Nieuwsbrief Europa nummer 8, december 2004

Regionaal beleid stiefkindje Hollandse kneuterigheid?
Kansen in Europees verband beter benutten
Als gevolg van de uitbreiding van de Europese Unie gaat ook het regionaal beleid op de schop. De Europese Commissie heeft inmiddels voorstellen voor de periode 2007-2013 voorgelegd aan het Europees Parlement. Het debat over de invulling én de financiering loopt volop. De Nederlandse regering is géén voorstander van het voortzetten van het regionaal beleid, gesteund door de Europese fondsen. Alles draait om de financiële kaders, niet om de meerwaarde die door interregionale samenwerking wordt bereikt. Kortzichtig, maar waar.
Ik kies echter wél voor voortzetting van het regionaal beleid: gericht op het platteland, op de profilering van steden, op innovatie en het grensoverschrijdende werk. De structuurfondsen zullen hierop moeten worden toegespitst. De vele projecten brengen Europa écht dichter bij de burgers en brengen uitwisseling van ervaringen in Europees verband onder handbereik.

Kortom : doorgaan ja, maar dan anders en beter dan voorheen.

Via startnotitie naar position paper

Als lid en woordvoerder in de parlementscommissie die de voorstellen van de Europese Commissie voor het nieuwe regionaal beleid in 2005 behandelt, stel ik het zeer op prijs ook uw mening te vernemen.

In een ‘position paper' zal ik in februari 2005 mijn visie toelichten. Het gaat hierbij over de hoofdzaken die ik bij de behandeling van de diverse verordeningen vanuit Nederland zal inbrengen. Ter voorbereiding hiervan hebben we nu een startnotitie uitgebracht waarin vraagpunten zijn opgenomen, waarover ik ook uw standpunt graag verneem. Bent u ook van mening dat Nederland zich beter moet voorbereiden op de periode 2007-2013 en de oorverdovende Haagse stilte moet worden doorbroken? Doe dan mee aan het debat over het regionaal beleid van nu en straks!

De startnotitie wordt breed verspreid. Op dit moment is deze als Word-document beschikbaar. Onderaan de nieuwsbrief treft u het document aan. U kunt deze ook als brochure bestellen. Stuur dan een mailtje naar lvannistelrooij@europarl.eu.int onder vermelding van ‘startnotitie regionaal beleid' en het gewenste aantal exemplaren.

Ook is het mogelijk in Nederland bijeenkomsten over dit thema te beleggen of een themabezoek te brengen aan Brussel. 2005 wordt voor wat mij betreft het jaar van het regionaal beleid. Daaraan geef ik prioriteit. Wilt U meedoen, neem dan even contact op met Alexander van den Bosch, kantoor Brussel, tel.: 0032-2-2847434.

Regionaal beleid in de plenaire zitting

Op 1 december heb ik voor het eerst het woord gevoerd in de vergadering van het europarlement. Mijn interventie richtte zich op het regionale element en de financiële perspectieven voor de periode 2007-2013. Mijn opstelling in het regionaal beleid vraagt om actie van de regeringsleiders in de Raad van Ministers. Er zit echter weinig schot in de gesprekken over het budget dat hiervoor beschikbaar komt.

Ik heb onder meer gepleit voor koppeling tussen de Lissabon-doelstellingen, de budgetten van onderzoek en ontwikkeling en het regionaal beleid . Dan is het echter wel nodig dat snel, en wel uiterlijk in juli 2005, besluitvorming plaatsvindt over de omvang en de verdeling van de middelen.

Zonder zicht op de financiële mogelijkheden kan het parlement de verordeningen niet afronden. Voorkomen moet worden dat -net als in 1999- er door aarzelend optreden één jaar verloren gaat.

Toekomst Europees Regionaal Ontwikkelingsfonds

In de commissie Industrie, Onderzoek en Energie ben ik woordvoerder over de toekomst van het Europees Regionaal Ontwikkelingsfonds (EFRO). Dit fonds dient met name voor de versterking van concurrentiekracht en innovatie, creatie van structurele arbeidsplaatsen en bevordering van duurzame groei, ook in Nederland. Dit alles binnen het nieuwe financieel kader voor het regionaal beleid. Ik wil er vooral op letten dat het bedrijfsleven (ook het Midden- en Kleinbedrijf) er beter mee uit de voeten kan. In januari 2005 vindt de eerste behandelingsronde plaats in genoemde parlementscommissie.

Voor het voorstel van de Europese Commissie: klik hier

Vooruitblik

Regio's en Steden: méér profiel door samenwerking

Op 3 februari 2005 wordt in het provinciehuis in Den Bosch een Europese Studie gepresenteerd over de verhouding tussen steden en regio's. Deze studie heb ik als voormalig gedeputeerde Internationalisering eind negentiger jaren geïnitieerd, omdat juist door samenwerking van regio's en steden succesvolle ontwikkelingen tot stand kunnen worden gebracht. Door de sterke kanten van elkaar op te zoeken wordt de internationale concurrentiekracht vergroot. De praktijk is echter vaak anders: te veel energie gaat verloren aan competenties. Hoe dit in een zestal landen werkt, is door universiteiten uit deze landen onderzocht. Prof. Pieter Tops van de UvT (Tilburg) draagt verantwoordelijkheid voor de coördinatie en uitvoering van deze studie. Natuurlijk komt ook Brabant (met Brabant-Stad) aan de orde. Vanuit mijn nieuwe positie in het Europees parlement zal ik één van de inleidingen verzorgen.

Ook u bent van harte welkom op deze studiedag. Neem dan contact op met Judith van der Ham, tel. 073 – 680 85 46.

Europa moet beter presteren:
Kok adviseert over ‘Lissabonstrategie'

De Nederlandse oud-premier Wim Kok heeft een rapport opgesteld over de voortgang van de uitvoering van het zogenaamde ‘Lissabonstrategie'. Centraal in dit programma staat het actief inspelen op de kennissamenleving, de verhoging van het concurrentievermogen, vergroting van de werkgelegenheid en van de economische groei. Tot nu toe vallen de inspanningen in de lidstaten fors tegen. Alle aanleiding extra aandacht te vragen voor de inzet in de lidstaten en de regio's.

Het rapport van Kok wordt in de komende maanden, ook in het Europees Parlement besproken. Mijn aandachtsvelden zijn daarbij onderzoek en ontwikkeling, energie en telecomunicatie, industrie en voedselverwerking en de positie van het midden- en kleinbedrijf. Ook hier spelen de decentrale overheden (regio's en steden) een centrale rol. Deze rol komt echter in het rapport Kok niet aan de orde. Hij spreekt slechts over nationale plannen. Een gemiste kans….

Op mijn website houdt ik u regelmatig van het verloop van deze discussie op de hoogte.

Initiatieven van onderop:
van Energy Valley tot Food Valley en de driehoek Aken-Leuven-Eindhoven

In ons land worden vele nieuwe initiatieven genomen. Regelmatig neem ik deel aan bijeenkomsten die hierover plaatsvinden. Er bestaat grote belangstelling voor de mogelijkheden die Europa in dit kader te bieden heeft.

Zo is op 11 oktober jl. in Groningen door de Europese Beweging Nederland een debat georganiseerd over Energy Valley. Het debat was gericht op het in beeld krijgen van de kansen, die initiatieven uit Noord-Nederland in het nieuwe Europese beleid (2007 - 2013) zullen hebben.
Over Foodvalley heb ik actief deelgenomen op 19 oktober en 29 november op het provinciehuis in Arnhem. CDA staatssecretaris Karien van Gennip heeft op beide bijeenkomsten de initiatieven toegejuicht. Daarbij krijgt ook de samenwerking met Duitsland bijzondere aandacht. Voor het persbericht van het ministerie van Economische Zaken: klik hier. Over de samenwerking binnen de driehoek Aken-Leuven-Eindhoven wordt regelmatig overlegd. Ook het provinciebestuur van Limburg laat zich in deze niet onbetuigd. Een delegatie van provinciale staten uit Zeeland is in Brussel met mij in gesprek gegaan over het nieuwe beleid. Maar ook het CDA Noord-Holland trekt aan de bel. Zij heeft een werkbezoek in de regio belegd.

Kortom: Nederland bereidt zich wel degelijk voor op de nieuwe Europese agenda 2007-2013. En dat is maar goed ook!

Impressies van deze bezoeken treft u ook aan op mijn website.

Innovatie ook belangrijk voor boeren en tuinders

[image: image1]
Tiny Sanders aan het woord
© www.visual-emotion.nl

De Regiodag Oost-Brabant van de ZLTO stond op 3 november in het teken van de eisen die de markt aan de producenten stelt. Kan innovatie hieraan een bijdrage leveren en wat is daarin van de overheid te verwachten?

Tijdens de bijeenkomst heb ik erop gewezen dat het beleid van het kabinet Balkenende er op gericht is innovatieve ontwikkelingen actief te ondersteunen. Voedselverwerking en voedselveiligheid vormen daarbij één van de speerpunten. Hierop zijn ook de fondsen gericht, die door de nieuwe Europese Commissie worden uitgewerkt. Het gaat er nu om vanuit Nederland goede voorstellen te maken en voor co-financiering zorg te dragen. Daarnaast wordt in Brussel aan de verordeningen gewerkt.

Voor de EVP zal ik het woord voeren over de Kaderverordening Platteland in de Commissie voor de Regionale Ontwikkeling. Het gaat hierbij om verbreding binnen de economische, landschappelijke en sociale kwaliteiten op het platteland. Ook hierover blijft u via mijn website op de hoogte.

Initiatiefgroep voor Ouderen in Europees Parlement

De vergrijzing is niet alleen een gegeven in ons land. Steeds vaker steekt dit thema de kop op in het Europese debat. Daarom zijn er nu ook voorstellen gedaan om ouderen rechtstreeks met leden van het Europees Parlement te laten overleggen. Om dit mogelijk te maken heb ik samen met enkele andere parlementsleden het initiatief genomen voor een zogenaamde ‘Intergroup on Ageing'. Voor de financiering van dit initiatief wordt een beroep gedaan op vergaderfaciliteiten en ondersteuning van het Europees Parlement. Dit initiatief is inmiddels gehonoreerd.

Voor meer informatie over de AGE-Intergroup en het Europees Parlement: klik hier

Europese Commissie van start

[image: image2]
Foto Europees Parlement

Na een succesvol verloop van de hoorzittingen met enkele nieuwe kandidaat-commissarissen kreeg de Commissie op 18 november alsnog het fiat van het Europees Parlement. Inmiddels is het gehele team van 25 eurocommissarissen aan de slag.

De spanningen tijdens de huidige procedure hebben er toe geleid dat enkele afspraken zijn gemaakt tussen het Europees Parlement en de voorzitter van de Commissie, de heer Barroso. Dit betekent dat als één van de 24 leden van de Commissie in de volgende vijf jaar het vertrouwen van het parlement verliest, een procedure van overleg wordt gevolgd. Dit alles betekent dat de Commissie ook gedurende de mandaatsperiode nog meer rekening zal houden met het Parlement en daarmee met de Europese burger.

Brussel en Straatsburg zelf meemaken

Regelmatig melden zich bezoekersgroepen aan voor een dag in het Europees Parlement. Naast provinciale ambtenaren en colleges van B&W zijn ook regelmatig CDA-afdelingen in Brussel op bezoek. Ik ontvang hen graag, niet alleen om ze te vertellen over mijn werk, maar ook om contact te houden met de mensen waarvoor we het allemaal doen. Voor korte verslagen en foto-impressies van enkele van deze bezoeken verwijs ik graag naar mijn website.

[image: image3]

Maar je kunt natuurlijk ook kiezen voor Straatsburg. Een stukje verder weg, maar zeker de moeite waard. Zo hebben onder begeleiding van Jack Groffen uit Breda 40 Brabanders vorige week de daad bij het woord gevoegd en een bezoek gebracht aan Metz, Straatsburg en Trier.

Belangstellenden uit heel Brabant die op één of andere wijze een rol hebben gespeeld bij de CDA-campagne medio 2004. Zij hebben een plenaire vergadering van het Europees Parlement meegemaakt en zijn met diverse deskundigen in debat gegaan.

Binnenkort vindt u op mijn website een foto-impressie en korte reacties van de deelnemers.

Bent u ook geïnteresseerd? Neem dan contact op met j.seijger@hccnet.nl

Opkomen voor Europese grensregio's

Op vrijdag 8 oktober ben ik verkozen tot voorzitter van de 'Association of European Border Regions'. Hierin werken grensregio's aan het oplossen van problemen die burgers aan de nationale grenzen dagelijks ervaren. De AEBR werkt als een Europees informeel platform voor alle regio's en aanverwante grensregio's van Europa. Onlangs heeft de Europese Commissie meer bevoegdheden voorgesteld. Geen overbodige luxe: de Duitse regering heeft zowaar voorgesteld te stoppen met de vele interregionale projecten aan onze oostgrens! Dit voornemen is door een actie van onderuit in de Bundestag gestrand. Een voorbeeld van hoe het moet.

In Nederland zijn met name de provincies in het noorden, oosten en zuiden actief in dit verband. In de periode 2007-2013 zullen de Europese subsidies voor technologie en innovatie ook grensoverschrijdend worden ingezet. De grensregio's kunnen hiervoor nieuwe juridische instrumenten ontwikkelen. In januari wordt hieraan in de parlementscommissie Regionale Ontwikkeling een eerste debat gewijd.

Voor de visie van de Commissie op de instrumenten voor grensoverschrijdende samenwerking: klik hier
Voor een samenvatting van de ontwikkelingen met betrekking tot de instrumenten voor grensoverschrijdende samenwerking: klik hier

Woningbouwcorporaties:
in aanvaring met richtlijn diensten van algemeen belang?

[image: image4]

Op 11 september heb ik een bijdrage leveren aan het jaarcongres van Aedes, de nationale vereniging van woningcorporaties. In een confrontatie met Europa werden de houdbaarheid van het Nederlandse volkshuisvestingstelsel en de innovatiekracht van de woningcorporaties aan de orde gesteld. Het behoud van het stelsel en aandacht voor innovatie zijn de belangrijkste doelen voor de komende jaren.

Debat buiten het parlement:
optredens in Eger (Hongarije), Wenen, Oslo en Noordwijk

Niet alleen in het Europees Parlement wordt over het nieuwe beleid gesproken. Het zijn met name ook de belangenorganisaties en diverse platforms die regelmatig rechtstreeks met de parlementariërs in debat gaan. Goed te horen wat er zoal speelt en er je opvattingen te toetsen.

[image: image5]

Zo heeft de Vergadering van Regio's in Europa een tweetal grote bijeenkomsten gehouden, zowel over de structuurfondsen (Eger) als over de richtlijnen voor diensten van algemeen belang (Wenen). Voor meer informatie: klik hier
Op 10 december (Oslo) ging mijn inleiding over energie. Daar was ik de formele vertegenwoordiger van het parlement tijdens een bijeenkomst van experts en leden uit 11 nationale parlementen. Het initiatief ging uit van de Nordic Council, de Baltic Council en de Benelux. Voor meer informatie zie www.norden.org
Eerder dit jaar is een European Materials Forum tot stand gekomen. Het forum wil meer aandacht voor research en ontwikkeling en de uitwisseling van ervaringen op Europese schaal. In het complex van ESA in Noordwijk hebben wetenschappers uit de gehele Europese Unie op 23 november hoofdlijnen uitgezet voor een actieve participatie in het zgn. Zevende Kaderprogramma Research en Ontwikkeling (2007-2013).

Ik mocht als vertegenwoordiger van het Europees Parlement de bijeenkomst openen. Voor de Engelstalige tekst van mijn inleiding klik hier
2005 het jaar van de burgers

2004 loopt op z'n einde. Een Europees jaar vol dynamiek, zo mogen we wel zeggen. Het jaar van de uitbreiding van 15 naar 25 lidstaten. Met een nieuw Europees parlement en een nieuwe Europese Commissie. Roemenië en Bulgarije zullen binnenkort gaan toetreden. Turkije mag met de onderhandelingen beginnen.

Maar het heeft er alle schijn van dat 2005 nét zo belangrijk wordt. Want naast uitbreiden en aanpassen is behoud van draagvlak van belang. In veel landen, waaronder Nederland wordt de bevolking om een mening gevraagd over de nieuwe Europese grondwet. De politieke leiders zijn geenszins verzekerd van deze steun.

2005 wordt dan ook meer dan ooit het jaar van de burgers. Het CDA geeft volle steun aan het nieuwe verdrag. Naast noodzakelijke aanpassingen in de besluitvorming komt Europa ook naar de burgers toe. De rol van gemeenten en regio's, als ook die van maatschappelijke organisaties wordt vergroot. De rechten van de burgers in geheel Europa worden versterkt. Je kunt als Europees burger straks een beroep doen op de autoriteiten, ook al ben je in een andere lidstaat. Zo hoort het ook te gaan.

Aan de uitvoering hiervan wil ik in de komende jaren werken.

Ik wens U een zalig Kerstfeest en veel inspiratie voor 2005. Moge 2005 het jaar van de burgers zijn. Immers, als het de burgers goed gaat, dan gaat het ook Europa goed.

Uw vertegenwoordiger in het Europees Parlement,

Lambert van Nistelrooij

Lambert bereikbaar
Graag hoor ik hoe U over zaken denkt. Trek gerust aan de bel. Als U op de hoogte wilt blijven van mijn werkzaamheden kunt U terecht op de website www.lambertvannistelrooij.nl. Ook bestaat de mogelijkheid regelmatig mijn Nieuwsbrief te ontvangen. U kunt zich hiervoor opgeven door een kort berichtje te sturen naar j.seijger@hccnet.nl. Vragen en opmerkingen kunt u rechtstreeks aan mij richten via e-mail lnist@home.nl of door te schrijven naar: Duijn en Daelseweg 8, 5391 EE Nuland.

[image: image6.jpg]

 STARTNOTITIE

 De nieuwe Europese Regionale Agenda 2007-2013

 Bureau Brussel

 Lambert van Nistelrooij, Lid Europees Parlement EVP-ED/CDA

 Medewerker/contact Regionaal beleid

 Alexander van den Bosch

 Brussel, januari 2005

Van Startnotitie naar politiek ´position paper´(begin 2005). Uw mening wordt op prijs gesteld!

Kantoor EP BRUSSEL ASP 12E142, Wiertzstraat 60, B-1047 Brussel

Tel : +32.(0)2.284.74.34 - Fax : +32.(0)2.284.94.34

Kantoor EP STRAATSBURG : TO 09/36, Allée du Printemps B.P. 1024/ F-67070 Strasbourg Cedex

Tel : +33.(0)3.88.17.54.34 - Fax: +33.(0)3.88.17.94.34

lvannistelrooij@europarl.eu.int

www.lambertvannistelrooij.nl
Inhoudsopgave

1.
Ankerpunten Lambert van Nistelrooij, Regionaal beleid 2007-2013
blz. 2

2.
Voorwoord

blz. 3

3.1
Ontwikkeling Regionaal beleid

blz. 4

3.2
Het begrip: regio

blz. 4

3.3
Clustervorming in het Regionale beleid

blz. 5

3.4
EU toegevoegde waarde

blz. 6

3.5
Plattelandsontwikkeling

blz. 6

4
Lissabon-doelstelling

blz. 7

5
De hoogte van het benodigde budget voor Regionaal beleid

blz. 9

6
De vereenvoudiging

blz. 10

7
Grensoverschrijdende samenwerking

blz. 11

BIJLAGEN

1. Aandachtspunten bij verlening Europese Subsidies (INTERREG)

blz.12

2. Aandachtspunten verlening subsidie voor Landbouwbedrijven (POP)

blz.12

3. Aandachtspunten bij aanvraag subsidie LEADER+ programma

blz.13

4. Contactadressen

blz.13

1. Ankerpunten Lambert van Nistelrooij, Regionaal beleid periode 2007-2013

1. Voortzetten Regionaal beleid, anders en beter.

2. Meer regio, minder regels en minder bureaucratie.

3. Functionele en flexibele interpretatie van het begrip ´regio´ (schaal volgt inhoud).

4. Koppeling Lissabon-doelstelling (nationale actieplannen voor Europa-Rijksoverheid-Regio) aan het Regionale beleid.

5. Integrale benadering van Structuurfondsen van het Regionaal beleid en onderzoek en innovatie.

6. Inzetten op een Europa van de regio´s en steden.

7. Een plattelandsbeleid met ruimte om innovatief, vindingrijk en economisch renderend te ondernemen.

8. Investeren in initiatiefrijke regio´s onafhankelijk van ligging maar naar aard en inhoud van programma´s.

9. Gezamenlijk tot oplossingen komen in samenwerkingsverbanden met een grote rol voor het midden- en kleinbedrijf.

10. Ontwikkelen van een beter (juridisch) instrumentarium voor grensoverschrijdende samenwerking.

2.
Voorwoord

Het Europees Regionaal beleid 2007-2013 is ook voor Nederland bijzonder actueel binnen de uitvoering van de nota´s: ´Nota Ruimte´, ´Nota Mobiliteit´, ´Pieken in de Delta´ en de ´Kaderverordening Platteland´. Het Europees Regionaal beleid moet passen in de afspraken die hierover in Nederland met het Rijk zijn gemaakt.

Deze verkennende startnotitie gaat over het nieuw Europees Regionaal beleid. Het dient als eerste aanzet voor het uiteindelijk in begin 2005 uit te brengen politiek ´position paper´. Hierin worden mijn standpunten voor de vaststelling van de diverse verordeningen in het Europees Parlement behandeld.

Ik neem deel aan de commissie Regionale Ontwikkeling, waarin medio 2005 besluitvorming plaatsvindt over de Structuurfondsen. In de commissie voor Industrie komt de kaderverordening Platteland aan de orde. Het is mijn doel als lid van het Europees Parlement werk te maken van de mogelijkheden die het Europees Regionaal beleid biedt. Ook voor Nederland!

Het leren en verbeteren van het beleid zijn hierbij de uitgangspunten. De EU is vanaf 1 mei 2004 uitgebreid tot een Unie van 25 lidstaten. Omdat er nu grotere welvaartsverschillen tussen de landen zijn, worden de meeste Europese Structuurfondsen verdeeld onder de minst ontwikkelde landen. Wat Nederland betreft, kiest Den Haag ervoor de financiële steun voor het nationaal regionale beleid vrijwel stop te zetten. Het rondpompen van geld zou daarmee tot het verleden behoren. Dit is te kort door de bocht!

Het Europees Parlement en de Europese Commissie hebben ervoor gekozen om de herinrichting van stedelijke en plattelandsgebieden een nieuwe financiële impuls te geven. Vooral op het gebied van innovatie, werkgelegenheid en grensoverschrijdende samenwerking komt geld vrij. Hierbij moet niet alleen uitgegaan worden van de gunstige positie van onze Randstad, maar moeten alle twaalf provincies en de gemeenten betrokken worden. In Nederland zijn goede ervaringen met het motto: ´decentraal wat kan, centraal wat moet´. Het Rijk blijft met dit motto de regie in handen houden en beoogt de kwaliteit te waarborgen. Rijk, provincies en steden zijn aan zet om de nieuwe regionale agenda in onderling overleg te bepalen. Het regionale beleid in de Europese Unie is wel degelijk succesvol geweest. Dit moet ook in de toekomst worden voortgezet. Des te meer reden voor mij u uit te nodigen om deel te nemen aan de discussie. Hierdoor kan het regionale beleid in Nederland en Europa nieuwe kansen worden gegeven en van een nieuwe inhoud en stimulans worden voorzien.

Wanneer het woord ´Europa´ of ´Europees toegevoegde waarde´ voor een project in een belangengroep, gemeente of provincie valt, stelt men zich de vraag: wat kan ik hiermee? Kortom: hoe is de procedure, aan welke criteria moet ik me houden, wat is mijn eigen financiële bijdragen en waar ligt de verantwoordelijkheid?

Ik hoop dat mijn bijdrage een aanleiding voor u mag zijn om in eigen kring het Europees Regionaal beleid ter discussie te stellen. Door middel van gesprekken wordt gewerkt aan een ´position paper´. Uw reacties zijn welkom!

3.1
Ontwikkeling Regionaal beleid

Het Europees Regionaal beleid gaat op de schop! De Structuurfondsen zijn Europese fondsen, die een evenwichtige economische ontwikkeling van Europa nastreven. De Commissie stelt het Parlement op de hoogte door het uitbrengen van periodieke verslagen. Het is al weer een aantal maanden geleden dat de Commissie zijn licht wierp op het nieuwe Regionaal beleid in een uitgebreide Europese Unie voor de periode 2007-2013.

De hervormingen van de Structuurfondsen vinden hun oorsprong in 1999. Met het juridische kader voor steun uit de Structuurfondsen 2000-2006 heeft de Commissie zich op het decentraal en efficiënter beheer van de fondsen en territoriale eenheden gericht. In het Derde Verslag betreffende economische en sociale samenhang wordt de nieuwe visie van de Commissie in de periode na 2006 uitgestippeld. De voorstellen bevatten 3 nieuwe doelstellingen te weten.

Doelstelling 1 (261,8 miljard euro) Convergentie, cohesie en solidariteit

Doelstelling 2. (61 miljard euro)
Werkgelegenheid, Regionaal

 concurrentievermogen en scholing

Doelstelling 3. (13,4 miljard euro) Europese territoriale/transnationale

 samenwerking.

De Commissie heeft voorgesteld om ongeveer 336 miljard euro (213 miljard euro 2000-2006) beschikbaar te stellen, ofwel 0,41 % van het BBP van de Unie. De stijging van het EU budget blijft hiermee onder het eerder vastgestelde plafond van 1,24 % van het BBP van de Unie. De Raad van Ministers is nu overeengekomen dat de prioriteit ligt bij de minst ontwikkelde lidstaten. Voor Nederland is de tweede doelstelling voor werkgelegenheid en concurrentiekracht en de derde doelstelling voor grensoverschrijdende samenwerking van belang.

Een aantal landen, waaronder Nederland is voor het vastleggen van een begroting van maximum 1% van het Europese BNP van alle lidstaten. Dit EU budget bedraagt 100 miljard euro. Ter vergelijking het Belgische budget bedraagt 137 miljard euro. De vorige Commissie-Prodi ging nog uit van 1,14% van het Europese BNP dat neerkwam op 143 miljard euro. Dat scheelt een slok op een borrel; een slok van 43 miljard euro. Naar mijn idee gaat het niet om het financiële plaatje alleen, maar ook om het benutten van reële kansen gericht op nieuw beleid en nieuwe regionale perspectieven. Daar is meer dan 1% voor nodig. Immers als de 43 miljard er niet komt, kan nagenoeg de gehele doelstelling 2 worden geschrapt; dit leidt voor Nederland tot renationalisatie van het Regionaal beleid. Hiervan ben ik géén voorstander.

3.2
Het begrip: regio

Het mag duidelijk zijn dat een astronaut vanuit de ruimte een andere kijk op het begrip regio heeft dan een beleidsmaker vanaf zijn bureau. Het is daarom van groot belang goed te beseffen met welke bril we naar het begrip ´regio´ kijken. Op Europees niveau maken we een onderscheid tussen zwakke en sterke regio´s, waarbij de economische sterkte van een bepaald gebied bepalend is. Bij de verdeling van Europese gelden zoals de Structuurfondsen, wordt dan gekeken naar criteria als werkgelegenheidspeil, economische groei, duurzame ontwikkeling en hun onderlinge samenhang. In een federaal staatsbestel zoals bij onze zuiderburen en in de Bondsrepubliek Duitsland zal het begrip regio anders worden geïnterpreteerd, bijvoorbeeld als entiteit tussen gewest en provincie in. In Nederland is een regio min of meer verbonden met de bestuurlijke entiteit van een provincie of een samenstel van provincies (landsdelen).

In het Europees Regionaal beleid zien we een meervoudige betekenis van het begrip regio terug; de regio als flexibel begrip. Ik pleit voor een invulling van het begrip ´regio´ afhankelijk van de inhoud en strekking van het Europese programma. Het kan dan gaan om een geografische en bestuurlijke entiteit, een economisch geografische omschrijving (industriegebied) of een functionele omschrijving van een cluster van activiteiten.

3.3
Clustervorming in het Regionaal beleid

Steeds meer regio´s werken met functionele clustering. Het begrip ´cluster´ is belangrijk voor de ontwikkeling van het Regionaal beleid en maakt het mogelijk in te spelen op specifieke kwaliteiten van de regio. Clustering kan de vorm aannemen van een forum rond de uitvoering van concrete projecten en nadere informatiewisseling. De inhoud kan zijn gericht op specifieke sectoren (bijvoorbeeld technologie). Door verschillen in economische ontwikkelingen van een regio, het bestaan van netwerken of de verschillen in doelstellingen, kan de invulling van een ´cluster´ in de praktijk sterk verschillen. Bij het ontstaan van clusters is het inzien van groeipotentieel, vernieuwing en technologie van essentieel belang. Het clusterbeleid heeft een belangrijke impuls gekregen bij crisissituaties (bijvoorbeeld STIMULUS in Nederland, Groothertogdom Luxemburg) voor het opstarten van projecten. Door de soepele interpretatie van het cluster en het flexibele gebruik van de instrumenten wordt bijgedragen aan een effectieve inzet van de middelen. Het wereldberoemde Silicon Valley in de V.S. van de jaren negentig is hiervan een goed voorbeeld. De Nederlandse Valley concepten sluiten hierbij aan.

Bij clustervorming zijn de volgende aandachtspunten van belang.

1. Netwerkvorming dient als een vanzelfsprekendheid te worden opgevat.

 -De ondersteuning van de clusters vraagt om een directe investering via

 klassieke instrumenten zoals (investeringssteun, onderzoek stim., exportpromotie...)

 -De doelstellingen van het ´cluster´ moeten eenduidig zijn.

 -De structuren en diensten moeten worden aangepast aan het functioneren van

 de doelgroep in het netwerk.

2. Efficiënt omspringen met ervaringspotentieel en expertise binnen het netwerk.

3. Het nauw betrekken van bedrijven bottum-up (van onderen af) is cruciaal voor een

 geslaagde uitvoering.

4. De focus moet liggen op de behoeften van het bedrijfsleven en van de markt.

5. Er moet meer samenwerking komen tussen de deelnemers en inzet van

 instrumenten via netwerkvorming.

6. Evaluatie moet plaatsvinden van het lopende clusterbeleid vooral in relatie tot de

 nieuwe Europees regionale agenda 2007-2013.

3.4
EU toegevoegde waarde

Een investering uit de Structuurfondsen moet toegevoegde waarde hebben voor nationale beleidsprioriteiten. Deze moet gebaseerd zijn op de vier prioriteiten van de Unie.

1.
Duurzame ontwikkeling en concurrentiekracht,

2.
Cohesie (voor groei en werkgelegenheid),

3.
Instandhouding en beheer van natuurlijke hulpbronnen

4.
Burgerschap, veiligheid en vrijheid.

Voor Nederland zal vooral worden ingezet op concurrentievermogen, innovatie en economische groei en werkgelegenheid. In de nota "Pieken in de Delta" is meerwaarde geïnterpreteerd als: een bijdrage aan de Nederlandse welvaart door een concurrerende en dynamische economie. Ik zou hier graag nog een criterium aan willen toevoegen, namelijk: de aanwijsbare positionering van de regio in Europa op grond van het BNP. De criteria zijn volop in ontwikkeling en de vraag is nu hoe deze verder te specificeren. In Europa ontstaan netwerken van regio´s die op een of meerdere terreinen met elkaar samenwerken. Ook in dit verband worden de criteria voor EU meerwaarde uitgewerkt.

De maatregelen worden geconcentreerd op geïntegreerde programma´s en zullen worden gekoppeld aan de agenda´s van Lissabon en Göteborg. In Lissabon hebben de regeringsleiders afgesproken om in 2010 van Europa de meest krachtige en competitieve economie te maken. De maatregelen voor stedelijke gebieden wordt volledig opgenomen in de regionale programma´s; meer steden kunnen steun ontvangen dan alleen via URBAN II. Ook de steunverlening aan plattelandsgebieden wordt eenvoudiger en duidelijker; het programma LEADER+ wordt volledig in de algemene programmering geïntegreerd.

3.5
Plattelandsontwikkeling
Op Europees niveau doet zich momenteel een discussie voor over het verminderen van regels voor de landbouw en het meer overlaten van de zorg voor voedselkwaliteit en voedselveiligheid aan de sectoren zelf. De hervormingen in het landbouwbeleid hebben geleid tot een loskoppeling van de inkomenssteun van de productie. Daardoor worden onze boeren geacht te verbouwen wat de markt vraagt en niet wat de meeste subsidie uit Brussel oplevert. Alleen voor de suikersector wordt nog over de loskoppeling besloten. Voor de inkomenssteun gelden voorwaarden op het gebied van milieu en voedselveiligheid. Nu is de uitvoering van de regelgeving een verantwoordelijkheid van de lidstaten. Om een competitief en gezond boerenbedrijf na te streven mag naar mijn mening de regelgeving geen belemmering zijn voor onze nationale concurrentiekracht. We moeten oppassen dat door de verdergaande renationalisatie van het Europese landbouwbeleid de Europese gedachte van een interne markt niet wordt aangetast. De mondiale liberalisering, de Europese concurrentiepositie en de milieueisen vragen forse aanpassingen van bedrijven om de concurrentie voor te blijven.

Momenteel is het zo dat de minister beslist over de subsidie op advies van Gedeputeerde Staten. Een zeer lange en bureaucratische procedure is het gevolg.

Een goede ontwikkeling naar mijn mening is de decentralisatie en het streven naar meer regio, minder regels en meer resultaat. Feit is wel dat bij het formuleren van concrete doelen de gemeenten moeten worden betrokken. Rijk, provincies en gemeenten zullen -meer als daarvoor-samen moeten werken om landelijke gebieden de nodige impuls te geven. Naar mijn mening kan een effectief en gebiedsgericht beleid alleen tot stand komen d.m.v. een integrale aanpak, waarbij alle betrokken partijen samenwerken.

Het hoofddoel moet zijn de economische positie van boerenbedrijven te versterken door innovatie en vernieuwing te bevorderen en hen bij te staan bij het behalen van milieunormen. De lange procedures en de verdeling van taken tussen Provincie en het Rijk leidt voor de ondernemer niet tot de gewenste resultaten. De vereenvoudiging en inzichtelijke uitvoering van de subsidieregeling moet te allen tijde worden nagestreefd. Een aantal voorbeelden is opgenomen in de bijlagen. In het nieuwe beleid zijn drie peilers te onderscheiden.

Peiler 1. De bevordering van de concurrentiekracht. De nadruk ligt met name

 op productie.

Peiler 2 De landbouwtechnische kant zoals innovatie en milieutechnische

 aspecten.

Peiler 3 De bevordering van economische kracht van het platteland in brede

 zin.

4.
Lissabon-doelstelling

Het ultieme Lissabon doel is om de EU te laten uitgroeien in 2010 tot de meeste competitieve en de op kennisgebaseerde economie ter wereld.

De Lissabon-strategie plaatst investeringen in vernieuwing, innovatie en scholing in het centrum van de economische randvoorwaarden.

Op verzoek van de Commissie heeft oud premier Kok een rapport opgesteld over de voortgang van het Lissabon-proces. Het rapport-Kok tracht de Lissabon strategie nieuw leven in te blazen door de noodzaak van verandering aan te duiden. In het rapport Kok wordt gesteld dat de overvolle agenda, de slechte betrokkenheid, de conflicterende prioriteiten en redenen zijn voor het gebrekkige verloop van het Lissabon-proces. Ook is er simpelweg onvoldoende geïnvesteerd in de uitwerking van de Lissabon-agenda. Voor een aantal critici is dit de aanleiding dat we niet moeten vasthouden aan de ambitie van vijf jaar geleden.

Europa heeft nu te maken met uitdagingen zoals de uitbreiding van de Europese Unie en de vergrijzing van de Europese bevolking. We moeten meer anticiperen op de veranderingen in onze economie en samenleving. We hebben een visie nodig op een samenleving waarin ouderen en jongeren integreren. Zoals ook in het uitgebrachte rapport van Commissaris Verheugen en President Barroso wordt gesteld, is innovatie het kloppende hart van de Europese groei. De lissabon-strategie is een essentieel component voor de duurzame ontwikkeling zoals genoemd in het Verdrag: ver beteren welvaart en wooncondities voor huidige en toekomstige generaties.

Hiervoor is het investeren door zowel de publieke en private sector in onderzoek en ontwikkeling van groot belang. Op Europees niveau is de goedkeuring nodig van het Parlement en de Raad over het nieuwe Kaderprogramma voor Onderzoek en het nieuwe programma voor Innovatie en Mededinging. Deze programma´s worden in april gepresenteerd en hebben tot doel om de ruimte voor onderzoek te vergroten en om een Europese Raad voor onderzoek in te stellen. De Commissie is er volledig van overtuigd dat duurzame ontwikkeling en het verbeteren van Europa´s sociale model zonder het creëren van meer banen en groei onmogelijk wordt. Wat te doen?

Ten eerste is het de taak van het Parlement, de lidstaten en tevens de Raad om scherpte te behouden bij het lanceren van nieuwe acties en het nakomen van de gemaakte afspraken.

Ten tweede zal op het nationale niveau de ondersteuning voor de Lissabon-doelstellingen nodig zijn om woorden te kunnen veranderen in daden.

Ten derde moeten de procedures voor evaluatie en rapportering over nationale Lissabon-programma´s worden gestroomlijnd en vereenvoudigd.
De verantwoordelijkheid wordt door de Commissie duidelijk bij de Regionale en locale autoriteiten gelegd. Decentrale overheden worden gezien als projectontwikkelaars die ons zo dichter bij de Lissabon-ambities zullen brengen. De ´nieuwe generatie van Structuurfondsen´ sluiten aan bij de gedachte dat ze een bijdrage moeten kunnen leveren aan de economische groei en het werven van banen. Alleen met een geïntegreerde benadering komt de Lissabon-doelstelling in zicht. Ook het bedrijfsleven in de vorm van netwerken met de publieke sector heeft een grote taak in het meer sturen van de economische ontwikkelingen. Een groot nadeel in Europa blijft dat er voor bedrijven nog te veel obstakels zijn, hierdoor worden innovatieve mogelijkheden worden gemist. Te weinig risicokapitaal is voorhanden en ook belastingwetgeving blijkt vaak een belemmering voor het opstarten van jonge innovatieve bedrijvigheid.
Essentieel is naar mijn mening dat door een spreiding van en het delen van verantwoordelijkheden door verschillende actoren betrokkenen een gevoel geeft, dat het hen betreft. Het moet dus voorkomen worden dat de Lissabon-uitvoering als zodanig enkel een nationale aangelegenheid wordt. De Commissie stelt voor om de regionale dimensie op te nemen via een verankerde consultatie-procedure.en een heldere nationale visie op de Lissabon-strategie (nationaal actieprogramma). Het blijft hierbij totaal onduidelijk in hoeverre de regionale dimensie werkelijk zal doorklinken in het nationaal beleid. Een raadpleging van de provincies via consultatie is geen garantie, dat de bron van economische problemen wordt aangepakt. Een opening om de bestuurlijke hiërarchie te doorbreken en te komen tot gepaste oplossingen wordt hiermee gemist.

Zoals ik al eerder vermelde, is het tevens de taak van het Parlement om uit te zoeken hoe de voorstellen uit het Lissabon-programma kunnen worden opgenomen in het wetgevingsproces. Het succes staat of valt met het draagvlak bij de burgers wat een belangrijke stap is in de richting van meer betrokkenheid van de regering. De belangrijkste stap is het vertalen van belangen, wensen en problemen vanuit de regio´s, steden en civil society in nationale belangen.

Tijdens de plenaire vergadering in het Europees Parlement van 1 december 2004 heb ik de volgende interventie gehouden:

Inmiddels heeft het Nationaal innovatie platform in de opmaat naar 2007 één inventarisatie opgesteld van sectoren en activiteiten die de meeste toegevoegde waarde zullen leveren. Daarbij zijn de volgende activiteiten geselecteerd.

· Flowers and Food

· Hightech systemen en materialen

· Water

· Creatieve Industrie en nieuwe media (met Aken-Leuven)

5.
De hoogte van het benodigde budget voor een Regionaal beleid

Om de nieuwe Regionale agenda mogelijk te maken is het belangrijk aandacht te geven aan de drie doelstellingen zoals vermeld in § 3.1 (convergentie, werkgelegenheid en concurrentiekracht, territoriale samenwerking en plattelandsontwikkeling). De berekening voor de verdeling van de Europese gelden is afgeleid van de criteria vastgesteld tijdens de Raad van Berlijn (1999). Nu is alleen nog nationale welvaart het criterium; mijns inziens moet het worden verruimd met meer criteria gericht op industriële productiviteit, concurrentiekracht en innovatie. De Europese commissie heeft een budget voorgesteld voor de 27 EU lidstaten van 336 miljard euro voor de periode 2007-2013. Dit bedrag is exclusief de programma´s op het gebied van plattelandsontwikkeling en visserij, die onder het huidige structuurbeleid vallen. Als deze programma´s worden meegerekend dan bedraagt het budget circa 365 miljard euro. Van dit budget zal ongeveer de helft worden ingezet voor de minst welvarende lidstaten; vooral bedoelt voor de nieuwe lidstaten. De resterende helft zal terechtkomen bij de regio´s van de huidige lidstaten. Politiek strijdpunt is nu hoe het resterende deel zo efficiënt mogelijk te verdelen: hoe soepel zijn de Europese kaders? In het Europees Parlement wordt dit thema momenteel behandeld en is volop in beweging.

Voor de verdeling van de financiële middelen tussen de lidstaten wordt gebruikt gemaakt van de eerste doelstelling, de ´convergentie´. Voor deze doelstelling zijn fondsen beschikbaar voor de grote projecten op het vlak van milieu en de Trans-Europese Vervoersnetwerken. Hierbij wordt gekeken naar ´solidariteit´ tussen de regio´s en het zogenaamde ´statistische effect´, het financiële nadeel dat oude EU landen ondervinden van de Europese uitbreiding. Voor de tweede doelstelling ´regionale concurrentiekracht en werkgelegenheid´ vindt verdeling plaats door de Europese Commissie aan de lidstaten op basis van economische, sociale en territoriale criteria. De populatie in de regio´s en lidstaten is bepalend voor de toedeling van middelen voor de territoriale samenwerking. De regio´s worden voorgedragen door de lidstaten; er is veelal 50% cofinanciering noodzakelijk.

Voor deze laatste doelstelling is een verdubbeling begroot door de Commissie.

De gelden voor de cofinanciering, die bij ontvangst van middelen uit de Structuurfondsen moeten worden ingezet, worden zowel door de rijksoverheid als door de decentrale overheden opgebracht. De komende tijd zal op Europees politiek niveau worden onderhandeld over de hoogte van verdeling naar de lidstaten. Ik pleit vooral voor een benadering van het inzetten van gelden op die regio´s die economische en op de toekomst gerichte slagkracht kunnen bieden.

6.
De vereenvoudiging

De Europese commissie heeft een exclusieve verantwoordelijkheid voor de begrotingsuitvoering van de programma´s. Tijdens de Europese Raad in 1999 te Berlijn is het systeem van tenuitvoerlegging vastgesteld. De decentralisatie van verantwoordelijkheden op het gebied van beheer, evaluatie en controle aan de lidstaten. Kern van de huidige discussie is wat de rol en positie hierin van de lagere overheden is. Voor de handhaving van de financiële inspanning gelden striktere voorwaarden voor het financiële beheer: het ambtshalve annuleren van vastgelegde kredieten (N+2 regel) en de financiële correcties.

Vanuit mijn ervaring in het regionale bestuur is het wenselijk de voorstellen op decentraal niveau te leggen. Hiermee probeert de Commissie zich meer te richten op de kwaliteit van de programma´s, decentralisatie en de vereenvoudiging van de beheersing. De algemene Rekenkamer in Nederland heeft nogal wat kritiek op de verdergaande decentralisering van het Regionaal beleid. Zij heeft in Nederland een offensief ingezet en geeft aan dat het toezicht op EU-geldstromen, die decentraal worden ontvangen, zeer beperkt is. Ook de Europese Rekenkamer heeft zijn bezorgdheid geuit dat een verhoging van het EU-budget de inzichtelijkheid in de geldstromen niet bevordert. Het kabinet is van mening dat de verantwoording van Nederland aan de EU wel voldoet!

7
Grensoverschrijdende samenwerking

Er is een nieuw voorstel gedaan voor de uitvoering van grensoverschrijdende projecten. Grote verdeeldheid bestaat er nog onder de lidstaten over de aard en taken van het instrument. Zo stelde Frankrijk een ´Syndicat´ voor met specifieke juridische taken. Het voorstel moet in lijn gezien worden met het voorstel voor de verordening voor het Europese Fonds voor Regionale Ontwikkeling, EFRO. Hierin staan richtlijnen vermeld voor de lidstaten over hoe operationele programma´s op te stellen, een administratie op te zetten, evaluaties uit te voeren en een agentschap op te richten voor het budget. De nadruk moet meer op het resultaat komen te liggen: minder bureaucratie en consultancy en meer effect op de werkvloer. Niet samenwerken om het samenwerken, maar samenwerken aan daadwerkelijke economische of sociale activiteiten. Via de weg van controle alleen wordt samenwerking een zorgenkind. De ruimte moet worden geboden voor het nemen van eigen verantwoordelijkheid. Vertrouwen is hierbij het sleutelwoord!

De lidstaten mogen beslissen hoeveel bevoegdheden ze aan de regio´s of districten willen overdragen. Politiek probleem blijft, dat wanneer dit instrument wordt ingesteld, de mogelijkheden voor cofinanciering waarschijnlijk zullen verminderen. De meerderheid van de lidstaten, waaronder Duitsland, Oostenrijk, Frankrijk, Nederland en alle nieuwe lidstaten zijn bereid tot een akkoord. Lidmaatschap van de lidstaten wordt belangrijker geacht dan de functie van het instrument zelf. In het begin wilde de Europese Commissie een instrument voor de regio´s, nu is het een instrument van de lidstaten geworden. Het debat hierover wordt voortgezet. In maart 2005 kan ik u hierover meer berichten.

Wat is belangrijk voor een succesvolle grensoverschrijdende samenwerking.

1.
Regio´s moeten het regionale belang kunnen vertegenwoordigen en uitdragen.

2.
Om een win-win situatie te creëren moeten de belangen van de

samenwerkende partijen overeenstemmen of samengevoegd worden.

3.
De toegevoegde waarde van samenwerking kan alleen worden gezien als een toegevoegde waarde als de gehele samenwerking is gerechtvaardigd en wordt gezien als een substantieel voordeel.

4.
Inzicht is noodzakelijk in de verschillende niveaus van samenwerking

(multi-level governance).

5.
Samenwerking moet gebaseerd zijn op vertrouwen. Dit kan niet worden vastgelegd maar moet van de deelnemers in het samenwerkingsverband komen.

6.
Samenwerking baseren op informatie-uitwisseling, financiële ondersteuning van beide kanten, toewerken naar één juridisch kader voor samenwerking.

Ik hoop dat deze startnotitie voor U aanleiding mag zijn om in uw eigen kring, organisatie of afdeling ontmoetingen of bijeenkomsten te beleggen over het nieuwe Europees Regionaal beleid.
Als u reageert of voorstellen doet, houd ik u op de hoogte van de voortgang in 2005 en u ontvangt dan mijn politiek ´position paper´.

 (zie contactgegevens op blz. 12)

 Lambert van Nistelrooij

BIJLAGEN

Wilt u meer informatie over subsidieprogramma´s, kijk dan op www.europadecentraal.nl

1
Aandachtspunten bij verlening Europese subsidie (INTERREG)

1.
U richt zich tot het programmasecretariaat van het betreffende Euregionale

samenwerkingsverband.

complementariteit (projecten moeten elkaar aanvullen)

2.
Het moet gaan om een project met een grensoverschrijdend karakter: aan

beide zijden van de grens is tenminste één partner betrokken bij de uitvoering

van het project. Aan beide zijden van de grens vindt cofinanciering plaats

3.
Voor een bijdrage uit het Europees Fonds voor Regionale Ontwikkeling,

EFRO dient minimaal 50.000 euro te bedragen voor wat betreft de

prioriteiten.

-ontwikkeling en benutten van menselijk potentieel, bevorderen maatschappelijke integratie.

En een minimum van 100.000 euro voor de prioriteiten:

-bevorderen van economische en wetenschappelijke/technologische samenwerking, bescherming van het leefmilieu

4.
De Europese bijdrage mag niet meer dan 50% van de totale subsidiabele projectkosten bedragen.

Additionaliteit

5.
Er mag geen sprake zijn van de vervanging van de inzet van reguliere middelen, dan wel van de arbeidsinzet.

Subsidiabiliteit

6.
Alleen kosten die direct betrekking hebben op en rechtstreeks toe te rekenen zijn aan het project komen voor subsidie in aanraking.

7.
De doelstellingen moeten in te passen zijn in het programma van het betreffende Euregionaal verband.

2.
Aandachtspunten verlening subsidie voor landbouwbedrijven (POP)

De volgende opsomming van vereisten is gebaseerd op de huidige situatie. De nieuwe tendens richt zich meer op het leveren van kwaliteit ter ondersteuning van de concurrentiepositie.

Voor landbouwbedrijven wordt slechts subsidie verstrekt aan die bedrijven die gericht zijn op:

1. De verlaging van de productiekosten, (wordt minder van belang).

2. Omschakeling productie, (in de toekomst vooral investeren in nieuwe product/marktcombinaties).

3. Verhoging kwaliteit, instandhouding (in de toekomst investeren in kwaliteitsverbeterende technieken).

4. Verbetering van het natuurlijke milieu.

5. Hygiënische omstandigheden en de normen op het gebied van dierenwelzijn.

6. Bevordering van diversificatie van landbouwactiviteiten.

Subsidies voor investeringen worden slechts verleend indien.

1. De aanvrager voor eigen rekening en risico een landbouwbedrijf exploiteert.

2. De economische levensvatbaarheid van het bedrijf aantoonbaar is.

3. Het landbouwbedrijf voldoet aan de minimum eisen op het gebied van milieu,

 hygiëne en dierenwelzijn, zoals de Europees geldende minimumnormen.

4. De aanvrager beschikt over voldoende agrarische vakbekwaamheid.

Ook wordt er subsidie verstrekt voor de opleiding van landbouwers bij landbouw en bosbouwactiviteiten. Vooral voor cursussen die leiden tot versterking van het ondernemerschap. Het moet wel verenigbaar zijn met landschapsverbetering, milieubescherming en hygiënische normen, dierenwelzijn en het beheren van een economische levensvatbaar landbouwbedrijf.

3.
Aandachtspunten bij aanvraag subsidie Leader + programma

Wilt u een Leader+ project indienen dan moet het voldoen aan de volgende criteria van het Leader+ programma.

1.
Het moet gaan om een project met een experimenteel, vernieuwend en innovatief karakter.

2.
Het project moet van onderop via de ´bottum up´ benadering worden uitgewerkt.

3.
Het moet een voorbeeldfunctie hebben, ervaring uitwisselen en overdragen.

4.
Er moet een samenwerking komen tussen platteland- actoren en -gebieden.

5.
Er moet aandacht worden besteed aan vrouwen en jongeren.

6.
Het project moet een positieve impact op het creëren of behouden van de werkgelegenheid.

7.
Het moet gaan om een gedeelde investering; ongeveer 70 procent zal de initiatiefnemer zelf via publiek/ private investeringen moeten inbrengen.

4.
Contactgegevens Lambert van Nistelrooij in het Europees Parlement

Kantoor Brussel
ASP 12E142, Wiertzstraat 60, B-1047 Brussel

Medewerker Regionaal beleid, Alexander van den Bosch

Tel : +32.(0)2.284.74.34 - Fax : +32.(0)2.284.94.34

Kantoor Straatsburg

TO 09/36, Allée du Printemps B.P.

1024/ F-67070 Strasbourg Cedex

Tel : +33.(0)3.88.17.54.34 - Fax: +33.(0)3.88.17.94.34

lvannistelrooij@europarl.eu.int

www.lambertvannistelrooij.nl
Tempo houden!

"Wij doen het echter nog niet goed. Uit het rapport-Kok is heel nadrukkelijk gebleken dat we niet achterover kunnen leunen, maar moeten investeren. Dat moeten we doen op Europese schaal in een nieuwe dynamiek en op de geografische schaal die Europa heeft. Daarbij komt dat er nieuwe uitdagingen zijn."

"Voorzitter, mijn boodschap is dat we moeten leren van wat er in 1999 is gebeurd, vooral in het Regionaal beleid. Omdat wij toen aarzelend en te langdurig met elkaar spraken, was dat eerste jaar, 1999, geen productief jaar. Het mag niet zo zijn dat straks blijkt dat 2007 opnieuw een aarzelend jaar is, terwijl de grote doelstellingen juist vragen om een versnelling. Het gaat dus om doorzettingskracht, die we met elkaar moeten opbrengen. Juist het aan elkaar koppelen van instrumenten, het op meer integrale wijze benaderen van zaken zoals onderzoek biedt mogelijkheden. De kiezers verwachten van ons een dergelijke opstelling. Een nieuw beleid en nieuwe perspectieven, dat kan niet met 1%. Dat zal meer moeten zijn."

"Dit nieuwe Parlement heeft heel duidelijk prioriteiten gesteld met het oog op de voortzetting van het cohesiebeleid, omdat dat in het verleden effectief is gebleken en omdat daarmee de onderlinge verschillen in Europa kleiner zijn geworden. Ook zijn er nieuwe zaken zoals de Lissabon-agenda aangevat."

