

ESPON Seminar

"A world without borders - Refugees, cooperation and territories"

The ESPON 2020 Programme and its implementation

Inspire policy making by territorial evidence

Mission

“ESPON 2020 shall continue the consolidation of a European Territorial Observatory Network and grow the provision and policy use of pan-European, comparable, systematic and reliable territorial evidence”.

Renewal, refocus and upgrade of ESPON

- Improvement in the transfer of European territorial evidence
- More effective outreach to more users
- More policy relevant analyses upon demand from policy and also from other Programmes and macro-regions
- Rapid deliveries to ongoing policy processes
- Improved validation of scientific quality and data
- Enhanced in-house capacity related to science, knowledge transfer and communication
- Lower administrative burden by change of contracting logic to service contracts only

Renewed setup with an EGTC as Single Beneficiary

Cooperation Programme

Priority Axis 1: Territorial Evidence, Transfer, Observation, Tools and Outreach

- Budget around 48 mio. Euro

(The Single Beneficiary – the ESPON EGTC will be contracted to implement this Priority Axis on content)

Priority Axis 2: Technical Assistance (TA)

- Budget around 3 mio. Euro

(The ESPON Managing Authority, the Ministry for Sustainable Development and Infrastructures in Luxembourg, will implement this Priority Axis)

Approved by the European Commission on 12 February 2015

Target Groups

Primary target groups

- European policymakers (EP, EESC, EC, CoR)
- National policymakers and practitioners
- Authorities implementing EU funded programmes
- Regional and local policymakers and practitioners involved in territorial development and cooperation in larger territories

Secondary target groups

- Organisations at EU level with regional/urban interests
- University academics (researchers and students)
- The private sector and European citizens

Objectives

5 Specific Objectives

- SO 1: Continued production of territorial evidence.
 - SO 2: Upgraded knowledge transfer and analytical user support.
 - SO 3: Improved territorial observation and tools for territorial analyses.
 - SO 4: Wider outreach and uptake of territorial evidence.
-
- SO 5: Leaner, effective and efficient implementation provisions and proficient programme assistance (relevant for both Priority Axes 1 and 2).

Single Operation

- ESPON EGTC submitted Operation Proposal on 28 July 2015 including
 - Multiannual Work Programme covering 7 year
 - Annual Work Plan for 2015-2016
 - Outreach Strategy
- The MC assessed the OP resulting in an Evaluation report by 28 October 2015 including recommendations, clarifications and conditions for approval of the OP
- The ESPON EGTC re-submitted a revised OP on 6 November 2015 responding to the Evaluation Report

Approved by ESPON MA on 24 November 2015

Multi-Annual Work Programme

Version 06.12.15

Multi-Annual Work Programme*

[illegible]

C = Conference
S = Scientific Seminar
F = Final Event

* Indicative Only

Annual Calendar

ESPON 2020 Cooperation Programme - Annual Calendar

Specific Objective 1 – SO1

Continued Production of Territorial Evidence through Applied Research and Analyses.

- Cross-thematic and thematic on territorial structures and trends
- Prospective visions and scenarios
- Territorial impact studies of EU policies

Target: 22 applied research projects

Calls for tender and service contracts

Implementation time envisaged max. 18 months

Value: c. € 15.6 million

SO1 – AWP 2015/2016

- The Geography of New Employment Dynamics in Europe
- The world in Europe, global FDI flows towards Europe
- SMEs in European Regions and Cities
- Territories and the low carbon economy approach
- Inner peripheries: National territories facing challenges of access to basic services of general interest
- Possible European Territorial Futures
- Territorial governance and spatial planning systems in Europe

Calls for Tender launched – 4 December 2015

Deadline for offers – 9 and 10 February 2016

Specific Objective 2 – SO2

Upgraded Knowledge Transfer and Use of Analytical User Support.

- Targeted Analyses defined by stakeholders at national, regional and local level (interest driven)
- Territorial evidence support to ETC, other EU funded programmes and macro-regions (interest driven)
- Policy briefs/working papers, fast and timely (upon demand)

Target: 25 Targeted Analyses & 45 policy briefs / working papers

Calls for tender on analytical support to Targeted Analyses/Evidence Support and service contracts

Value: € 6.4 million

SO2 – AWP 2015/2016

- Open Invite for Stakeholder Proposals (December 2015/June 2016) (two cut off dates)
- 6 Calls for tender for Targeted Analyses activities (April 2016/October 2016)
- 7 Policy Briefs/Working Papers further to a screening of demand from relevant stakeholders and policy processes
- Screen the demand among European funding programmes for tailor-made territorial evidence support for programme implementation (e.g. cross-border, transnational and ETC programmes)

Call for Stakeholder Proposals opens end December 2015
First cut off date – end February 2016

Specific Objective 3 – SO3

Improved Territorial Observation and Tools for Territorial Analyses.

- ESPON Database focusing on data update and user-friendliness
- European territorial monitoring system with custom-made macro-regional/transnational territorial monitoring systems (upon demand)
- European monitoring reports for policy development
- A revised ESPON Toolbox
- Promotion, user support related to tools (hotline, TIA, etc.)

Target: 8 tools

Calls for tender and service contracts

Value: c.€ 3.5 million

SO3 – AWP 2015/2016

- Launch 4 external expertise service contracts related to ESPON database, data updates and the ESPON toolkit.
- In-depth survey of stakeholders on the usefulness of the ESPON toolbox
- Prepare a major review of the European territory (to be published in 2017 to coincide with the Cohesion Report)
- Screen the demand among European Macro-Regions for custom-made territorial monitoring systems (SO 3)
- Deepen the use of ESPON data, indicators, maps and tools through production of guidance documents, technical support and web-based training.

*** Database Calls for Tender during January 2016***

Specific Objective 4 – SO4

Wider Outreach and Uptake of Territorial Evidence.

- Outreach Strategy for European and Transnational outreach
- ESPON events at European level focusing on target groups
- Outreach at transnational and national level in cooperation with national ESPON Contact Points
- Publication of thematic and synthetic report based on research analyses and tools as well as short easy-understandable briefs on themes of particular political interest.
- Web-based communication and media efforts, re-vamped and more digital, including webinars, social media, 'apps', e-learning, interactive e-books, etc.

Target: 60 events and publications

Calls for tender and service contracts

Value: € 4.5 million

SO4 – AWP 2015/2016

- European Outreach: Organise outreach events and participate in a series of external events, including:
 - ESPON Seminar (Luxembourg)
 - Workshop (during Dutch Presidency under planning)
 - Webinars (ESPON Tools)
 - ESPON Seminar (The Netherlands during 14-17 June 2016)
 - ESPON Seminar (Slovakian Presidency during 5-9 December 2016)
- Transnational Outreach: Launch a three-year external expertise framework contract for a project.

Aim: to fully harness local, regional and national knowledge and to more consistently and effectively promote ESPON territorial evidence and knowledge at transnational, national and sub-national scales

Final reflections

Important policy developments/themes to consider

- Input to next EC Cohesion Report in 2017
- Demography is a priority issue for the EC
- Foresight studies seem to be of EC interest
- TIA interest from EC, EP and CoR
- EU Urban Agenda/Pact of Amsterdam
- European Territorial Scenarios and Vision
- Polycentric structures and cooperation
- Definition of Cohesion Policy after 2020 (challenge promoting a territorial dimension)

ESPON 2020 Cooperation Programme

Thank you for your attention

Inspire policy making by territorial evidence

www.espon.eu