

20120117 Cohesie_standpunt VVSG- 1/11

Cohesiebeleid 2014-2020

Meerwaarde van het Europese cohesiebeleid

Begin oktober 2011 maakte de Europese Commissie haar voorstellen over het toekomstige

cohesiebeleid 2014 – 2020 bekend. Hierin zit de regelgeving vervat voor de structuurfondsen:

het Europees Fonds voor Regionale Ontwikkeling (EFRO), het Europees Sociaal Fonds

(ESF), het Cohesiefonds en de Europese Territoriale Samenwerking (Interreg). Het gaat in

totaal om een bedrag van 376 miljard euro gespreid over zeven jaar en over 27 lidstaten. Dat

bedrag wordt verdeeld over de grote verscheidenheid van Europese regio’s om de

economische, sociale, territoriale samenhang en solidariteit tussen de lidstaten te bevorderen.

In Vlaanderen hebben de huidige structuurfondsen (2007 – 2013) een bijzondere meerwaarde

voor stedelijke en lokale ontwikkelingsprojecten waarbij de steden als trekkers een

hefboomfunctie voor de omliggende gemeenten uitoefenen en de impact van de projecten

moet bekeken worden in een stadsregionale context.

Vanuit de stedelijke dynamiek en planning worden belangrijke strategische projecten

ontwikkeld, die essentieel zijn voor het beleid op middellange en lange termijn, en ten goede

komen aan de burgers en de economische ontwikkeling. De structuurfondsen dragen bij tot de

realisatie van deze projecten. Enkele voorbeelden van projecten die nu in de

implementatiefase zijn: de vernieuwing van het stadscentrum in Genk waarbij nieuwe

commerciële ruimte wordt gecreëerd naast een ruim aanbod van woningen. Tegelijkertijd

wordt de stadsbibliotheek heringericht en wordt een nieuw mobiliteitsplan uitgewerkt. In

Mechelen wordt vanuit het commercieel strategisch plan ingezet op de hernieuwing van het

kernwinkelgebied, waarbij de klemtoon ligt op recreatief winkelen gecombineerd met het

ontsluiten van cultureel erfgoed. Er is een geïntegreerde aanpak met kinderopvang en het

ontwikkelen van een jongerenbedrijvencentrum. Oude fabrieksgebouwen die centraal gelegen

zijn zoals in Kortrijk krijgen een nieuwe bestemming waarbij economie, cultuur en innovatie

hand in hand gaan. Vanuit een platform met de omliggende gemeenten en andere partners

ontstaat een wisselwerking tussen productontwikkelaars, jonge designers, studenten en

krijgen nieuwe bedrijven ontwikkelingskansen. Stadsvernieuwingsprojecten gericht op een

bepaalde wijk zoals in Gent met de ‘Welzijnsknoop’ in Ledeberg krijgen bijzondere aandacht.

De integrale aanpak van wonen, verkeer, dienstverlening aan kansengroepen, meer ruimte

voor groen en ontmoeting maken deze wijk op termijn weer leefbaar en aantrekkelijk. In

In Antwerpen loopt het voortraject van het grootschalig project Blue Gate Antwerp: door het

saneren van een brownfield komt er op termijn een modern en eco-effectief bedrijventerrein tot

stand, met een watergebonden logistieke zone, een gebied voor hoogwaardige productie en

onderzoek & ontwikkeling, én een groene verbindingsstrook naar het natuurgebied van de

Hobokense Polder.

20120117 Cohesie_standpunt VVSG - 2/11

Bij al deze projecten zijn de plaatsgebonden actie en de integrale benadering cruciaal. Zij

maken het verschil op het vlak van dienstverlening aan de burgers, leefbaarheid, dynamiek en

economische aantrekkingskracht. De stedelijke ontwikkelingen op het vlak van onderwijs,

werkgelegenheid, gezondheidszorg, armoedebestrijding, innovatie, energie-efficiëntie, …

moeten gecombineerd op het grondgebied kunnen ontwikkeld worden. Kennis van het eigen

grondgebied en de inwoners is een bijzondere troef, die steden met andere actoren en

partners kunnen uitspelen. Bovendien moet hierbij de functionele relatie tussen de steden en

de omliggende gemeenten meegenomen worden. De invloed van de projecten moet meer en

meer vanuit een ruimere stadsregionale ontwikkeling gezien worden, in het dichtbevolkte

gebied dat Vlaanderen is.

In de voorstellen van de Europese Commissie voor het nieuwe cohesiebeleid staat de

horizontale prioriteit van geïntegreerde territoriale ontwikkeling en duurzame stedelijke

ontwikkeling voorop. De Europese Commissie legt hierbij het verband met de EU 2020

strategie en wil hierop uitdrukkelijk inzetten. Steden, gemeenten en OCMW’s als lokale

overheden kunnen mee het verschil maken. De Europese Commissie heeft het belang van

deze lokale actoren begrepen: zij kunnen het cohesiebeleid hanteren als een effectief

beleidsinstrument om in te spelen op macro-economische uitdagingen die lokaal vertaald

worden. Het is essentieel dat de Vlaamse overheid de horizontale prioriteit van de Europese

voorstellen mee onderschrijft.

Zoals aangegeven in eerdere standpunten1 2 van de VVSG onderstrepen de lokale besturen de

meerwaarde van het Europese cohesiebeleid:

- De structuurfondsen hebben een hefboom effect door de steun aan strategische

projecten die als test of als innovatie dienen en ingeschakeld worden in een

langdurige beleidsplanning;

- Deze strategische projecten geven een lokale invulling aan Europees beleid;

- De lokale besturen leveren op deze manier hun bijdrage aan het Europese

integratieproces.

1
 Standpunt VVSG nalv Mededeling van de Vlaamse regering, 16/07/2010

2
 Standpunt VVSG nalv 5

de
 Cohesierapport van de Europese Commissie, 21/01/2011

20120117 Cohesie_standpunt VVSG - 3/11

De lokale besturen pleiten voor:

1. Een actieve rol voor de centrumsteden bij het opstellen van het
Partnerschapscontract tussen Vlaanderen en Europa, en de Operationele
Programma’s die hieruit voortvloeien

2. De “urban dimension” in de commissievoorstellen vertalen naar een
significant budget voor stedelijke ontwikkeling

3. Flexibele interpretatie van de verschillende inhoudelijke prioriteiten zodat
het mogelijk is geïntegreerde stedelijke projecten op te zetten

4. Inhoudelijke afstemming en multi-inzetbaarheid van EFRO, ESF en ETS

5. Plattelandsontwikkeling met eigen accenten

6. Kennispunt opzetten in functie van het inzetten van de potentiële financiële
instrumenten

7. Effectieve realisatie van administratieve vereenvoudiging

8. Verdere verduidelijking rond nieuw instrumentarium

9. Meer garantie over cofinanciering vanuit Vlaanderen

Toelichting

1. Structurele betrokkenheid bij het Partnerschapcontract

Het Partnerschapcontract wordt afgesloten tussen de Europese Commissie en de lidstaten,

maar er wordt uitdrukkelijk vermeld dat de lokale stakeholders, waaronder de lokale besturen,

moeten betrokken worden. Het principe van meerlagig bestuur of multilevel governance moet

hier ten volle spelen. Het is belangrijk dat deze betrokkenheid niet enkel op het niveau van de

Operationele programma’s gebeurt, maar op het niveau van het partnerschapcontract zelf

omdat dit het basisdocument wordt. Hierin komen eveneens de te bereiken milestones aan

bod waarbij de link met de resultaten voor de EU 2020 strategie gelegd wordt.

De VVSG vraagt dat de lokale besturen niet enkel als uitvoerders van beleid gezien worden:

lokale besturen dienen vanaf de start uitdrukkelijk betrokken worden in de planning, het

besluitvormingsproces, de implementatie, monitoring en evaluatie in het kader van het

partnerschapcontract en bij de opmaak van de operationele programma’s. Hierbij vragen zij

eveneens om duidelijker betrokken te worden in de Nationale Hervormingsprogramma’s voor

EU 2020 en de aanbevelingen van de Europese Commissie aan de lidstaten. Zo kan men in

Vlaanderen vermijden dat hetzelfde probleem ontstaat als bij de Lissabon strategie die

compleet voorbij ging aan de lokale besturen. Daarom is het essentieel dat ‘betrokkenheid’

wordt gekwalificeerd, zodat het lokale bestuursniveau niet enkel gehoord wordt, maar ook

effectief haar stem kan doen gelden.

De VVSG wijst erop dat in de volgende gemeentelijke legislatuur (2012 – 2018) in Vlaanderen

de regelgeving voor de Beheers- en Beleidscyclus voor de lokale besturen een uitstekende

20120117 Cohesie_standpunt VVSG - 4/11

opportuniteit biedt om in het meerjaren plan het investeringsbudget uit te werken voor langere

termijn. Het is daarom bijzonder belangrijk dat steden en gemeenten tijdig over voldoende

informatie beschikken welke toelagen vanuit Europees beleid en vanuit Vlaamse

cofinanciering voorzien worden voor lokale duurzame ontwikkelingsprojecten. De timing voor

de opmaak van het partnerschapcontract en de operationele programma’s kan zo optimaal

benut worden om samen te sporen met de Vlaamse en lokale beleidscyclus.

2. Regierol voor de steden

In de Europese Unie is een bijzondere rol weggelegd voor de steden: zij staan in voor 85%

van het BNP, voor 80% van het energieverbruik en voor 75% van de Europese bevolking. Zij

zijn cruciale partners voor energie-efficiëntie en omschakeling naar koolstofarme energie, voor

economische ontwikkeling en voor de leefbaarheid van de woonomgeving.

In Vlaanderen kunnen de steden hun regierol opnemen zowel voor derde partners als voor de

ruimere stadsregionale context. De voorbeelden van huidige projecten tonen dit aan. De

specifieke aandacht voor stedelijke gebieden dient verankerd te worden in de Operationele

programma’s en aangepast te zijn aan elke nationale context. Naast de aandacht voor de

grootsteden moet er aandacht zijn voor kleinere steden of stedelijke gebieden zoals

bijvoorbeeld het verstedelijkte kustgebied of stadsregio’s in Vlaanderen.

Voor de realisatie van stedelijke ontwikkelingsprojecten in de volgende gemeentelijke

legislatuur is het essentieel dat de steden gegarandeerd toegang krijgen tot de EFRO en ESF-

middelen voor duurzame stedelijke ontwikkeling. Zij zijn de motor voor het behalen van de EU

2020-doelstellingen en zullen het verschil moeten maken.

Bij de huidige voorstellen zitten delegatiemogelijkheden van de middelen met een oormerking

van minimum 5% voor een geïntegreerde territoriale benadering waarin expliciet gevraagd

wordt naar een strategie voor duurzame stedelijke ontwikkeling. Dit is relevant en belangrijk

voor de steden, maar deze oormerking moet vooraf verduidelijking krijgen ofwel via de

operationele programma’s ingevuld worden. Daarnaast wil de Europese Commissie een

Europees stedelijke platform oprichten van maximaal 300 steden (max. 20 steden per lidstaat).

De keuze zal bepaald worden door inwonersaantal en het hebben van een strategie voor

duurzame stedelijke ontwikkeling. Binnen België moeten in overleg met Vlaanderen de keuzes

voor deze steden transparant verlopen.

3.Integrale (lokale) benadering

Op het lokale niveau komen alle beleidsdomeinen samen binnen de context van een bepaald

grondgebied. Hierbij moeten de lokale besturen rekening houden met een veelvoud aan

aspecten op sociaal, economisch, ruimtelijk en ecologisch vlak. Voorbeelden zijn legio: steden

en gemeenten moeten in hun plannen zorgen voor de multimodale aansluiting tussen de

steden en de havens, voor voldoende beschikbare (duurzame) bedrijventerreinen, voor

scholenbouw en kinderdagverblijven, voor de herinrichting van het centrum, voor een vlotte

overgang tussen de verschillende openbare vervoersmodi, voor de toegankelijkheid van

gebouwen, voor energie-efficiënte gebouwen, voor de leefbaarheid van wijken,voor de

aansluiting tussen steden en hun omgeving, voor een leefbaar platteland, …

20120117 Cohesie_standpunt VVSG - 5/11

De lokale besturen vragen dat het concept ‘Lokale ontwikkeling’ ten volle benut wordt, met de

erkenning van de rol van steden en gemeenten als overheidsinstanties. Het concept komt voor

de eerste keer uitgebreid aan bod in de algemene verordening. Uitgaan van lokale

ontwikkeling biedt de mogelijkheid om voor een horizontale benadering te kiezen waarbij

Europese steun kan verzekerd worden voor de stedelijke agenda, voor de stadsregionale

ontwikkeling, voor de stedelijk-rurale verbanden en voor het platteland. Lokale besturen

hebben immers een specifieke rol als regisseur om als democratisch verkozen instantie, als

overheid de leiding te nemen in het bepalen van een visie op ontwikkeling voor haar

grondgebied. Vertrekken vanuit een integrale benadering en lokale ontwikkeling vermijdt dat er

een polarisatie tot stand komt. De uitdagingen waarvoor Europa staat hebben immers een

impact zowel op stedelijke als plattelandsgebieden.

4. Multi-inzetbaarheid van de fondsen

De Europese Commissie stelt een Common Strategic Framework voor: een wettelijke

verbintenis en gecombineerd kader voor alle fondsen waardoor onderlinge samenwerking

tussen de fondsen gestimuleerd en verplicht wordt. In dit globale kader zullen de lidstaten hun

plannen voor alle fondsen bundelen, dus ook voor het Europees Landbouwfonds voor

Plattelandsontwikkeling en het Europees Maritiem en Visserijfonds. Het Gemeenschappelijke

Strategische Kader vervangt de vroegere nationale strategische referentiekaders die de

lidstaten indienden bij de Europese Commissie. In Vlaanderen werden die referentiekaders

voor de huidige periode van de structuurfondsen uitgewerkt door de respectievelijke ministers

en departementen voor economie en werk.

De lokale besturen vragen dat de verschillende departementen van de Vlaamse overheid

maximaal inzetten op synergie en coherentie, vertaald in onderlinge afspraken zodat op het

terrein de verschillende fondsen gebundeld kunnen worden ingezet. Bovendien moet er een

billijke verdeling van de middelen over de fondsen tot stand komen, waarbij vooral moet

gekeken worden waar de kansen liggen voor het Europees Sociaal Fonds. Hoe kan dit fonds

opengetrokken worden naar investeringen en vanuit een geïntegreerde benadering

gecombineerd worden met het Europees Fonds voor Regionale Ontwikkeling zodat er

inhoudelijk afstemming kan gebeuren tussen infrastructurele ingrepen, opleiding en

werkgelegenheid, in functie van een integrale aanpak. De steden en gemeenten moeten

kunnen intekenen op het ESF, de drempel voor deelname moet verlaagd worden.

5. Plattelandsontwikkeling met eigen accenten

Plattelandsontwikkeling is geen aanhangsel van het Europese landbouwbeleid, maar moet zijn

eigen accenten kunnen leggen. Dit dient te gebeuren vanuit een geïntegreerde aanpak,

waarbij plattelandsontwikkeling niet verengd wordt tot landbouw. Voor de Vlaamse lokale

besturen is het essentieel dat het lokale bestuur hierbij een centrale sturende rol kan

opnemen, en niet zomaar gelijkgesteld wordt aan de andere (niet legitiem verkozen) actoren

op het lokale en subregionale niveau.

20120117 Cohesie_standpunt VVSG - 6/11

6. Knowhow over (nieuwe) financiële instrumenten

De Europese Commissie wil nu en in de toekomst naast de ‘klassieke’ subsidies ook andere

aanvullende vormen van financiering gebruiken, waaronder leningen, garantiestellingen en

rollende fondsen. Deze nieuwe financiële instrumenten staan in het teken van de globale EU

2020-Strategie en van de realisatie van de Europese interne markt. Ze zullen in werking

treden vanaf 2014, in de nieuwe beleidsperiode van de Europese Commissie. Zij vormen een

aanvulling op de Europese begroting. Het is de bedoeling dat er door die instrumenten een

hefboomeffect ontstaat waardoor er met minder geld meer kan gefinancierd worden.

Ook voor het cohesiebeleid, voor de Structuurfondsen zullen die nieuwe financiële

instrumenten aangesproken worden. Enkele van die zogenaamde financiële instrumenten

bestaan al: onder meer JESSICA (Joint European Support for Sustainable Investment in City

Areas) of JEREMIE (Joint European Resources for Micro to Medium Enterprises).

De VVSG vindt het uitermate belangrijk is dat er in Vlaanderen, door de Vlaamse overheid zelf

knowhow en expertise wordt opgebouwd over die nieuwe financiële instrumenten. De Vlaamse

overheid moet zich hier zeer goed en tijdig op voorbereiden zodat alle betrokken stakeholders

(lokale besturen, KMO’s, universiteiten, onderzoekscentra, middenveldorganisaties, …) een

beroep kunnen doen op die knowhow die best centraal wordt verzameld. Zo kan iedereen zich

voorbereiden tegen eind 2013. Indien men dit niet doet, is de kans groot dat enkele grote

consultancy bureaus zich deze kennis eigen maken en hiermee ‘de markt’ bezetten. Naast

deze nieuwe financiële instrumenten moet er financieel maatwerk mogelijk blijven zodat een

mix van subsidies en het nieuwe instrumentarium aangepast aan de lokale context kan

worden ingezet.

7.Administratieve vereenvoudiging

De lokale besturen vinden goed financieel beheer essentieel, maar pleiten voor een

vereenvoudigde beheersstructuur waarbij niet dubbel tot driedubbel wordt gecontroleerd of

gegevens worden opgevraagd waarover men al beschikt. Het is belangrijk dat het beheer van

de fondsen samen spoort met de principes van het decreet inzake planlastvermindering en

met de Beleids- en Beheerscyclus. Administratieve vereenvoudiging is ook belangrijk om

kleine actoren op Europees niveau te laten samenwerken en deel te laten nemen aan

Europese programma’s. In het kader van grensoverschrijdende programma’s heeft de aanpak

met microprojecten goede resultaten opgeleverd en kan dergelijke aanpak opnieuw toegepast

worden. Werken met de Single Audit en met visitatiecommissies zijn methodes die verder

kunnen bijdragen tot die administratieve vereenvoudiging.

De lokale besturen vragen dat er zoveel mogelijk vereenvoudigd wordt, door vereenvoudigde

aanvraagprocedures, door het automatiseren van procedures en het verder uitbouwen van

elektronisch dataverkeer.

20120117 Cohesie_standpunt VVSG - 7/11

8.Verduidelijking over nieuw instrumentarium

De voorstellen van de Europese Commissie bevatten een nieuw instrumentarium waaronder

ITI’s (Integrated Territorial Investments), het urban development platform, joint action plans en

community led development. Zo wil de de Europese Commissie een Europees stedelijke

platform oprichten van maximaal 300 steden (max. 20 steden per land). De keuze zal bepaald

worden door inwonersaantal en het hebben van een strategie voor duurzame stedelijke

ontwikkeling.

De lokale besturen vragen verduidelijking over hoe dit nieuwe instrumentarium in Vlaanderen

zal worden geïnterpreteerd en ingezet.

9.Cofinanciering door Vlaanderen

De lokale besturen pleiten uitdrukkelijk voor winst in efficiëntie: Vlaamse cofinanciering moet

gebundeld worden in één pot waardoor de lokale besturen voor eenzelfde geïntegreerd project

geen aparte cofinanciering bij verschillende Vlaamse departementen moeten aanvragen.

Dergelijke aanpak is in overeenstemming met de territoriale en geïntegreerde benadering van

het Europese cohesiebeleid op zich.

Bespreking van de specifieke verordeningen per fonds

Europees Fonds Regionale Ontwikkeling (EFRO)

Inhoudelijke afbakening

De Vlaamse lokale besturen ondersteunen de duidelijke inhoudelijke focus via de thematische

concentratie en de investeringsprioriteiten:

1) versterking van onderzoek, technologische ontwikkeling en innovatie;

2) vergroten van de concurrentiekracht van KMO’s;

3) ondersteuning van de overgang naar een koolstofarme economie in alle

bedrijfstakken.

Zowel de algemene keuze voor een territoriale benadering als de – specifiek voor de steden –

focus op duurzame stadsontwikkeling, worden eveneens positief onthaald. De VVSG wijst

hierbij op de specifieke rol die lokale besturen spelen bij een territoriale of lokale ontwikkeling,

meer bepaald deze van regisseur (als democratisch verkozen instantie op lokaal niveau). Bij

de opmaak van het EFRO programma, maar evenzeer bij de beoordeling van projecten, dient

hiermee terdege rekening gehouden te worden. Gezien de lokale overheid de leiding hoort te

nemen in het bepalen van een visie op de ontwikkeling voor haar grondgebied, moet zij steeds

uitdrukkelijk betrokken worden in de aanpak van de door EFRO ondersteunde projecten.

Financiële bepalingen

Minimaal 80% van de EFRO-middelen dienen voor deze drie doelstellingen te worden ingezet.

Minimum 20% van de EFRO-middelen moeten toegewezen worden aan de derde doelstelling.

Daarnaast is er ook een specifieke oormerking voor duurzame stedelijke ontwikkeling. In het

partnerschapcontract worden de steden geïdentificeerd die minimaal 5% van de EFRO-

20120117 Cohesie_standpunt VVSG - 8/11

middelen zullen toegewezen krijgen voor geïntegreerde maatregelen voor duurzame stedelijke

ontwikkeling. Het beheer van die middelen wordt gedelegeerd aan deze steden.

De VVSG wil vooraf verduidelijking over deze oormerking. In het huidige Vlaamse

kaderprogramma is er een aparte prioriteit met ca 25% van de middelen voor

stadsontwikkelingsprojecten voor de centrumsteden zonder de delegatie van het beheer van

die middelen. In de drie prioritaire doelstellingen zoals ze nu voorliggen, kunnen de steden een

trekkersrol op zich nemen voor het scheppen van randvoorwaarden en het implementeren van

geïntegreerde projecten met andere partners, maar zij vragen de erkenning voor deze rol en

specifieke aandacht voor de stedelijke dimensie.

Operationalisering van het Vlaamse EFRO programma – lessen uit het verleden

Uitgaande van de ervaring met het huidige EFRO-programma, pleit de VVSG voor een grotere

deelname van lokale besturen aan het EFRO-programma. Dit is essentieel, gezien de centrale

rol van lokale besturen in de ‘lokale ontwikkeling’. Concreet vraagt de VVSG:

 De betrokkenheid van lokale besturen in alle fasen van het EFRO-verhaal: van bij de

besluitvorming over het partnerschapcontract tot en met de evaluatie van het

programma.

 De uitwerking van een duidelijke visie op het concept lokale ontwikkeling, waarbij de

rol van het lokale bestuur als enige democratisch verkozen op lokaal niveau erkend

wordt, en onderscheiden wordt van de rol van alle andere (lokale) actoren.

 De vertaling van het programma in voldoende oproepen die zich specifiek op lokale

besturen richten

 Een actievere werving en begeleiding t.a.v. lokale besturen om hen aan te zetten tot

en bij te staan bij het indienen van en het uitvoeren van EFRO-projecten. Door de

voorziene inzet van nieuwe financiële instrumenten, is deze vraag nog relevanter.

 Het verder objectiveren van de beoordeling en toekenning van middelen, door het

systematisch vermijden dat bepaalde actoren optreden als indiener én

beoordelaar/begeleider.

Europees Sociaal Fonds (ESF)

Inhoudelijke afbakening

Voor ESF zijn er voor Vlaanderen drie thema’s (werkgelegenheid, sociale inclusie, opleiding)

en moet er minimaal 20% aan armoedebestrijding besteed worden.

De lokale besturen onderschrijven deze inhoudelijke afbakening: deze prioriteiten zijn

beleidsdomeinen die effectief door lokale besturen worden opgenomen. Daarom is een

integrale benadering waarbij investeringen kunnen gecombineerd worden met maatregelen

voor opleiding en werkgelegenheid, van groot belang.

De betrokkenheid van lokale besturen moet gebeuren in alle fasen van het ESF-verhaal: van

bij de besluitvorming over het partnerschapcontract tot en met de evaluatie van het

programma. Zo wordt de regierol die lokale besturen hebben ten aanzien van lokaal

werkgelegenheidsbeleid, erkend en kunnen de lokale besturen hun rol als actor en regisseur

voeren voor flankerend onderwijsbeleid, duurzame integratie op de arbeidsmarkt,

20120117 Cohesie_standpunt VVSG - 9/11

gezondheidsbeleid, armoedebestrijding. Zoals voor EFRO wijst de VVSG voor ESF op de

specifieke rol die lokale besturen spelen bij een territoriale of lokale ontwikkeling, meer

bepaald deze van regisseur (als democratisch verkozen instantie op lokaal niveau) en die hen

als publieke actor onderscheidt van andere lokale actoren.

Operationalisering van het ESF – lessen uit het verleden

In de huidige beleidsperiode (2007-2013) kunnen lokale besturen enerzijds een beroep doen

op middelen via het federale ministerie voor Maatschappelijke Integratie en anderzijds via het

Vlaamse ESF-Agentschap. Onafhankelijk van institutionele wijzigingen die door de

staatshervorming in de toekomst worden doorgevoerd, pleiten de lokale besturen voor een

betere afstemming tussen beide instanties.

 ESF federaal

Het is voor de steden, gemeenten en OCMW's als promotoren en als partners in federale

ESF-projecten essentieel

1) dat zij zich van bij het begin van de uitvoering van het operationeel programma

kunnen baseren op een definitief handelingskader: zowel de handleidingen als de digitale tools

moeten van bij het begin van de programmaperiode definitief zijn en niet meer voor

interpretatie vatbaar. Tijdens de huidige programmaperiode werden zowel inhoudelijke als

financiële handleidingen meermaals aangepast, terwijl de projecten lopende waren. Dit had

gevolgen voor de financiële afhandeling van dossiers waardoor promotoren onterecht

gesanctioneerd werden.

2) dat zij de dossiers op een efficiënte manier, dit wil zeggen zonder overbodige

rapportage en gebruikmakend van een goed werkend (digitaal) systeem, administratief kunnen

afhandelen. De huidige administratieve last is in tijden van administratieve vereenvoudiging

zeer zwaar en niet evenredig met de financiële tussenkomst van het ESF in administratieve

kosten.

3) dat zij zeker zijn van de toegezegde subsidiëring voor zover zij hun project zoals dat

door de beheersautoriteit is goedgekeurd, hebben uitgevoerd. In de vorige en huidige

programmatie werden de OCMW's - promotoren meer dan eens lineair - d.w.z. met een vast

percentage voor alle promotoren, ook zij die hun project voortreffelijk hadden uitgevoerd -

financieel gesanctioneerd. Dit werkt op zijn minst demotiverend en is strijd met de regels van

goed bestuur.

4) dat er beroepsmogelijkheden worden voorzien zoals bijvoorbeeld het oprichten van

een geschillencommissie in de schoot van de beheersautoriteit. Dit zou meer rechtszekerheid

met zich meebrengen. Vandaag kunnen promotoren enkel naar de rechtbank stappen

wanneer zij niet akkoord zijn met een beslissing van de beheersautoriteit. Dit creëert een

drempel die vaak niet genomen wordt.

 ESF Vlaams

Vanuit de huidige praktijk van deelnamen van steden, gemeenten en OCMW’s aan het

Vlaamse ESF programma worden de volgende punten vooropgesteld:

20120117 Cohesie_standpunt VVSG - 10/11

1) In heel wat oproepen wordt artikel 3, 2, b) van de verordening (EG) 1083/2006 van

de Raad van 11 juli 2006 ingeroepen om te verantwoorden dat overheidsadministraties niet

kunnen intekenen op een oproep indien de finale doelgroep het eigen personeel is.

De VVSG stelt vast dat er geen duidelijk verband is tussen het desbetreffende artikel en de

praktijk van de uitsluiting. Bovendien blijken andere lidstaten dit artikel niet op dezelfde wijze

aan te wenden.

2) In de huidige beleidsperiode (2007 – 2013) nemen de medewerkers van de

beheersautoriteit zowel de taak van controleur als die van coach op zich.

De VVSG stelt vast dat de controlefunctie het best is uitgebouwd. De lokale besturen hebben

echter meer nood aan coaching en begeleiding bij de projecten. Daarom vraagt de VVSG dat

de agentschappen zich in de volgende periode meer zouden toeleggen op hun coachingsrol.

Europese Territoriale Samenwerking

Voor territoriale samenwerking wordt een beperkt aantal thema’s voorop gesteld. Dit kan een

probleem vormen voor het indienen van projecten indien er in de aangrenzende regio’s andere

thema’s of prioriteiten naar voor worden geschoven. Daarom is het aangewezen dat de

onderlinge afstemming op programmaniveau tussen aangrenzende regio’s tijdig plaats vindt

en dat er een lokale en stedelijke input voorzien wordt voor het mee vastleggen van de

prioriteiten.

De lokale besturen vragen daarom dat Vlaanderen hierover in overleg treedt met de naburige

regio’s en landen. In de huidige beleidsperiode laten de transnationale programma’s

samenwerking tussen verschillende projecten binnen een programmagebied toe via hun

strategische initiatieven. De lokale besturen stellen voor dat ieder programma een bepaald

budget voorziet voor strategische projecten tussen programmagebieden zodat er meer

netwerking, samenwerking, uitwisseling tot stand kan komen. Zij vragen eveneens dat de

bottom-up feedback op de operationele programma’s van ETS gegarandeerd wordt.

De Europese Commissie besteedt bij ETS bij de transnationale programma’s bijzondere

aandacht aan de ontwikkeling van regionale strategieën en zeebekkenstrategieën. Het advies

van de regio’s en lokale besturen dient hierbij te worden ingewonnen.

Europees Fonds voor Plattelandsontwikkeling

Inhoudelijke afbakening

Per thematische doelstelling moeten er voldoende middelen voorzien worden voor de

plattelandsgebieden. Mogelijke voorbeelden hiervan voor EFRO zijn sociale economie

projecten op het platteland, financiering van toeristische en recreatieve projecten, flankerende

investeringen voor inpassing van lokale economie in het platteland. Vanuit het ESF: aanpak

van armoede op het platteland, opleiding, ondersteuning voor de bestuurskracht voor

plattelandsgemeenten, … Het Europees Landbouwfonds dat niet gevat wordt door deze

verordeningen, kan zich dan toespitsen op diversificatie van landbouw en het ondersteunen

van activiteiten die door de landbouw zelf worden uitgebouwd.

20120117 Cohesie_standpunt VVSG - 11/11

Operationalisering van het Fonds voor Plattelandsontwikkeling – lessen uit het verleden

In de huidige invulling van het Plattelandsfonds (PDPO II) en Leader spelen de gemeenten

een aanvullende rol, naast andere lokale en private actoren.

1) De VVSG vraagt dat bij de ex-ante analyse en de uit te voeren SWOT-analyse het

Vlaamse platteland voldoende aan bod komt zodat dit de basis vormt voor de verdere

beleidsaanpak. Op basis van objectieve criteria die volgen uit de analyses en uit de inspraak

en participatie van alle stakeholders en overheidsdiensten uit verschillende beleidsdomeinen,

dient een goede ruimtelijke invulling afgesproken te worden.

2) De VVSG pleit ervoor dat de rol van de gemeenten sterker aan bod zou komen in

de volgende beleidsperiode zodat de gemeenten vanuit een streekvisie veel sterker het

verband kunnen leggen met hun eigen beleidsplanning en toekomstige projecten zich daarin

kunnen inschrijven.

3) De VVSG vraagt uitdrukkelijk dat er een beleidsdomein- en bestuursniveau

overschrijdend overleg voorzien wordt zodat de coherentie tussen de inzet van de fondsen op

het terrein gewaarborgd blijft. De voorziene coördinatie tussen de verschillende fondsen is van

groot belang, ook voor het platteland.

4) In de algemene verordening wordt de LEADER aanpak met ‘community lead local

development’ naar voor geschoven. De VVSG vraagt om bij de ontwikkelingsstrategieën

voldoende aandacht voor de bottom-up aanpak en participatie te voorzien waarbij de

plattelandsgemeenten zelf ondersteund worden om hun regisseursrol ten volle waar te kunnen

nemen.

Ten slotte: haalbare conditionaliteiten

De Europese Commissie stelt verschillende voorwaarden voorop die enerzijds te maken

hebben met de mate waarin Europese regelgeving is omgezet in nationale wetgeving en de

mate waarin bepaalde strategische beleidsdocumenten bestaan zoals bijvoorbeeld smart

specialisatie, sociale inclusie, en anderzijds met de mate waarin resultaten bereikt worden,

vooral voor het behalen van de EU 2020-doelstellingen.

Lokale besturen vinden dat zij niet afgerekend kunnen worden op het falen van nationale

overheden bij het behalen van macro-economische criteria of het niet correct toepassen van

Europese regelgeving. Het intrekken van regionale ontwikkelingsfondsen kan niet gebruikt

worden als stok achter de deur indien de afspraken voor het Stabiliteits- en Groeipact niet

worden nagekomen. Dit is in strijd met de Europese doelstelling van territoriale, economische

en sociale samenhang wat staat ingeschreven in het Verdrag van Lissabon.

