and to increase visibility for key players. Having a flagship label
supports the development of follow-up activities and continuity of the project.

Reflections

Based on the experience of the StarDust, other projects can be motivated and convinced to work at the macro-regional level
to join efforts and reach a critical mass for research and innovation. The macro-regional incentives can be either in the form of
funding, good service, advice, visibility or a network – interaction with other partners. The latter can ensure reaching a critical
mass to access funding from other and more ambitious sources, e.g. the Horizon2020 programme.

48 / 76

CCC
Regional projects can have a macro-regional impact for innovation
networks

Project name: Copenhagen Cleantech Cluster (CCC) | Funding source: ERDF operational programme Innovation and
Knowledge, Denmark | Funding amount: EUR 19 477 000 | Timing: September 2009 – September 2013 |
Lead partner: Copenhagen Capacity | Project partners: 13 project partners from Denmark |
Website: http://www.copcap.com/set-up-a-business/key-sectors/cleantech

Aim & rationale of the project

The Copenhagen Cleantech Cluster has been established to combine different cleantech initiatives to leverage their impact
and become a globally known cluster. The cluster has been successful through their “big bang approach”: All needs have been
addressed at the same time from day one. This means a relatively large investment from the start of the project. Where most
clusters grow gradually with support of contributions from its members, ERDF support made the big bang approach possible.

Achievements of the project

The activities included organising innovation and growth programmes for entrepreneurs, making more test & demonstration
facilities available, matching researchers with companies, setting up industry-specific n tworks, adding to the understanding of
what the cleantech industry is all about, and cooperating with international clusters and enhancing the international profile of
this Danish cluster. The ERDF project resulted in:

• Creation of 1,089 jobs (goal: 1,000)
• Attracting 12 international businesses (goal: 25)
• Supporting 126 start-up businesses (goal 25)
• Creating 64 new research partnerships (goal: 30)
• Creating 38 new business partnerships (goal: 20)

Because of these achievements and the project’s aim to coordinate different cluster initiatives in support of cleantech, the
project can have an impact and link to the EUSBSR objectives in the fields of resea ch and innovation but also resource
efficienc .

Relevance of macro-regional cooperation

Cooperation remained mostly at the local level, where the cluster
organisation stimulates cooperation between research and knowledge
institutes and companies. At the same time the cluster aims to promote
itself internationally as attractive cluster. For the latter players in the
Baltic Sea region have approached the cluster organisation as well. The
experience and approach applied in Denmark has been an inspiration for
Polish players when developing their cleantech cluster. Also players from
Sweden approached the Danish lead partner.

For the CCC partners the Baltic Sea region was not a particular region of thematic focus, as research and innovation on
cleantech has a global character. Therefore they did not restrict themselves by sharing the experience and learning they have
gained to the Baltic Sea region. Furthermore the lead partner does not have a large network in other countries around the
Baltic Sea. If this was present maybe more attention would have been paid to this region.

Other policy themes than research, innovation and cluster development are seen as more relevant at the macro-regional
level. The lead partner stresses that there is a need for addressing common challenges at the macro-regional levels, such as
environmental problems. Cluster development is perceived as being more relevant at the local and global level, since most of
the players also act at these levels. The cluster organisation was not aware of the macro-regional strategy. If it were, it could
have made the links to specific challenges of the EUSDR more xplicitly visible.

Reflections

The CCC has been merged with a similar cluster initiative in Jutland (Denmark) into CLEAN in May 2014. The ERDF support
from CCC boosted a strong start of the cluster. Due to this support the cluster organisation can now function independently,
without further support from EU funding.

By the incorporation of the project in a larger
context, it was easier to share experience. The
involved project partners have shared expertise
and learned from other. The project also
benefitted from more visibility even on a global
scale through international promotion.

49 / 76

DanuBalt
New approaches to tackle the research divide in the Danube and the Baltic
Sea Region

Project name: Novel approaches in tackling the health innovation and research divide in the Danube and Baltic Sea Region
(DanuBalt) | Funding source: Horizon 2020 | Amount of funding: EUR 499 781 | Timing: January 2015 –
December 2016 | Lead partner: Steinbeis-Europa-Zentrum (SEZ) | Project partners: Six partners from Czech Republic,
Denmark, Hungary, Germany, Romania and an independent non-profit health organization established in the United Kingdom
| Website: http://danubalt.eu

Aim & rationale of the project

A considerable divide between weaker performing and lead RDI regions exists in the Danube region. The Danube region
generally falls behind the Baltic Sea region when it comes to innovation. DanuBalt addresses this divergence, focusing
specifically on the health sec or, and:

• Examines current health research activities in the less performing RDI regions/countries in the Danube and Baltic Sea
region, looking into determinants influencing the health R&I pe formance;

• Defines health niche ma kets with regional unique selling points promoting partnerships with high performing regions
and defines wn regional or converging strategic research agendas;

• Identifies common pat erns and individual differences within the regions in order to suggest recommendations and
identify action plans;

• Implements transnational pilot activities showing a way forward to increase investments in health research and
innovation projects.

Achievements of the project

A main outcome of DanuBalt is the macro-regional implementation action plan to increase the innovation performance of the
Danube region. Four pilots are implemented as a test of the DanuBalt Action Plan. They will focus on topics such as talent
attraction, SME business services, education and entrepreneurship, idea competition and transnational health projects.
The pilot projects also aim to increase participation and make a more coordinated use of European Commission support
programmes combined with national and regional public-private investments.

Relevance of macro-regional cooperation

Overcoming regional disparities with regard to innovation performance
within the Danube macro-region is one of the objectives of the EUSDR
and also the main objective of DanuBalt. The project aims to reduce
the diversity within health R&I and improve the innovation capacity of
the EUSDR and the EUSBSR. The link of the project to the two macro-
regional strategies has been seen as positive by the funding programme.
Therefore, cooperation among several partners of different countries can
prove necessary.

Reflections

Other than the four objectives, the project also contributes to the creation of short and medium term specific indica ors to
measure development with data. This data will be based on the amount of funding invested, number of projects supported and
economic impact assessments. This initiative will provide the tools and services that can be used both by the EUSDR and the
EUSBSR.

With the projects’ primary focus on research in
health activities, it provides various intersections
with the overarching EUSDR priorities. Not only
does the project enhance skills and knowledge
inside the regions but in the end it contributes to
better health of the population.

50 / 76

DANUBE-INCO.NET
Supporting research and innovation through policy dialogue, networks and
analyses in the Danube region

Project name: Advancing Research and Innovation in the Danube Region (DANUBE-INCO.NET) | Funding source:
7th framework programme | Amount of funding: EUR 2 276 279 | Timing: January 2014 – December 2016 |
Lead partner: Centre for Social Innovation, Austria | Project partners: 19 partners from Austria, Bulgaria, Croatia,
Germany, Hungary, Italy, Slovenia, Slovakia, Spain, Rumania, Bosnia and Herzegovina, Moldova, Serbia and Ukraine |
Website: https://danube-inco.net/about/danubeinconet

Aim & rationale of the project

The Danube region needs to strengthen its innovation capacity and boost cooperation in research and innovation. DANUBE-
INCO.NET addresses research and innovation (R&I) cooperation in the Danube region through the organisation of joint events.
It acts as a hub for the broad and targeted dissemination of information on events, publications and policy recommendations
related to R&I cooperation. This is complemented by related background analysis and the elaboration and dissemination of
surveys and studies on R&I stakeholders, projects and relevant results.

Achievements of the project

The project helped to create and support the Danube network of technology transfer
centres. The network highlights the sustainability of the project results. One of the main
achievements of the project was the organisation of a joint EUREKA Danube Region
multi-lateral call for cooperation projects targeted at enterprises that cooperate on the
realisation of new, innovative products, processes or services.

Relevance of macro-regional cooperation

The project directly supports the implementation of the EUSDR in the field of R&I th ough policy dialogue, the creation of
networks, analyses and support to R&I activities.

The project was developed in close coordination with the coordinators of EUSDR Priority Area 7 “Knowledge Society” and
Priority Area 8 “Competitiveness of Enterprises”. This strongly shaped the project proposal and brought in several strategic
partners, many of which are key stakeholders in the region such as ministries, international organisations, other relevant NGOs
and the Joint Research Centre of the European Commission. The project was conceived as a project under the EUSDR and
engaged in a number of coordination activities for the EUSDR such as organising Priority Areas and cross-Priority Areas working
group meetings, etc. It was seen as an implementing instrument for the macro-regional strategy. At the same time, the project
benefits f om the progress that the EUSDR has already made in preparing cooperation among countries and institutions in the
macro-region.

Having the European Commission as a partner in the project through its Joint Research Centre proved very useful for securing
high-level support. The project was made possible thanks to good policy coordination between DG Regio and DG Research
and Innovation, who included the Danube Region in the INCO call of the FP7 Capacities Work programme. The project also
benefi ed from the impact-oriented management approach of FP7 that is rather fl xible regarding the geography and changes
to the project as long as results are delivered.

Reflections

The project will look for a follow up under a different funding programme.
To get a critical mass in the macro-region it is important to support the
regional innovation players. The EUSDR has still potential to improve its
coordinating role, as some Priority Area Coordinators need to become more
proactive in promoting specific p ojects and programmes. The macro-
regional strategy could be useful in facilitating support and giving guidance
and visibility to networks in the region.

The network is a unique example of
good policy coordination between
DG Regio and DG Innovation. It was
thanks to this coordination that it
could get funding for its project.

Photo by Florian Wachmann ©

51 / 76

Danube:Future
Strengthening interdisciplinary research cooperation to tackle the region’s
pressing environmental issues

Project name: A sustainable future for the Danube River Basin as a challenge for the interdisciplinary humanities
(Danube:Future) | Funding source: Multiple programmes | Amount of funding: n.a.| Timing: January 2013 – December
2020 | Lead partner: Alpen-Adria-Universität Klagenfurt, Austria | Project partners: Five partners from Austria, Bulgaria,
Italy, Serbia and Russia | Website: http://www.danubefuture.eu/

Aim & rationale of the project

The Danube region copes with a legacy of pressing political and environmental issues which hinder the sustainable
development of the macro-region. This can best be addressed through inter- and trans-disciplinary research and research
cooperation in the region.

Achievements of the project

Danube:Future supports the sustainable development of the Danube region by providing knowledge-based services to the
institutional actors in the region in the form of:

• an open-access knowledge base to which capacity building and research projects can contribute;
• own interdisciplinary research and
• capacity building programmes.

Relevance of macro-regional cooperation

International research cooperation, knowledge management and sharing
are essential to the scientific communit . Danube:Future is a flagship p oject
of the EUSDR and was endorsed by both the Alps-Adriatic and the Danube
Rectors’ Conference. The project directly contributes to EUSDR Priority Area 7
”Knowledge Society” and the objective “to strengthen cooperation among
universities and research facilities and to upgrade research and education
outcomes by focusing on unique selling points”. Danube:Future provides the
framework for this research cooperation to happen.

The adoption of the EUSDR Action Plan has given the impetus for the
development of the project. Danube:Future has gained from the strategic networking opportunities that came along with the
status as the EUSDR flagship p oject. The project participated at a number of PA7 steering group meetings as well as other
EUSDR-related events.

Reflections

The project currently suffers from a lack of external funding, despite
the project being labelled as the EUSDR flagship p oject and can make
reference to various declarations of intent from ministries and the
endorsement of two rectors’ conferences. The project suggests that
the Priority Area steering group ought to support flagship or stra egic
projects more actively in obtaining funding. Currently, the project tries to
put together a project under the Interreg Danube programme and also
looks into the possibility to obtain national funding from a number of
EUSDR countries.

Despite the fact that the project is a EUSDR
flagship, there were no real tangible
advantages regarding the attraction of
funding. The project suggests that the PA
steering group needs to support flagship
or strategic projects more actively in
obtaining funding in order to improve the
performance of individual projects under
the EUSDR in the future.

Map by Divulgando srl ©

52 / 76

DO-IT
Creating an inclusive innovation system in the Danube region through
joint actions

Project name: Danube Open Innovative Technologies (DO-IT) | Funding source: Several; Interreg, Horizon 2020, ESF,
Erasmus+ Programme | Amount of funding: EUR 100 000 000 (budget estimation) | Timing: 2012 – ongoing
Lead partner: University of Maribor, Slovenia | Project partners: the management board is comprised of six project
partners from Austria, Italy, Slovenia and Serbia. There are several key partners at regional level as well from knowledge
institutions, companies, support institutions and local communities

Aim & rationale of the project

The Danube region faces a number of societal challenges. These include disparities between the eastern and western part,
low innovation potential and an ageing population. The DO-IT project is a response to these challenges and fosters a symbiotic
relationship between research institutions, the economy, support institutions and local communities through open innovations
and technologies.

Potential is seen through better use of cross-border cooperation, networks of R&D specialised centres and the recruitment of
highly competent human resources. DO-IT aims at increasing the number of high-tech companies and SME competitiveness,
creating new jobs and preventing brain drain in the region.

Achievements of the project

The project took many steps and provided achievements through the:

• Establishment of innovation support and Innovative Open Technologies entry points (‘one-stop-shop’)
• Establishment of R&D regional infrastructures
• R&D for the development of new higher value-added products and services

Relevance of macro-regional cooperation

The DO-IT project does not only address some of the main priorities of
Horizon 2020, such as health, demographic changes and well-being,
but it is also in line with the EUSDR objectives. DO-IT is labelled as one
of the EUSDR flagship p ojects within Priority Area 7 ”To Develop the
Knowledge Society”. The project aligned transnational R&I funding to
activities in the Danube region.

Moreover, it established networks which go beyond its macro-regional
territory and encompass the Danube region, the Alpine region and
the Adriatic Ionian region. Being a project under the umbrella of the EUSDR gave DO-IT the opportunity to further capitalise
its results, as it participated in the 4th Annual Forum of the EUSDR in 2015, representing the Priority Area 7 at the organised
workshops. It can be assumed that the EUSDR provided the framework and ground for more meetings and networking
opportunities.

Reflections

Innovation benefits f om wide networks and synergies. The DO-IT project has shown that macro-regional strategies can provide
a base for networking opportunities and wider result dissemination in the region.

DO-IT aims at increasing the number of high-tech
companies in order to foster SME competitiveness,
foster new jobs and to avoid brain-drain. The project
features strong thematic intersections with Priority
Area 7 of the macro-regional strategy designating it
as one of EUSDR’s flagship projects.

53 / 76

National Authorities for Apprenticeship
Introduction of Elements Dual VET Slovak Republic: Promoting Vocational
Education and Training in the Danube

Project name: National Authorities for Apprenticeship: Introduction of Elements Dual VET Slovak Republic |
Funding source: Erasmus+ Programme | Amount of funding: EUR 325 219 | Timing: 2014 – 2016 | Lead partner:
Ministry of Education, Science, Research and Sport of the Slovak Republic | Project partners: Seven partners from Austria,
Germany and Slovakia

Aim & rationale of the project

The project is focused on the support for the solution of high unemployment of young people in the Danube region, in contrast
with the shortage of a qualified ork force. Both the demographic developments and the discontinuation work-based training
models during the transformation period have led to a lack of replacement for qualified orkers leaving the market.

The intention is to contribute to further modernization of the system of dual education in Slovakia and so to concede an
impulse for other countries of the Danube region. The transfer of positive experiences from Austria and Germany (Baden-
Württemberg) should be a contribution towards the creation of compatible systems of education in the Danube region.

Achievements of the project

One of the expected outcomes is the drafting of an action plan for setting up a Danube Academy, a competence centre for dual
VET focused on education of teachers and in-company trainers / instructors of the Danube countries. Other expected outcomes
of the project are:

• Promoting the national VET system reform in Slovakia.
• Development of a project vision for a competence centre, targeting the education of teachers and in-company trainers

and instructors of the concerned Danube countries.
• Strengthening the support and mobilization of SMEs for VET.
• Experience exchange in the area of VET.

Relevance of macro-regional cooperation

The targets of Priority Area 9 ”People and Skills” of the EUSDR refer precisely to
enhance the performance of education systems through closer cooperation of education
institutions, systems and policies. Therefore, the creation of the Danube Centre as
institution to enhance the exchange of knowledge across borders fits pe fectly to this
target. The various levels of governance involved (also different in each country) and the
need to have the private sector on board offer good potential to the EUSDR to have a real
added value in the implementation of this project.

Reflections

Being chosen as a flagship, the national authorities or apprenticeship project aims at promoting vocational education in the
Danube region enhancing the knowledge exchange across borders.

Since the project is a flagship of
the EUSDR, it also aims on giving
a stimulus to the countries in the
Danube region.

54 / 76

PROMISE
Macro-regional cooperation broadens existing networks in support of
examining new ways to recycle nutrients

Project name: PROMISE | Funding source: BONUS | Amount of funding: EUR 465 000 | Timing: April 2014 –
March 2017 | Lead partner: Natural Resources Institute Finland (LUKE) | Project partners: Four partners in Germany,
Sweden and Finland | Website: https://portal.mtt.fi/portal/page/portal/mtt_en/projects/promise

Aim & rationale of the project

PROMISE aims to improve the utilisation of nutrient-rich by-products and to examine how to use these by-products in a
safe way. The project searches for solutions on better ways of recycling urban and agricultural organic waste, for example,
phosphorus. The project focuses on research activities in order to examine and test the re-use of phosphorus from different
resources, by extracting it, for instance, from manure and sewage sludge.

Achievements of the project

The research is aiming at contributing to the production of safe recycled fertilizers including their handling and treatment
procedures, which is e.g. challenged by the presence of organic contaminant, e.g. pathogens and antibiotics. High
concentration of heavy metals in manures and sewage sludge, among others, restricts their full potential as fertilizers in plant
production. PROMISE will help to estimate the development of phosphorus balances in the Baltic Sea region. The objective for
the BONUS funded project is to develop new strategies for phosphorus fertilisation that will be used to enhance food safety and
food security.

The preliminary results of the project show already promising results. Research studies and other results will lead to new and
improved technical solutions such as thermal waste treatment. PROMISE will disseminate these results across the Baltic Sea
region.

Relevance of macro-regional cooperation

The objectives of the EUSBSR have been taken into consideration when applying
for funding from the BONUS programme. One of the benefits of linking the p oject
to the EUSBSR is to easier attract funding from transnational programmes like
BONUS and to ensure national co-funding. A link to the EUSBSR is seen as
evidence of being aware of important challenges defined at political l vel. It also
ensures that the research supports applicable actions and is thus relevant for
decision-makers.

Cooperation at macro-regional level supports the implementation and durability of the project by exchanging ideas and
information. It also helps to broaden the network: The project partners found new players, which could be interested in future
cooperation and research in the field. These n tworks benefit f om proximity, the EUSBSR events, as well as past cooperation
activities.

Project results are relevant for players inside and outside the Baltic Sea region. The research topic is globally relevant and does
not restrict itself to the Baltic Sea. At the same time project partners organise meetings with local and regional decision makers
to share their results and make sure the innovative ideas can be realised in actual processes and products. This happens
outside the scope of the BONUS co-funded project on the initiative of the project partners, thus, producing important spill-over
effects.

Reflections

The research outcomes will be published at the end of the project and will then be hopefully picked up and implemented by
local, regional and national players to support the environment of the Baltic Sea region.

The EUSBSR has helped the project
to attract appropriate funding and
has contributed to the enhancement
of exchange among national project
partners and involved actors.

55 / 76

SEN-BSR
Sharing best practices at macro-regional level to support social
enterprises

Name of the project: Social Entrepreneurship Network in the Baltic Sea Region (SEN-BSR) | Funding source: Erasmus+|
Amount of funding: EUR 160 118 | Timing: September 2014 – August 2016 | Lead partner: Social Innovation Centre,
Latvia | Project partners: Seven project partners from Latvia, Lithuania, Estonia, Denmark, Sweden, Finland and Poland |
Website: http://www.socialenterprisebsr.net/

Aim & rationale of the project

Social enterprises include innovative approaches supporting job creation and growth and finding solutions o social and
economic problems. The Social Entrepreneurship Network for the Baltic Sea Region promotes this idea and has been
established to address key challenges of the social economy, such as:

• Lack of visibility of social economy players;
• Lack of specialised training;
• Lack of a supporting network and infrastructure.

Achievements of the project

The SEN-BSR provides information, education and overall support for social entrepreneurship in the region. More concretely,
the network mapped social enterprises around the Baltic Sea focusing on the players, educational support provided for them
and impact of these enterprises. This supported the development of:

• Research of the social enterprise sector snapshot around the Baltic Sea.
• Guidelines to stimulate the social economy – informing local authorities and giving recommendations to stimulate the

development of social enterprises;
• Education material for social entrepreneurship development in the Baltic Sea region as well as impact assessment

methodologies to develop skills related to social impact analysis;
• Education material of social entrepreneurship development in the Baltic Sea region – focusing on business models, e.g.

how to choose an adequate business model for social enterprises;
• An open education resource where all developed material is accessible;
• A networking tool promoting cooperation between social enterprise start-ups.

Through the ERASMUS+ funding, SEN-BSR supported entrepreneurship and education objectives. It especially strengthened
the development of quality education of social entrepreneurship in the regional and national context. Furthermore it supported
the development of policy guidelines helping local governments better understand and support social enterprises.

Relevance of macro-regional cooperation

Macro-regional cooperation benefit ed the implementation of the project by
sharing best practices and result-oriented discussions addressing problems
through the different perspectives of different national players. Other benefits
beyond the achievements are a more focused learning from the partners
about legal initiatives and specific suppo t mechanisms in each country, but
in the same socio-cultural and historic framework.

Despite these advantages, which fit in the framework of macro-regional cooperation, the project might not have looked different
without the EUBSR in place. In fact, the project partners are only partially aware of the macro-regional strategy. Nevertheless,
the project partners work with a macro-regional spirit and envisage continuing and strengthening their cooperation.

Reflections

Linking the project to the objective of the macro-regional strategy is considered as an asset to support future funding
applications. The project partners constantly look for funding possibilities to continue and extend the network development.

The EUSBSR has introduced a framework
for exchange in which different actors get in
touch and to know about legal initiatives and
support mechanisms in each country.

56 / 76

i.e.SMART
Developing an entrepreneurial mindset in the Danube region

Project name: Smart training network for innovation and entrepreneurship in emerging sustainable economic sectors
(i.e.SMART) | Funding source: Interreg Central Europe programme 2007-2013 | Amount of funding (ERDF):
EUR 1 667 326 | Timing: July 2012 – December 2014 | Lead partner: European Office, Vienna Board of Education,
Austria | Project partners: Total 12 partners from Austria, Italy, Germany, Slovakia, Hungary and Czech Republic |
Website: http://www.ie-smart.eu

Aim & rationale of the project

Central Europe and the Danube region see the number of jobs and growth in SMEs decreasing due to a lack of interest in
business development and entrepreneurship, as well as a low survival rate of business start-ups.

i.e.SMART promotes SME development and growth by:

• Working within multidisciplinary teams across economic sector-specific bo ders.
• Training not only in classical business skills, but also in transformative business skills such as creativity, empathy, big

picture thinking and intuition.
• Connecting emerging entrepreneurs, business coaches and experts.

Achievements of the project

i.e.SMART is a network of SME support agencies. ‘SMART points’ have been established in every participating region that
implements the methodology and concepts developed by the project to motivate and provide trainings, counselling and
other related support for emerging entrepreneurs. In Austria, this training concept was taken into primary schools; in Baden-
Württemberg a new university master’s programme on entrepreneurship was set up based on the i.e.SMART methodology.
Among the many outcomes of the project is also a monthly i.e.SMART brunch in the Vienna SMART point. Local entrepreneurs
and school children from schools that run their own business are invited and entrepreneurs tell the story of how they started
their business.

Relevance of macro-regional cooperation

Good institutional relations between the project lead partner and the Austrian
Priority Area Coordinator 9 “Peoples and Skills” led to a number of synergies.
The project took inspiration from the EUSDR, used the network established by
the Priority Area Coordinator to identify project partners and made use of the
opportunities to get engaged with the Priority Area working and steering group.
The project helped to bring together partners with coherent objectives and
actions, establishing a critical mass that had been difficult o reach for each
national partner on his own.

Reflections

The project has produced valuable outcomes. However, the network partners
wish to establish a better connection between projects, funding programmes
(e.g. Interreg) and macro-regional strategies. The EUSDR could provide
a common framework of understanding to guide action of projects and
programmes. The link of the network with Interreg was already strengthened
in the current programming period 2014-2020.

There was some sort of symbiosis between
the project and the EUSDR. The objectives
of Priority Area 9 matched very well with
the project’s objectives and this link was
used to identify partners, increase visibility
and disseminate information.

i.e.SMART trainers; photo by Johannes Lindner ©

57 / 76

Act4myBalticSea
Increasing visibility of the funding programme through the link to projects of
the EUSBSR

Project name: Coastal Communities actions for a clear Baltic Sea (Act4myBalticSea) | Funding source: Central Baltic
Interreg IV A programme 2007-2013 | Amount of funding: EUR 958 221 | Timing: May 2010 – December 2012 |
Lead partner: Norrtälje municipality, Sweden | Project partners: Six partners, from Estonia, Finland and Sweden |
Website: http://projects.centralbaltic.eu/project/415-act4mybalticsea

Aim & rationale of the project

The coastal waters in the Baltic Sea have a bad environmental status. Act4myBalticSea developed new methods for public
mobilisation, looked for solutions for automatic measurements of marine water quality and aimed at decreasing the quantity of
wastewater from recreational coasts collected in harbours.

Through the programme, municipalities encouraged individuals to act more environmentally friendly. A positive effect on
reducing water pollutants was the decrease of poorly cleaned and sewage water from vacation homes and private boats.
Awareness raising on the influence of untrea ed waters as source of phosphorous and nitrogen in the Baltic Sea causing
regular inter alia algae blooms was promoted. As the project responds to an aspect of which the countries bordering the Baltic
Sea are concerned, collaboration was crucial.

Achievements of the project

The programme promoted various improvements toward increasing awareness on better water quality in the Baltic Sea region.
The measures included:

• Regular water quality tests and the publication of results on different levels through various channels.
• Development of new approaches for public mobilisation and awareness rising.
• Increase of the quantity of wastewater collected from recreational boats in harbours.
• Implementation of websites and an app showing information about available and planned facilities for emptying

lavatories in marinas in Estonia, Finland and Sweden.

Act4myBalticSea compared traditional municipal approaches with intensified, pe sonalised promotional activities and direct
interaction. These included the development of behavioural change processes and consultations provided by trained “change
agents” from local interest groups. Additionally, partners presented local water quality data on a website in an easily accessible
and informative manner for the public and players. The achievements of the cooperation programme are in line with several
targets from the EUSBSR, primarily with improving the water quality and the environmental status in the Baltic Sea.

Relevance of macro-regional cooperation

The EUSBSR helped to better adjust the territorial focus to the needs and objectives
of Act4myBalticSea. It was possible to focus the programme on priorities that are
relevant in a broader context for different types of players and thus introduced the
feature of aligning funding on joint priorities inside the Baltic Sea region. By this, a
leverage effect was induced that made the programme and the output more tangible
and concrete. The EUSBSR also served as a framework for validation, as it was
possible to verify and adjust actions.

Given the broad spectrum of the EUSBSR, it is generally difficult o indicate whether a project or a programme clearly
contributes to the achievement of targets and objectives the EUSBSR. The macro-regional strategy however, in return can be
seen as a framework for making some actions more concrete. Because of the link of the project to specific objecti e 2.4 of the
Programme and its link to the objective ‘Save the sea’ of the macro-regional strategy, its visibility and credibility was increased
while the networking activities were further enhanced among the involved project partners. Connecting the programme to the
EUSBSR was seen as an effective way of attracting the attention of more people in the area. This illustrates the impact and
relevance of smaller projects to the broad public which increases the understanding and conviction to change.

Reflections

The cooperation programme has illustrated that the macro-regional strategy helps to raise awareness for local projects.
In return, more concrete projects can increase legitimacy for the EUSBSR in future, if the benefits are correspondingly
communicated.

The EUSBSR helped adjusting the
territorial focus to the specific needs
and objectives of the project.

58 / 76

AQUABEST
Aquaculture growth with less environmental impact

Project name: Innovative practices and technologies for developing sustainable aquaculture in the Baltic Sea region
(AQUABEST) | Funding source: Baltic Sea Region programme 2007-2013 | Amount of funding: EUR 3 323 008 | Timing:
June 2011 – March 2014 | Lead partner: Natural Resources Institute Finland | Project partners: 14 partners from
Denmark, Estonia, Finland, Germany, Latvia, Sweden, Poland and Belarus. | Website: http://www.aquabestproject.eu/

Aim & rationale of the project

Severe eutrophication in the Baltic Sea is a reason for limited aquaculture growth in the region, as aquaculture activities cause
nutrient load. To date, very few measures are available to produce seafood with no negative environmental effects. AQUABEST
demonstrated that aquaculture in the Baltic Sea Region has the potential to become a nutrient neutral food production system.
The project provides practices to solve four specific p oblems in relation to aquaculture: regulatory constraints, gaps in spatial
planning, gaps in the nutrient loop and lack of support to adopt eco-efficient echnologies and practices.

Achievements of the project

AQUABEST provided hands-on examples on how to increase aquaculture production without negative environmental effects.
Concretely AQUABEST has delivered:

• Regional descriptions and self-evaluations of environmental legislation including case comparisons.
• Pilots of spatial planning processes in Jämtland, Kalmar and Åland resulting in among others a new mussel farming

project.
• Discussions on state-of-the-art technologies including publishing several reports on manufacturing and pilot farming.
• New knowledge on nitrogen removal from the Recirculation Aquaculture Systems (RAS) effluents, and h w to use

chemicals within the systems was developed and knowledge disseminated within the aquaculture sector.

Relevance of macro-regional cooperation

The project is strongly interlinked with the EUSBSR objectives and has thus become more visible.
Thanks to this link, the project initiated the discussion on the topic and its potential objectives and
priorities.

The AQUABEST project raised the awareness of policy makers toward aquaculture and the potential
dangers to the food chain due to eutrophication in the Baltic Sea. Increasing awareness of national
actors towards the topic led to better tailoring of projects to address the needs of the region.
Furthermore, the project benefit ed from extended participation of target groups and players and has
therefore promoted a cross-sectorial approach that contributed to build up a cross-border identity.

Reflections

Although the AQUABEST project activities have subsided, collaborative efforts to develop sustainable aquaculture in the region
are still needed. For this, the further capitalisation of the AQUABEST results, such as the formed network of the project, its
recommendations and project reports are necessary.

The link to the
EUSBSR increased
the project’s visibility
and the awareness of
policy makers toward
aquaculture.

59 / 76

Baltic Deal
Joint efforts of famers’ organisations to tackle eutrophication in the
Baltic Sea

Project name: Baltic Deal | Funding source: Baltic Sea Region programme 2007-2013 | Amount of funding:
EUR 3 768 105 | Timing: June 2010 – September 2013 | Lead partner: Latvian Rural Advisory and Training Centre |
Project partners: Seven project partners and 30 associated partners | Website: http://www.balticdeal.eu/

Aim & rationale of the project

The Baltic Deal project supported innovative cost-effective measures and actions to limit nutrient losses by farmers. Human
activities in the Baltic Sea region are increasingly pressuring marine ecosystems. The continuing eutrophication of the Baltic
Sea is a serious environmental challenge and difficult o tackle. Despite the decreased nutrient loads in recent decades, the
eutrophication status of the Baltic Sea is still a threat for the natural ecosystem. The Baltic Deal addresses this challenge
without impairing farmers’ competitiveness or production.

Achievements of the project

The project was initiated to provide and exchange knowledge on agricultural practices and tools for farmers in the Baltic Sea
region in order to make the treatment of nutrients more sustainable and environmentally friendly. The project achievements
include:

• Creation of a strong co-operative platform between farmers’ organisations and advisory organisations around the Baltic
Sea.

• Development of a common strategy for the Baltic Sea region to strengthen the agricultural advisory services.
• Establishment of a demonstration farm network of more than 100 farms around the Baltic Sea.
• Demonstration of cost-effective and sustainable practices and tools for farmers.
• An increase in the speed of innovation and technology diffusion in agriculture across national boundaries.

Relevance of macro-regional cooperation

The EUSBSR has provided an important framework for networking
activities. First, EUSBSR as well as the funding programme offered
linkages with other partners. Interdisciplinary networking activities
have been beneficial or the project. Through close links to other
projects, Baltic Deal could obtain more data and include German and
even Russian farmers’ organisations and farmers, enhancing the
geographical coverage and the impact of the project. Furthermore,
the Baltic Sea Region programme supported the networking and
advisory services of the different farmers’ associations. Third, working
at macro-regional level helped the project partners to learn more and
understand better differences in national measures, thus developing
better practices and ways to engage and train farmers. Finally, another
advantage of the link to the macro-regional strategy has been the focus
on the project’s design phase.

Without the EUSBSR more effort would have been necessary by the project partners in finding common g ound and common
objectives. The EUSBSR supported knowledge exchange among experts in the field and acilitated a common understanding.
This helped in solving problems easier and developing new tools, for example, a common methodology to calculate nutrient
losses. These actions collectively boosted the agricultural sector in the entire Baltic Sea region. In total the project identified
around 50 different measures for farmers to limit nutrient losses. Through these achievements, the project contributed to the
EUSBSR policy area “Nutri”. It also supported the maintenance and further development of a common, transnational Baltic Sea
region approach, with appropriate adaptation at national level in different countries.

Reflections

The Baltic Deal project has been prolonged with another project called Baltic Deal Bridge financed y the SI. Baltic Deal Bridge
aims at developing a follow-up project Baltic Deal 2.0 that might continue with the support of the European programme Horizon
2020 and of national Rural Development Plans (co-funded by the EAFRD) in order to continue implementing activities at the
level of the farmers. These national Rural Development Plans might also support other transitional activities, such as study
trips to other farms inside and outside the country.

The development of the agricultural business,
the production at farm level and environmental
performance is generally directly interlinked. Smart
solutions need to be tailored and based upon
specific knowledge of the individual conditions and
production systems. Profound advisory services
and demonstration farms play an important
role in supporting farmers with knowledge and
suggestions for improving practices. Baltic Deal
has contributed significantly to lift the agricultural
sector around the Baltic Sea in this regard.

60 / 76

Danube National Flood project
Generating spill over effects in the Danube region through the improvement
of flood management

Project name: Danube National Flood project | Funding source: Cohesion Fund, Hungary | Amount of funding: EUR 106
979 707 | Timing: 2010 – ongoing | Lead partner: Central Directorate for Water and Environment, Hungary |
Project partners: One partner from Hungary

Aim & rationale of the project

A number of floods during the past en years in the Danube have put at risk both human lives and properties. Action on
controlling the floods in the region has been necessa y. The Danube National Flood project aims to improve flood sa ety so as
to reduce the flood risk in the Danube alley and thus protect the citizens. A number of infrastructure actions have taken place.

Achievements of the project

To improve the flood security measures in the Danube alley, the project aimed at the construction of a myriad of new
defenses against flooding as ell as modernising existing structures, in addition to the existing 1 000 km of dykes in the area.
Additionally it is expected to bring economic benefits. As business and p tential investors feel protected against flood damages,
they can invest more time and money in the region. Further developments concern the creation of 12 flood cont ol areas and
14 flood cont ol sections with an approximate length of 200 km of dykes. The modernisation of 25 minor and major structures,
as well as the reconstruction of a dyke crest over a length of 125 km and the development of two flood cont ol centres is
also foreseen. The project achievements benefit n t only the over half a million people, living in the area, but also several
businesses operating in the Danube Valley.

Relevance of macro-regional cooperation

The Danube National Flood project, funded under the Cohesion Fund in Hungary
is in line with the priority on ‘wise management of waters’ of the Environment
and Energy operational programme. The developments of the project contribute
to boost the development of the Danube Region. The works are part of the
EUSDR to boost the development of the Danube Region. Hungary is one
of the countries coordinating the Priority Area 5 of the EUSDR ”To Manage
Environmental Risks”. This assumes that national objectives are aligned to the
macro-regional ones.

Although the project has been of national focus, its macro-regional impact could not be neglected. Improving the flood security
in one area of the Danube can generate spill over effects not only to other countries in the Danube Valley to take action
individually, but also to serve as inspiration for initiating and continuing joint actions in the region.

Reflections

The capitalisation of projects’ results are important for generating further actions in environmental projects, the latter require
joint initiatives and knowledge exchange for the improvement of the life of citizens.

The project has introduced the protection
of key areas from flooding. New
defence lines, embankments are being
constructed or reinforced. The impact of
the reinforcements is of a macro-regional
relevance.

61 / 76

STURGEON 2020
Cross-sectoral and transboundary coordination for the revival of the Danube
Sturgeon population

Name of the project: STURGEON 2020 | Funding source: Different funding sources (e.g. LIFE programme, national funds,
EIB, seed money EUSDR) | Amount of funding: EUR 6 800 000 | Timing: 2012 – on-going | Lead partner: International
Association for Danube Research in cooperation with the Danube Sturgeon Task Force (DSTF - a group of sturgeon experts,
NGO delegates, representatives of the ICPDR, EUSDR and national governments) | Project partners: The programme
comprises a series of international partners such as: IAD, WWF, ICPDR, WSCS etc. but also representatives of national
authorities or local communities. | Website: http://www.dstf.eu/

Aim & rationale of the project

DSTF implements STURGEON 2020 to benefit the e vironment and the local communities along the Danube River through
joint actions in the region. Sturgeon 2020 is a project based on the Sturgeon Action Plan adopted under the Bern Convention
in 2005 (SAP). It aims at fostering the conservation of the sturgeon species in the Danube River and the Black Sea. DSTF also
aims to support the fishermen of the region, who are currently the most a fected group by the sturgeon fishe y ban. The project
supports the development of alternative income sources (e.g. eco-tourism, aquaculture, handicrafts production, local markets)
for communities located along the Danube River.

Achievements of the project

The DSTF coordinates a basin-wide sturgeon policy and best-practice management, legislation and enforcement controls,
conservation of populations, and protection, management and restoration of habitats. So far, achievements of the project are:

• Networks for sturgeon conservation initiated in some of the Danube countries;
• Raised awareness at public and political level on the need to protect sturgeons and their ecosystems;
• Extension of current sturgeon fishe y ban in the Lower Danube countries (where wild stocks still exist);
• Start of a dialogue between different authorities and levels of competences (fishe y, biodiversity/ environment and

water) on sturgeon conservation.

Relevance of macro-regional cooperation

The EUSDR gave DSTF and therefore STURGEON 2020 the support framework to make things
happen. It put together a number of sectorial authorities (e.g. fisheries, ater management,
biodiversity, navigation) from the Danube countries that are now open to discuss the topic. The
main advantage of the EUSDR is its integrated policy approach, which is particularly important
in the field of ecosys em and biodiversity protection. This allows for harmonisation of measures
between different areas. In the case of the STURGEON 2020, sectoral isolation often had
negative impacts on the environment, particularly through projects for navigation melioration
and hydropower. Now a joint dialogue is pursued to mitigate the environmental impact of major
infrastructure developments on sturgeons’ communities.

Without the EUSDR, it would have been very difficult o implement STURGEON 2020 in a coordinated way in all Danube
countries at the same time. Without political agreement among all countries only a limited progress for its implementation
would be achieved. The project contributes to the achievement of the EUSDR Priority Areas 6 ”Biodiversity” and 4 ”Water
Quality”, and overall, to biodiversity conservation and the improvement of the environmental quality in the Danube countries.
The integrative approach and the complex measures foreseen by this programme, combining environmental protection
with economic development, require interlinkages with all 11 Priority Areas of the EUSDR. Thus, horizontal coordination is
needed among the EUSDR pillars, as it is the case with STURGEON 2020. The project partners consider that macro-regional
strategies are important in terms of harmonizing priorities and aligning funding for regional development, and hence, their
implementation should be fostered.

Reflections

DSTF has still many things to do in future. The project promotes further action and also agreements at the political level.
Considering the establishment of a macro-regional strategy for the Black Sea region it would be helpful to harmonize its
priorities with the ones from the EUSDR. Project members consider that macro-regional strategies could be further improved by
more awareness-raising, easier access and alignment of funding and link to the priorities of the macro-regional strategies.

The project has largely
benefited from the
EUSDR, which fostered
the transnational
and trans-sectoral
cooperation in all Danube
countries.

62 / 76

MareCap
Protecting Marine Areas and ecosystems demands cooperation and
networking

Project name: Marine Nature Capital (MareCap) | Funding source: EUSBSR Seed Money Facility | Amount of funding:
EUR 49 844 | Timing: March 2014 – February 2015 | Lead partner: Baltic Environmental Forum, Latvia
Project partners: Five project partners

Aim & rationale of the project

Marine areas in the Baltic Sea could benefit f om better-aligned management plans. Marine areas are usually protected
and managed by restrictions. However, there are also more proactive methods for building better ecosystems. A team of fi e
partners aimed at assessing different management structures, test and promote a more efficient governance and management
structure to protect marine habitats. The transnational team made use of the EUSBSR Seed Money Facility to support the
development of a common project and funding application.

Achievements of the project

The project contributed to the sustainable use of marine resources by:

• demonstrating the economic potential of implemented management plans;
• assessing pressures on ecosystems and their management at local/regional level;
• analysing barriers and potentials to increase the acceptance of players; and
• linking the Marine Protected Areas assessment to the new approach of Good Environmental Status according to the

Marine Strategy Framework Directive.

The EUSBSR Seed Money Facility enabled the project team to meet twice to develop the project and a funding application.
Due to organizational problems, the project is still under development and the financial suppo t has not resulted in a concrete
project up to date.

MareCap aimed at applying for the Interreg Baltic Sea Region. Subsequently the team applied for funding from the LIFE
Programme, but had to change slightly the project objectives to adapt to LIFE funding requirements. The fi st LIFE application
has not been rewarded, but the team is currently working on a second funding application for this scheme.

Relevance of macro-regional cooperation

The link to the EUSBSR is perceived as being important for the project.
Cooperation and joint actions at a macro-regional scale and across
sectors are important to support the management of Marine Protected
Areas and to enhance the level of protection in the Baltic Sea region.
MareCap identified a need o cooperate and coordinate the single marine
protection actions. The project is in line with the EUSBSR objectives, even if
addressing these objectives is not a prerequisite for funding.

The EUSBSR offers a network function which is beneficial or project applications and for the project implementation. The
EUSBSR objectives help to think at a macro-regional level and put the project idea into context. This is particularly important in
the field of e vironmental protection, where project designs and planned actions need coordination and joint support towards
common targets. Even if the project partners consider that the envisaged project would not have looked different without the
EUSBSR, the EUSBSR Seed Money Facility offered an important starting point to define a common p oject with partners from
many different countries.

Reflections

For the future the MareCap team is applying for LIFE funding and hopes to implement the project soon in line with the EUSBSR
objectives.

Seed money ensures that different partners
are committed to contribute to the funding
application and to support the general
objectives of the envisaged project by
contractually committing the partnership.

63 / 76

Restoration of the lower Morava floodplains

Project name: Restoration of the Lower Morava floodplains | Funding source: LIFE+ | Amount of funding:
EUR 3 491 774 | Timing: October 2011 – October 2019 | Lead partner: viadonau | Number of partners: Three partners
from Austria | Website: http://www.life-march.at/fakten.html

Aim & rationale of the project

Preserving biodiversity and endangered species and habitats listed in the EU Habitats and EU Birds Directive in the Danube
area has been the main objective of the Restoration of the Lower Morava floodplains p oject. The project has restored
floodplains and int oduced land-use practices, such as grazing. Today the riverbed of the Morava river, a tributary of the
Danube, is regulated, the connection of many oxbows to the river is cut off and 75% of the banks are reinforced.

Achievements of the project

The project measures aim to improve the conservation status of seven habitat types and 11 species included in the Annexes
of the Habitats Directive, and 15 species listed in the EU Birds Directive in an area of at least 200 ha. These measures include
the:

• renaturalisation of the river banks, where potential areas for characteristic river bank formations such as sandbanks,
escarpments, and alluvial forests will be generated;

• improvement of cross-linking of areas through the removal of barriers;
• protection of floodplain ater bodies in the outer floodplains
• reintroduction of grazing management, which constitutes a pilot project for the improvement of habitat structures;
• control of invasive plants;
• information and environmental education in four municipalities to increase acceptance of conservation measures and

the involvement of local players in the project implementation.

Relevance of macro-regional cooperation

Despite the efforts and the possible benefits of a c oss-border cooperation with Slovakia, the
project involved only Austrian partners. There was a lack of common strategic understanding of
the two countries regarding the future development perspectives of the Morava river. Despite
the transnational management plan for the Natura 2000 site "Morava-Dyje floodplains", and
the management strategy of the nature reserve "Lower Morava floodplains", there is no mutual
agreement as to future plans for the Morava river. While the Slovak Republic wants to establish
navigation on the river, connecting the Danube with the Elbe-Channel, and has several plans
for hydropower plants along the river, Austria wants to focus on the restoration of the river
and on the near-natural management of the floodplains. This lack of stra egy coordination
and disagreement led to delays and changing of plans during project implementation.
Nevertheless, the project results are of benefit or the wider macro-regional territory in terms of
sustainability and environmental protection.

Reflections

A better linkage of the project objectives with the macro-regional
strategy’s objectives should be envisaged. The project started in
2011, before the EUSDR was adopted. This resulted in linking the
project to the EUSDR Priority Area 5 "To Manage Environmental
Risks". However, the project would have benefit ed more from
establishing a link to Priority Area 6 "Biodiversity and Landscapes",
which captures better the project’s aims.

This Austrian project would
have gained strongly from
cross-border cooperation
with Slovakia and from
a common strategic
understanding of the
two countries regarding
the future development
perspectives of the Morava
river.

Photo by Franz Steiner ©

64 / 76

SEE River
An integrative management tool for international rivers that started in the
Danube area

Project name: Sustainable Integrated Management of International River Corridors in SEE Countries (SEE River) | Funding
source: South East Europe programme 2007-2013 | Amount of funding: EUR 2 107 354 | Timing: October 2012 –
September 2014 | Lead partner: Institute of Water of the Republic of Slovenia | Project partners: 26 partners from
Austria, Croatia, Hungary, Italy, Romania, Slovakia, Slovenia, Albania, Bosnia and Herzegovina and Serbia |
Website: www.see-river.net

Aim & rationale of the project

The SEE River project aimed at developing a joint management tool for rivers with a cross-border or transnational element.
Such a tool would allow all stakeholders to be involved in the relevant aspects of river management, related both to
environmental and economic development issues. The need for this kind of tool originated after the Drava River Vison
Symposium (Maribor, Slovenia, 2008), organised by LIFE project "Life Vein Upper Drau River" project partners. Project partners
and other attendees of the symposium, agreed that the mentioned efforts are to be formulated and clarified within a special
project.

The main objective of the project was to empower the multi-sectoral stakeholders sharing the territory of an international river
corridor to gain knowledge on river corridor management, exceeding sectoral, local and national interests in order to ensure
good water status and flood p otection, preserve nature, biodiversity and ecosystems, and to enable development at the same
time.

Achievements of the project

The SEE River project successfully developed an integrative management tool for international river corridors, applicable to any
international river corridor. During the project implementation, it had one ‘teaching’ river (Drava) and six pilot rivers (Bodrog,
Neretva, Prut, Soča, Vjosa and Kolubara), all with a cross-border or transnational element. It is an innovative tool, based on
local and international experience that outlines a new direction and represents a good basis for the future sustainable use of
river corridors. The toolkit promotes techniques for communication, dialogue and facilitation.

Relevance of macro-regional cooperation

At the time of the preparation of the project, the partners knew about the
drafting of the EUSDR and they fine-tuned the p oject in accordance to the
EUSDR. Therefore, the project tried to adapt to the EUSDR from the beginning.
At the time of applying for funding at the South East Europe programme, they
received one of the Letters for Support of the EUSDR, but the project never
knew if this Letter helped them in getting the funding. SEE River would have
taken place as a project even if the EUSDR would not exist. Probably, the
drafting would have been different, as they would have not taken into consideration the EUSDR. However, the project ‘lost
trace’ of the EUSDR during the implementation of it. Only after the project was ended, they were invited as speakers in one
EUSDR-related event.

SEE River followed the directions of the EUSDR as for the management of rivers when it was being prepared and therefore tried
to be ‘strategic’. The SEE River project considers it brought a lot to the development of the contents of the EUSDR, but did not
get much from the EUSDR in return.

Reflections

An exceptional project both in terms of quality of the implementation
(including the durability of the outcomes and applicability of them)
and the strategic orientation towards the EUSDR. However, it is hard to
anticipate what could have been the added value of the EUSDR towards
this project.

SEE River brought a lot to EUSDR, but the
lack of resources and the non-binding
nature of the EUSDR make it difficult to
have a real impact on projects

Photo by www.see-river.net ©

65 / 76

SEERISK
A risk assessment methodology for the EUSDR area

Project name: Joint Disaster Management risk assessment and preparedness in the Danube macro-region (SEERISK) |
Funding source: South East Europe programme 2007-2013 | Amount of funding: EUR 1 974 605 | Timing:
July 2014 – December 2014 | Lead partner: National Directorate General for Disaster Management |
Project partners: 20 partners from Austria, Bulgaria, Croatia, Hungary, Romania, Slovakia, Slovenia, Bosnia and
Herzegovina and Serbia | Website: www.seeriskproject.eu

Aim & rationale of the project

In the Danube area, the frequency and seriousness of extreme climatic events is increasing due to climate change. Even
though climate change affects countries, territories and localities differently, there are common and typical challenges.
SEERISK took into account specific risks and these common challenges as ell. A low level of awareness about the effects of
climate change, inadequate preparedness, institutional gaps and weak territorial planning were common, horizontal challenges
in South-Eastern Europe.

The objectives of the project were:

• Formulate a common methodology for the local assessment of natural hazards;
• Reveal the similarities and distinctions between the institutional frameworks dealing with risk assessment and disaster

management;
• Implement the European Commission risk assessment guidelines locally;
• Reveal the gap between the real environmental risks and the communities’ awareness of the same;
• Close the gap between risk exposure and preparedness of the communities.

Achievements of the project

A specific risk assessment m thodology was created and used even by the European Commission. The South East Europe
programme considers the performance of the project as excellent and going beyond what was expected.

Relevance of macro-regional cooperation

The topic and relevance of the project are clearly connected to Priority Area 5
‘Environmental Risks’ of the EUSDR. When considering the various environmental
risks, the SEERISK project takes into account the whole macro-regional area
(reflec ed for example in their promotional material, see Sources). The EUSDR
played a major role in raising the activities of the SEERISK project and the project
has been invited at the quarterly meetings of the Priority Area ”Environmental Risk”.
The EUSDR has also helped mobilising the policy support in the member states to
consider climate change in disaster management planning. Last but not least, once
the project finished, the EUSDR also contribu ed in the project promotion in the
context of the new Danube programme.

Reflections

The wide coverage of countries in the area (nine countries), the variety of risks and the need to take into account a number of
governance levels, made this project a perfect test to see the potential of the EUSDR in addressing the priorities of the area.

The project assessed specific climatic
risks and horizontal challenges in
South-East Europe. The project fosters
the joint preparedness for these risks in
order to enhance the quality of decision
making processes in case of natural
disasters.

66 / 76

Project name: Solid household waste management system in the Ventspils region II | Funding source: Cohesion Fund
Latvia | Amount of funding: EUR 6 579 722 | Timing: December 2010 – December 2014 | Lead partner: Ventspils
Labiekārtošanas kombināts (Ventspils industrial complex for improvement of urban areas) |
Website: http://vlk.lv/projekta-2-karta/

Aim & rationale of the project

The waste treatment system of the Ventspils region in Latvia did not reach today’s standards. Therefore, the Ventspils regional
waste management project aimed to create a modern and innovative waste management and disposal system for the region.
Thereby, a reduction of waste ending up in landfills should be achi ved.

To reduce waste going to landfills, the n w system introduced changes such as the ‘polluters pay’ principle, increased coverage
of the waste management system and improvement in waste registration. It also built up waste sorting and recycling points as
well as a new system for sanitary landfill management

Achievements of the project

The achievements of the project reach from organisational innovations and changes, such as a new level of reach out for waste
collection system, to physical infrastructures, such as pre-processing and sorting facilities, gas collection systems and flare
combustion constructions. More achievements of the project are:

• The closure of 13 existing dump sites.
• Reduction of 34% less waste going to landfill
• No biodegradable waste going to landfill
• A reduction in risks for humans, animals and water, air, soil and plants.
• Additionally many small scale effects, such as a reduction in odour, noise,

air pollution, etc.

A reduction in landfill and a more e fective way of treating waste decreases water pollution in the ground waters in the areas of
the dumpsites. This will eventually have an impact on the water quality of the Baltic Sea since less pollutants and hazardous
substances reach the sea. Latvia features a strong national interest in improving its waste management system. The national
interests and the underlying strategy are aligned with EU objectives, including the EUSBSR. All projects under the national
framework thus contribute indirectly to the achievement of the objectives set out in the EUSBSR.

Relevance of macro-regional cooperation

The EUSBSR provides a separate framework for assessment of the project through featuring specific valuation criteria in the
operational programme. It also permits to measure from the programme level up to the Baltic Sea area to provide concrete
evidence of change and / or progress made through the use of aggregate indicators.

For the Ventspils regional waste management development stage II and its successor stage III, the macro-regional strategy was
important to set wider project targets. In addition, it usually gives the possibility to mobilise alternative funding sources other
than national contributions (e.g. Horizon 2020 for research on innovation, financial instruments, ESIF). Also, the increased
cooperation among stakeholders of different levels gives the possibility to decrease the costs of the output and has thus
increased efficienc .

Reflections

The stakeholders involved proposed to make the macro-regional strategy as part of sectors that are aligned with EUSBSR
targets, thematic ex-ante conditionality assessment criteria, stipulating realistic assessments of the strengths, weaknesses,
opportunities and threats of each region towards the EUSBSR targets.

The national interests and the
underlying strategy are aligned with EU
objectives, including the macro-regional
strategy.

Solid household waste management system in the Ventspils region
Reducing the waste line: solid household waste management in the
Ventspils region

67 / 76

Baltic Link
Eliminating bottlenecks and improving intermodal transport chains

Project name: Baltic Link Motorways of the Sea Gdynia-Karlskrona (Baltic Link) | Funding source: Trans-European
Transport Network (TEN-T) | Amount of funding: EUR 85 454 000 | Timing: January 2009 – October 2013 |
Lead partner: Regional Council of Southern Småland | Project partners: Nine partners from Sweden and Poland |
Website: www.balticlinkmos.com

Aim & rationale of the project

The Baltic Link Motorways of the Sea project addressed a missing link in freight transport from Sweden to Poland and beyond.
The Port of Karlskrona had limited capacity to receive and handle rail-bound cargo due to an inadequate link to the national rail
track. Conversely the Port of Gdynia had a more extensive capacity. This infrastructure project proposed measures to equalize
this imbalance, improve freight rail links and increase the proportion of intermodal goods travelling via Karlskrona-Gdynia.

Achievements of the project

The TEN-T funded project was based on two prior projects. (SEBTrans and SEBTrans-Link). Interreg projects have paved the way
to make the investment on the railway and in the harbour of Karlskrona. The infrastructure investment was a logical step after
mapping the transport fl ws, defining the p oblem and possible solutions in the Interreg projects. The investments included:

• Improving rail connections;
• Improving the terminal / hub function of Alvesta;
• Improvements in the harbour of Karlskrona.

The Baltic Link delivered high-quality infrastructure and services by combining rail and sea modes of transport. These
investments contributed to the improvement of modal shift, avoiding road congestion. The project resulted in an increase of the
intermodal share of the corridor from 3% in 2009 to 10% in 2015 and 36% in 2025.

Relevance of macro-regional cooperation

The Baltic Link supported the implementation of the TEN-T Motorways of the Sea
programme in the Baltic Sea Region. The project was supported by the TEN-T
programme and by the Polish Cohesion Fund. The different projects have been
coordinated via management resources from the TEN-T project. The Motorways of the
Sea Network in the Baltic Sea, led by the Baltic Motorways of the Seas Task Force was
marked as a flagship p oject in the EUSBSR.

Having a bigger geographical scope, for instance, within a macro-regional strategy, offers possibilities to develop a common
understanding of problems and needs that go beyond national boundaries. This is especially important in the field of transpo t.
Being part of a macro-regional strategy also helps to facilitate sharing of data and information as well as disseminating project
results. Even though not all project partners were fully aware of the EUSBSR they see benefits of h ving common goals and
a network to address these. The TEN-T Motorways of the Sea programme also functions in a larger framework and offers the
possibility to exchange experience with other projects.

Infrastructure investment projects face often very specific
challenges, so the exchange of experience with other projects is
perceived as limited. Nevertheless the project supported better
and sustainable transport links to central and western Europe.

Reflections

The project has been finalised in 2 13. Although there is no direct
follow up project, other transport projects within TEN-T and the
macro-regional strategy complement the benefits of the Baltic Link
project and continue accomplishing the overall objective of a more
sustainable transport in the region.

Implementing a project with several
inter-national partners increases the
likelihood of acquiring funding from
different sources.

Photo by Olof Löfberg, project leader Baltic Link ©

68 / 76

CESLA
Raising awareness on cross-border electric mobility

Project name: Cross-border implementation of environmentally friendly ultra-light vehicles in Slovenia and Austria (CESLA) |
Funding source: Austria-Slovenia 2007-2013 Interreg IVA programme | Amount of funding: EUR 871 588 |
Timing: May 2009 – October 2012 | Lead partner: TECES, Research and Development Centre for Electrical Machines |
Project partners: Six partners from Austria and Slovenia | Website: www.cesla.eu

Aim & rationale of the project

Non-sustainable transport and mobility of urban, sub-urban and rural areas of the Slovenian and Austrian NUTS-3 regions was
the starting point for the CESLA project. Citizens and tourists favoured the use of cars instead of environmentally friendly public
transport or zero-emission vehicles.

CESLA presented the advantages of ultra-light electric vehicles by creating and developing a supportive environment for their
implementation in the cross-border region Slovenia/Austria. It was one of the forerunning electric mobility projects in Podravje,
Carinthia and Styria.

Achievements of the project

A wide mobilisation was achieved by the CESLA project in the cross-border area. The dissemination of project materials, the
high number of presentations in different fora and the workshops organised allowed the involvement of more SMEs than
expected and the creation of new networks and projects. Focus was given on initialiasing region-specific and p ofessional
networks by conducting a series of local events and presentations, which have been identified as the optimal oppo tunity for
building-up real-life concepts for sustainable (e-)mobility in the target regions and market opening activities. CESLA raised
awareness and reinforced the cooperation on the two sides of the border among research institutions, SME tourism entities
and interest groups in the field of light ehicles.

Relevance for the macro-regional cooperation

It is not clear neither for the Austria-Slovenia cooperation programme nor for the
lead partner itself what is the link to the EUSDR. When the project started in 2009,
the EUSDR was not established yet and was therefore not possible to link it to its
priorities.

CESLA would have the characteristic of being placed among the EUSDR flagship
projects, given that its actions are in line with the its objectives. Nevertheless, even if
a project is rather regionally focused it can have an impact and benefit o the broader
region.

Reflections

An earlier approach by the EUSDR of projects at their implementation stage would be helpful, so that the macro-regional
strategy can be more of help for the project itself. As in the case of CESLA, which could be promoted at a more strategic level.
That would help eventually for a follow-up of the activities, for the durability of results etc.

During the implementation of the
project, the players involved were
aware of the creation of the macro-
regional strategy. The EUSDR was
present among the players but no
closer links were established.

Photo by TECES ©

69 / 76

Coslariu-Simeria link
Upgrading of the Rhine Danube Corridor railway connection

Project name: Refurbishment of railway line will speed up journeys through central and western Romania – section
Coslariu-Simeria | Funding source: Cohesion Fund Romania, ERDF, Romanian national funds | Amount of funding:
EUR 644 262 622 | Timing: 2012 – 2015 | Lead partner: Căile Ferate Române (Romanian National Railway Company)

Aim & rationale of the project

The lack of maintenance of the railway lines and the inappropriate facilities and poor condition of the stations (platforms height
and width, inadequate waiting rooms, obsolete passenger information systems and ticketing system, precarious water supply
and sanitation, lack of facilities for persons with reduced mobility) were affecting the attractiveness of railway services.

The project of refurbishment of the railway section Coslariu-Simeria is a phase of an overall project for the upgrading of the
Brasov-Simeria line, which is also a phase of the programme for the rehabilitation and upgrading of the Rhine Danube Corridor
(former northern branch of railway Corridor IV in Romania).

Achievements of the project

A very active economic area with lots of foreign investments will have a better transport system along the Danube. The long-
distance travelling from Constanta (at the Black Sea) and Budapest will be made easier both for passengers and freight
transport. The forecast made for 2020 is to have 1,7 million passengers and 1,9 million tonnes of traffic on that rail ay line.

These achievements are very much in line with priority axis 1 of the operational programme for Large Infrastructure 2014-
2020, and also with the Partnership Agreement of Romania.

Relevance of the macro-regional cooperation

This project and the overall Rhine Danube Corridor fit pe fectly with the Priority Area
1b ”Rail, Road, Air” of the EUSDR. In fact, one of the actions of Priority Area 1b is to
bring completion to the TEN-T Priority Projects crossing the Danube region, overcoming
the difficulties and the b ttlenecks including environmental, economic and political,
particularly in the cross-border sections.

Reflections

Even though the Partnership Agreement of Romania mentions clearly the link between the EUSDR and transport infrastructure,
this link is not explicit in the rest of the strategic documents (for example in the operational programme or the Romanian
General Transport Master Plan). The link to the EUSDR is also not explicit at project level. However, the expected outcomes of
the project will link perfectly with the priorities of the EUSDR and will connect the macro-region better.

The long-distance travelling from
Constanta (at the Black Sea) and
Budapest will be made easier
both for passengers and freight
transport.

Photo from project ©

70 / 76

The project has fostered synergies among
the actors involved which has increased the
quality of the final results of the project.
Additionally, it was highlighted that the
project should have the opportunity to
actively shape the EUSBSR by influencing
its targets and objectives.

EfficienSea
Making the Baltic Sea region pilot region for e-navigation, making
maritime traffic efficient, safe and sustainable traffic

Project name: Efficient, Safe and Sustainable Traffic at Sea (EfficienSea) | Funding source: Baltic Sea Region Programme
2007-2013 | Amount of funding: EUR 6 403 113 | Timing: January 2009 – January 2012 | Lead partner: Danish
Maritime Authority | Project partners: 16 partners from Denmark, Estonia, Finland, Poland, Sweden, and Norway |
Website: http://www.efficiensea.org/default.asp

Aim & rationale of the project

EfficienSea aims o enhance maritime safety and prevent accidents in the Baltic Sea. The project provides an experimentation
area where components of an e-Navigation concept can be demonstrated and evaluated prior to full-scale implementation.
EfficienSea p ovides a comprehensive best practice demonstration of the e-Navigation concept to facilitate further
development and full-scale implementation of it for the benefit of the Baltic Sea region and the in ernational maritime
community.

Achievements of the project

EfficienSea prepared or the establishment of e-navigation trial zones and
started working on developing prototypes for e-navigation services. A number
of prototype services, including provision of meteorological and oceanographic
data on route, maritime safety information presented in the nautical chart and
route exchange facilities have been developed. This will allow the mariner to be
notified directl , for instance, if a lighthouse is unlit, a buoy is out of position or
if the waves reach a certain dangerous height. The prototype also offers route
exchange, allowing two vessels to exchange planned routes, which reduces the
risk for collision at sea while also increasing authorities’ possibilities to foresee
and warn the vessels against dangerous situations.

EfficienSea has d veloped a toolbox for simulation of effects and risks of increased maritime traffic. The oolbox is expected
to improve risk management capabilities. EfficienSea has also d veloped risk identification algorithms or Decision Support
System tools aiming at improving the continuous traffic sa ety evaluations made by Vessel Traffic Se vice operators, and
enabling operators to communicate more with vessels in specific need of in ormation or assistance. The dynamic risk tools
were coordinated with the e-Navigation development of services and software.

Relevance of macro-regional cooperation

The Baltic Sea Region programme 2007-2013 has labelled the EfficienSea p oject as a “strategic project”. This gives the
project among others a preferential position to apply for funding and to continue its implementation in an additional period of
up to two years after the project is completed. Its promotion as a strategic project helped to develop a common understanding
on the topic and specific needs, n t only at project level, but also among the relevant players at a general macro-regional level.

Macro-regional cooperation offers better access to funding, as there are already established partnerships or, at least, the
knowledge of relevant partners. The broad network and collaboration between the partners and with other projects was seen
as a result of having a link to the EUSBSR. Partnership and networking in EfficienSea ere especially relevant for sharing
important data on pilot projects and experimentation with new technologies, as well as for disseminating the project results
and follow-up activities.

Reflections

EfficienSea continued as a Horizon 2020 p oject. This funding source fit ed better when the project became more mature.
Where INTERREG supports projects that involve experiments and testing, Horizon 2020 offers the possibility to continue
funding and developing products and services, in this case to bring e-navigation tools to the market. During its follow-up project,
the partnership as well as the scope of the project have been expanded. Most of the partners are still based in the Baltic Sea
region but with the inclusion of more shipping companies the focus has become more European/global. Shipping companies
act at a global scale rather than at macro-regional or continental levels. The perspective is to continue working in this area in
order to keep promoting safe navigation in the Baltic Sea region.

71 / 76

Green InfraPort
Preparing projects with a macro-regional relevance

Project name: Green InfraPort | Funding source: EUSBSR Seed Money Facility | Amount of funding: EUR 46 140 |
Timing: April 2016 – April 2017 | Lead partner: Baltic Port Organisation (BDO) | Project partners: Three project partners
from Poland and Sweden | Website: http://seed.eusbsr.eu/index.php/fudi-ng-decision-4th-round/s90-green-infraport

Aim & rationale of the project

The main objective of the project Green InfraPort is to reduce the impact of shipping and ports on the environment. Ports need
proper planning and investments to adjust to the new environmental regulations and policies. Some actions have already been
taken in the region, through the increasing use of Liquefied Natural Gas (LNG) or the installation of scrubbe s to limit sulphur
emissions in marine fuels. The Green InfraPort presents options and opportunities for more coordinated and joint actions.

Relevance of macro-regional cooperation

The strategic and thematic relevance is usually the most important criterion for a project selection. The fact that Green
InfraPort is a project funded under the seed money facility pre-supposes its alignment to the EUSBSR objectives. For this, the
project aims to improve the environmental impact of ports and shipping in the Baltic Sea region, through:

• Planning and construction of waste water reception facilities in ports;
• Facilitating the reception of waste from scrubbers in ports;
• Optimizing the energy use in ports and onshore power supply;
• Using LNG as an alternative fuel for ships and source of energy for terminal vehicles.

The project is thematically aligned with the EUSBSR objective to make the Baltic Sea
region a model region for clean shipping. Green InfraPort benefits f om the seed
money facility can be manifold. Access to policy discussions, political recognition, close
cooperation with the players, (the policy area coordinators and the horizontal action
leaders), as well as better access to other partners are among the most important.

The EUSBSR Seed Money Facility as a funding instrument supporting the preparation
of the Green InfraPort project also received more recognition from the extended
contact with coordinators. What the macro-regional strategy can add in the already
existing cooperation in the region is the political and strategic dimension to it. All
projects can benefit f om the political recognition that the EUSBSR offers. In addition,
the link to the EUSBSR helps working more efficiently and structure in a clear
framework, as well as help finding co-financing and visibility of results especially if
project receives the flagship status

Reflections

The Green InfraPort project has been successful at a strategic and thematic level. Currently it is working on enlarging its
partnership. As the project also deals with investments, it plans to apply for funding from the Connecting Europe Facility and
considers the Interreg South Baltic and Interreg Baltic Sea Region programmes as well. Macro-regional strategies can offer
better solutions for issues that need joint actions. Regional programmes need to be more involved in contributing to the
EUSBSR. For this, the results of the EUSBSR need to be capitalised on and benefits p omoted. Clearer communication of the
objectives of the EUSBSR to the potential beneficiaries ould be helpful for a larger involvement.

The projects benefit from the
political recognition that the
EUSBSR has to offer. Furthermore,
the connection of the projects
to the macro-regional strategy
assists to work more efficiently
and to structure it based on a clear
framework. Also, it helps to find
co-funding and to achieve visibility of
the attained results especially in the
case a project receives a flagship
status.

72 / 76

IRIS Europe 3
Harmonized Implementation of River Information Services on the Danube

Project name: Implementation of River Information Services in Europe (IRIS Europe 3I) | Funding source: Trans-European
Transport Network (TEN-T) | Amount of funding: EUR 10 460 000 | Timing: January 2012 – December 2014 |
Lead partner: via donau – Österreichische Wasserstrassen-Gesellschaft mbH, Austria | Project partners: Seven partners
of Ministries of Transport of Austria, Bulgaria, Czech Republic, Hungary, Poland, Slovakia and Romania | Cooperation
partners (no funding): Belgium, Croatia, France, Germany, the Netherlands, Serbia and Ukraine

Aim & rationale of the project

Technical, legal and organisational barriers impede the harmonisation and interoperability of the River Information Services
(RIS) and international data exchange. This regards countries that have a share of the international inland waterways in Europe,
a large part of which are in the Danube region.

IRIS Europe 3, the follow up of IRIS Europe II, successfully piloted the international data exchange, defined uality criteria for
the data to be exchanged, and developed a mobile application for shipping operators that is now widely used.

Achievements of the project

The project directly contributed to the EUSDR Priority Area 1a ”Waterways Mobility” aiming at implementing a harmonised
RIS on the Danube and its navigable tributaries and to ensure the international exchange of RIS data. The establishment of
intelligent infrastructure on European rivers has also been an objective of the TEN-T programme since 2002.

Relevance of macro-regional cooperation

Contributing to a higher political goal did have an impact on the support the project received
from national ministries. Project partners found it easier to secure the necessary national
match-funding and get the legal agreements needed to enable the international data transfer
concluded. The EUSDR also gave the topic additional weight and provided the project lead
partner with better bargaining power towards the project partners. It had also some impact on
the project’s visibility towards the broader public. In addition, the link to the EUSDR has been
seen as positive by the funding programme, even though it was not decisive for the funding
decision.

Given the transnational character of river information services, the success of the project depends on the wide participation,
either as beneficiaries or associa ed partners, of all the European countries connected to the international inland waterways.
IRIS Europe 3 managed to get all countries on board, looking for a Europe-wide cooperation beyond the macro-region.

Reflections

Thinking about the future, a persistent challenge for projects
contributing to the EUSDR is the fact that for many funding
sources, non-EU countries are not eligible for funding and do
not have the necessary financial capacities o participate.
This was also the case under the TEN-T programme, but with
the successor programme, the Connecting Europe Facility,
partners from non-EU countries are also eligible for funding.
For a project such as IRIS Europe 3, having countries like
Serbia or the Ukraine on board enhances project benefits
and increases the level of success of RIS.

The direct contribution of
the project to the EUSDR
objective led to stronger
commitment from the
political level.

Map by Mario Kaufmann ©

73 / 76

Kazlų Rūda-Kaunas link
Improving connectivity in the Baltic Sea through the reconstruction of a
small railway link

Project name: Existing railway reconstruction Kazlų Rūda -Kaunas (Kazlų Rūda-Kaunas link) | Funding source: Cohesion
Fund, Lithuania | Amount of funding: EUR 141 237 692 | Timing: June 2013 – November 2015 |
Lead partner: Lithuania Railways | Project partners: Republic of Lithuania and JSC Lithuanian Railways

Aim & rationale of the project

Improving the railway connections across EU member states is the main objective of the TEN-T programme. The reconstruction
of the existing railways line between Kazlų Rūda to Kaunas is part of the Rail Baltica axis: Warsaw-Kaunas-Riga-Tallin-Helsinki.
The link is the only railway link that connects the three Baltic states with each other and to Poland and the rest of the EU. The
aim of the project is to improve interoperability in the north south direction of the line.

Achievements of the project

The expected achievements of the project include the 1 520 mm gauge railway reconstruction and the 1 435 mm gauge
railway construction in the section Kazlų Rūda-Kaunas. The modernisation of existing signalling is also envisaged. In addition,
work includes reconstruction of railway bridges over fi e rivers and the modernisation of railway stations at Jure, Mauruciai,
Jiesia and Kaunas. Various platforms, pedestrian walkways, road crossing, culverts and animal crossings are built or revamped
as part of the programme of works.

All these aim at increasing the capacity of the rail transport infrastructure, improving the speed, saving travel time, decreasing
noise and pollution and enhancing traffic sa ety. Enabling passengers and freight to travel to and from Lithuania without the
need to change trains looks set to save time and money. By 2018, the project is expected to help increase rail’s share of local
freight traffic y 20 %, which will also help cut greenhouse gas emissions that would be otherwise generated by polluting road
traffic. or business travellers, the new track contributes to shortening journey times – especially on the route between Vilnius
and Warsaw.

Making train travel more attractive and competitive should take pressure off the local road network, which has seen a huge
increase in use since Lithuania joined the European Union. This situation has lead to congestion and a rise in accident rates on
the Via Baltica road between Lithuania and Poland.

Relevance of macro-regional cooperation

Although not directly linked to the macro-regional strategy, the project has the potential to
contribute to the EUSBSR objective on ‘Connect the region’, helping make the Baltic Sea
region an accessible and attractive place and remove its remoteness to the rest of Europe.
Although the reconstruction of the existing railway regards only a link between two cities of
one country, Kazlų Rūda-Kaunas, it contributes to a bigger scope and the added value it will
have once completed can have impact on the entire macro-region.

Reflections

Transport projects can generate added value to larger territories, despite their sometimes small focus of infrastructure needs.
Joint actions under macro-regional strategies can contribute in making this impact greater and improve connectivity modes.

Even though the project
does not link directly to the
EUSBSR, it helps improving
the connectivity among the
concerned areas.

74 / 76

Maritsa Motorway
The Danube connecting Europe to the Middle East and Asia

Project name: Construction of Maritsa Motorway LOT 1 and LOT 2 | Funding source: Cohesion Fund, Bulgaria |
Amount of funding: > EUR 203 000 000 | Executor: Cooperativa Muratori e Cementisti – Cmc di Ravenna |
Timing: 2011 – 2013 | Project partners: N.a.

Aim & rationale of the project

Lots 1 and 2 of the Maritsa Motorway are part of the implementation of the Trans European Transport Networks (Pan-European
Corridor IV which starts in Saxony and leads to Istanbul) and connects Central and Eastern Europe with the Middle East and
Asia. Heavy traffic and old infrastructure ere the main problems that the project intends to tackle. Besides easing the traffic, it
will also prevent noise and pollution in the towns along the old road. The motorway has a checkpoint (Kapitan Andreevo) at the
border between Bulgaria and Turkey.

Achievements of the project

The outcome of the project is the construction of a 65.620 km stretch of a new dual carriageway motorway from the road
junction “Plodovitovo” at 5.000 km to Harmanli at 70.620 km, completing the missing part of the Maritsa Motorway.

Relevance of macro-regional cooperation

The project fits with the EUSDR Pillar ‘Connect the region’ and its Priority Area 1b Air, Road, Air-
Mobility”. More specificall , the fi st action of Priority Area 1b is to bring completion to the TEN-T:
”To bring to completion the TEN-T (rail and road) Priority Projects crossing the Danube Region,
overcoming the difficulties and the b ttlenecks including environmental, economic and political,
particularly in the cross-border sections”. The construction of the motorway aims at better
connectivity in the region. Despite the small link, the impact this connection might have in the
region can be big and improve the overall transport connections in the macro-region.

Reflections

The full potential of the EUSDR in
the context of this project is about
to be deployed and experienced
when various countries will need
to work together to complete this
specific branch of the rans-
European Network for Transport.

The full potential of
implementing the project
in a broader regional
context will become
apparent when the project
is about to steam up.

Photo www.api.bg ©

75 / 76

MONALISA
Improving maritime safety through innovative e-navigation

Project name: Motorways & Electronic navigation by intelligence at sea (MONALISA) | Funding source: Trans-European
Transport Network (TEN-T) | Amount of funding: EUR 22 400 000 | Timing: September 2010 – December 2013 |
Lead partner: Swedish Maritime Administration | Project partners: Seven project partners from Denmark, Finland and
Sweden | Website: http://www.sjofartsverket.se/en/MonaLisa/

Aim & rationale of the project

Maritime transport is an overarching theme for the Baltic Sea region. MONALISA contributes to the efficient, sa e and
environmentally friendly maritime transport in the region. This is supported by the development and dissemination of
innovative e-navigational services to the shipping industry which can work as a base for future international use.

Achievements of the project

Several achievements took place under the four main activities of the project:

• Dynamic and proactive route planning – “Green routes”: Under the fi st activity, the project has developed a close
cooperation with WWF, which assists in the maritime spatial planning information, while an Application Programming
Interface connection has been established with the HELCOM server over biodiversity areas. Due to the increased
interest there have been further discussions on extending the test bed of MONALISA to the Mediterranean Sea.

• Verification sys em for officer ce tification: S veral studies have been carried out under this activity. A robust hardware
and software have been developed. Also, the idea of introducing a personal smart card for the containers officer has
been discussed which will increase safety, as all data on the ship command will be included.

• Quality assurance of hydrographic data: Baltic Sea depth data models have been developed to improve the safety of
ship routes in the Swedish and Finnish waters.

• Global sharing of maritime information: Actions have been taken in developing a functional demonstrator system so as
to extent the sharing of the maritime information beyond the Baltic Sea region.

MONALISA is inline with the Motorways of the Sea, the maritime pillar of the TEN-T, objective on clean, safe and efficient
transport systems.

Relevance of macro-regional cooperation

The MONALISA project directly contributes to the EUSBSR Policy Area ‘Safe’ on the
maritime safety and security. It is also labelled as a Flagship Project and had the chance
to participate in a number of forums and events. The Flagship status has helped to
ensure communication and visibility of the project and its results and to establish and
maintain cooperation with other relevant Flagship Projects of the EUSBSR, in order to
ensure coherence, exchange information and avoid duplication of efforts. According to
the funding programme, the TEN-T label also helps in attracting additional funding, in
which is also an outcome of the macro-regional cooperation.

Reflections

The project has been followed-up by MONALISA 2.0. This three-year
project funded also under TEN-T uses the results and experiences from
MONALISA 1.0 and takes them one step further by deploying the actions
defined. The est area has also expanded and includes the regions Baltic
Sea, North Sea and Mediterranean Sea. Knowledge sharing and result
dissemination have been a key in the improvement of maritime safety.

MONALISA has directly
contributed to the Policy Area
‘Safe’ on maritime safety and
security and connects to the
maritime pillar of TEN-T objective
on clean, safe and efficient
transport.

Photo from Monty Rakusen ©

76 / 76

NEWS
Novel container ship for the increase of cargo transport on the Danube

Project name: Development of a Next generation European Inland Watership and logistics system (NEWS) |
Funding source: 7th Framework Programme | Amount of funding: EUR 2 241 872 | Timing: March 2013 –
August 2015 | Lead partner: Vienna University of Technology, Austria | Project partners: 10 project partners and
10 associated partners, from Austria, Germany, Romania, Serbia and Switzerland | Website: http://www.news-fp7.eu

Aim & rationale of the project

Central European inland waterways are presently underutilised. Shipping agents assume that forwarders on inland waterways
are more infl xible than on roads or railways, schedules may not be followed reliably due to altering water-levels. Waiting times
at locks or inland ports might cause critical delays. Companies operating inland waterway transport can be characterised by an
over-aged fle t, eroding profit margins, a high dependency on fuel costs and/or infrastructural b ttlenecks causing delays in
running-times.

NEWS addresses these bottlenecks by:

• developing and validating a novel multi-purpose inland vessel that is more cost-, time- and ecologically efficient than
existing models;

• tailoring an integrated logistics system to better integrate waterborne transport into the EU transport and logistics chain.

Relevance of macro-regional cooperation

The project contributed directly to the EUSDRs target to increase cargo transport on the Danube river by 20% by 2020
compared to the year 2010. The EUSDR was crucial in the development of the project idea as it provided both a connecting
point and argument for the need of the project. Having a concrete target to contribute to strongly shaped the formulation of the
project idea and project proposal and was an important motivational factor for the project team.

The EUSDR supported the project in all phases and opened up opportunities to meet relevant
actors which, otherwise, might have been more difficult o approach. Concretely, the EUSDR
provided the project with a Letter of Support to the FP7 programme, helped establish contact
with existing networks in the Danube region and relevant actors. This proved useful for
approaching (associated) project partners, but also for contacting relevant actors for expert
interviews in the scope of the project. Throughout the project lifetime, the project was invited
to dedicated working group meetings under Priority Area 1A and the EUSDR supported the
project’s dissemination activities.

The specific nature of the p oject asked for a macro-regional approach. The project researched into water-bound transport axes
and transport fl ws and developed liner services on the Danube (Enns-Rotterdam, Enns-Constanta) with stops in each country
along the Danube.

Reflections

Clear articulation of programmes on whether they value
projects with a link to a macro-regional strategy is needed.
Currently, EU funding programmes like FP7 or Horizon 2020
do not clearly communicate to applicants whether a link to
a macro-regional strategy increases the chance of project
approval. A clearer commitment to funding projects under
a macro-regional strategy would increase the number of
projects with a macro-regional focus.

The target of the EUSDR to
increase cargo transport on
the Danube river by 20%
until 2020 as compared
to 2010 has started and
influenced the project idea.

Photo by Dr. Sandra Stein ©

	Added value of MRS final part I
	Project initiation and development phase
	Project implementation
	Project closure and future
	Conclusions on the project perspective
	Programming phase
	Programme implementation and steering
	Final programme phase / closure
	Conclusions on the programme perspective

	Added value of MRS final part II
	Tyhjä sivu
	Interreg staff exchange - Recommendations and considerations.pdf
	1. The motivation for an Interreg Staff Exchange
	2. Strategic considerations
	2.1. The ’Why’ or: is there a win-win-win?
	2.2. What do we wish?
	2.3. The no-go area
	2.4. Where to go?
	2.5. The first date

	3. Choose your model
	3.1. Possible models
	3.2. General considerations regarding the models

	4.
	4.1. Check the legal requirements – which rules and conditions apply?
	4.2. Agree on responsibilities – who is doing what?
	4.3. Define an implementation schedule – how to bring your expectations to life?
	4.4. Set the rules – how to keep the exchange on track?
	4.5. Involve your teams – how to get the most out of an exchange for both programmes?
	4.6. Follow up – take your exchange to the next level!

	Tyhjä sivu

