

Project financed by the
European Union under
the European Regional
Development Fund

COMPETITIVE
CROATIA

Investment in the Future

Support in enhancing regional and territorial dimension in
programming documents for EU Funds 2014-2020

IPA2007/HR/16IPO/001-050401

EXAMPLES

Integrated urban development supported by EU Funds

Workshop
May 2014

EXAMPLES

**Integrated urban development
supported by EU Funds**

SPAIN – Andalusia – City of Malaga
The « Iniciativa URBANA Málaga » 2007-2013

Area-based development approach

« Iniciativa URBANA Málaga » 2007-2013

Target area

OP Andalusia Priority 5: *“Sustainable local and urban development”*

- Context:
 - degraded spaces harming the attractiveness of Malaga
 - high rate of criminality and poverty, decline and ageing of population
- Total budget €14.4m
 - ERDF €10.1m – City €4.3m

Source: Arrabales y Carreteras,
Iniciativa URBANA Málaga 2007-2013

A strategy of **urban sustainability**

- Combining the residential function of the area with economic, cultural, and social uses

« Iniciativa URBANA Málaga » 2007-2013

Key components

Physical public space

- Renovation of run-down spaces in the zone of Pozos Dulces- Nosquera, Dos Aceras-Plaza Montañó, Beatas-Tomás de Cózar.

Economic development

- Grants to support the start up on new business in the area
- Entrepreneurial training
- Centre for Entrepreneurs (incubator)

Social infrastructures

- Child care centre / Community Centre

Environment

- Environmental Support Centre - advice to SMEs to implement environmental quality systems
- Awareness campaign for recycling

Social inclusion

- The Time Bank (*'banco del tiempo'*) - non-monetary exchange and swap of time, work, skills and services among residents (300 people, mostly women)

Source: Arrabales y Carreteras,
Iniciativa URBANA Málaga 2007-2013

« Iniciativa URBANA Málaga » 2007-2013

ERDF-ESF integration

Linked with...

€2.4m ESF support - National OP '*Adaptability and Employment*'

- Vocational training for unemployed people
- Entrepreneurial training
- Training of women in traditionally 'male job areas'
 - e.g. gardening, security officers
- '*Convive Malaga*' (co-existence in Malaga) training and events
 - to increase civic values among young people

ESF management body separate from ERDF

No cross-financing used

Source: Arrabales y Carreteras,
Iniciativa URBANA Málaga 2007-2013

« Iniciativa URBANA Málaga » 2007-2013

Governance and partnership

Governance scheme based on a direct relationship between national and the municipal level

Source: *Arrabales y Carreteras*,
Iniciativa URBANA Málaga 2007-2013

- Assemblies of *Iniciativa Urbana*
 - real dialogue between the local councillors and citizens
- Coordination system
 - between departments within the Municipal government
- Malaga participates in the national network of *Iniciativas Urbanas*
 - one of 45 urban target areas in Spain

« Iniciativa URBANA Málaga » 2007-2013

Results to date

Concrete achievements

- Physical renewal improving urban quality of the environment
- Limitation for vehicle traffic, increasing pedestrian area
- 300 unemployed people trained
- 2,500 citizens participated in activities launched by the «Citizenship School»
- 20 new micro-enterprises created
- €3.4m new private sector investment

Source: *Arrabales y Carreteras*,
Iniciativa URBANA Málaga 2007-2013

EXAMPLES

**Integrated urban development
supported by EU Funds**

HUNGARY – City of Budapest Magdolna Quarter Initiative

Local partnership approach in difficult urban neighbourhood

Magdolna Quarter – City of Budapest

OP : Central Hungarian “*Development of settlement areas*”

- Context

- Deprived area inhabited by marginalised population
- Low education level, high unemployment and criminal rate, poor condition of local housing stock and living environment

- Total budget €7.2m

- ERDF €5.4m – MS €0.9m – City €0.7m

- ❖ The **strategy**: an *integrated socially sensitive regeneration project*

- Strengthening local society as well as improving housing and living conditions

- ❖ The **approach**

- implemented in two phases:

- 1st phase (2005-2008) financed by the municipality
- 2nd phase (2008-2011) funded by the ERDF

- Inspired by the URBAN Community Initiative in Birmingham

Source: Józsefváros, Magdolna Quarter Program, Regeneration Program in Budapest, 2007.

Magdolna Quarter Initiative

Key components

Improving housing

- Housing interventions absorbing 60% of the total budget

Strengthening local social and educational services

- A 'family preservation project'
- Regular low threshold service for young alcohol and drug users
- Special training for teachers and group-work for students

Public safety project

- Neighbourhood police patrol project;
- Public employment project (street cleaning)
- CCTV cameras were also installed

Economic and environmental project

- Renting out five municipally owned empty shops to new local enterprises
- Energy saving investments, renewal of the local square surrounded by pedestrian streets

Source: Jozsefvaras, Magdolna Quarter Program, Regeneration Program in Budapest, 2007.

Magdolna Quarter Initiative

Problems encountered

Conflicts and problems in applying the integrated approach

Source: Jozsefvaros, Magdolna Quarter Program, Regeneration Program In Budapest, 2007.

- ❖ **Difficulties** to generate active involvement of local residents due to the lack of local participation in the political national culture
- ❖ **Tensions** between renovation workers and local residents (witness to criminal activities, aggression against workers)
- ❖ **Legitimacy gaps:**
 - of the management organisation due to the distrust of local politicians
 - of the various resident groups, the interests they really represent being unclear

Magdolna Quarter Initiative Results

Substantial results achieved

- Improvement of housing conditions: renewal of 16 municipal housing buildings
- Improvement of the living environment despite the establishment of pedestrian zone which fuelled serious conflicts
- Innovative social and educational projects tailored to the needs of marginalised groups
- The increase of the local civic capacity and activity by supporting local NGOs and supporting residential initiatives

Source: Jozsefvaros, Magdolona Quarter Program, Regeneration Program In Budapest, 2007.

Before/After picture, Danko Street. Source: *Magdolona Integrated Approach*, Journalist Account.

Magdolna Quarter Initiative

Success conditions

Key reasons for success

- Establishing a neighbourhood association to gather local NGOs and articulate problems of local residents towards the Municipality
- Involvement of the management body staff in conflict management training to manage emerging problems with local residents
- Restricted and limited housing renovation to avoid gentrification trap

Source: Józsefvaros, Magdolona Quarter Program, Regeneration Program In Budapest, 2007.

EXAMPLES

**Integrated urban development
supported by EU Funds**

**UK – Newcastle Upon Tyne
25 years of urban regeneration**

Pioneering integrated and low-carbon approaches

Newcastle Upon Tyne (UK) - 1890

NORTH EAST ENGLAND

Massive decline of traditional industry 1970-1990

Newcastle at end of 1980s

High unemployment

- localised pockets over 25%
- growing long-term unemployment

Mis-match of skills to needs of 'modern' economy

Industrial dereliction

- particularly riversides
- former ship building areas

Little new investment

Loss of confidence

Urban development strategy

Long-term strategic vision

- physical regeneration of riverside areas
- 10-year time horizon

Strong partnership

- central / local government and private sector
- statutory powers for redevelopment

EU Structural Funds

- Regional programmes from 1989

Newcastle polluted site - *before*

Newcastle polluted site - *after EU funding*

Environmental benefit
+ Economic development
= Double dividend

BUT.... Who gets the jobs?

EU programmes bring new integration

ERDF investments plus ESF support

Partnership between developers, business and local community

Training and recruitment projects:

- construction skills
- tailored packages for incoming companies

Newcastle Royal Quays Employment Centre placed 2,000 local people into work

***Themed* approach to regeneration**

'soft' as well as 'hard' investments

Newcastle Quayside's strategy...

Creative industries

Sage Music Centre

- ERDF and ESF support for arts-based SMEs
- Niche sector – clustering effect
- Visitor attractions
- Social and educational spin-offs

Baltic Gallery
Industrial heritage building

Tyne and Wear Metro

2nd largest of the three UK metro systems

...after the London Underground

Network - 74.7 km

Opened in stages during 1980-2002

ERDF funding

€ 10m for first extensions 1981-1983

€ 3m for extension to Newcastle Airport - 1991

€ 17m for extension to Sunderland – 2001

€ 0.6m for new station at Simonside - 2008

€ 30.6m total

<http://www.nexus.org.uk>

EU grant rate typically 20% of total eligible costs

TYNE-AND-WEAR METRO **Newcastle-upon-Tyne**

2008 © UrbanRail.Net (R. Schwandl)

'Building bridges'...

Over 25 years of EU Funds have:

- **successfully bridged funding gaps**
- **promoted integration with wider regional strategies:**
 - **business**
 - **tourism**
 - **human resources**

Not possible without EU Funds!

Millennium Bridge

Wider effects

City centre living

- New life – new value
- Nightlife hot-spot

Focus for international events

- Olympic Games, Tall Ships

Social housing programme

New challenge...

Low carbon urban development

2010 - North East England designated UK's 1st "low carbon economic area"

... New opportunity!

Newcastle recognised as UK's most sustainable city

Forum for the Future - 2012

*Newcastle reduced carbon emissions more than any other UK major city
2005-2009*

- **Commitment to reduce emissions by over 34% by 2020**
 - from 1990 levels
- **Low-carbon degree courses at local universities**
- **1,800m bore hole at technology centre 'Science Central'**
 - geothermal energy for 11,000 homes and shopping mall
- **1,000 electric vehicle charging points**
 - North East region
 - major awareness raising on low-carbon transport

Low carbon business in Newcastle

- Riverbank Enterprise Zone - offshore renewable energy companies

- Investment funds for sustainable technology businesses
 - EU-supported 'Proof of Concept Fund'
 - Local company developed LED street lights using 70% less electricity

- Low-carbon cluster of energy consultancies - leaders in their fields

Encouraging growth in the digital economy

Newcastle University project through €15m Digital Economy Research Centre (SiDE)

- key element of National Research Council's UK Digital Economy research programme
- capitalising on life-changing benefits offered by digital technologies

Ouseburn and Hoults Yard regeneration areas

- now home to growing cluster of digital and creative companies

Campus for Ageing and Vitality

- **Life expectancy in Newcastle is projected to grow rapidly**
 - people over 85 to increase by 67% in next 20 years
 - 75 to 85 age group to grow 33% over same period
- **Many young people still leave the city for economic opportunities elsewhere**

- **New University Campus on former hospital site**
 - focus for world-class research, led by the Institute for Ageing and Health
 - studies on activity into older age and combat age-related diseases such as Alzheimer's and dementia
- **Businesses can co-locate on Campus and benefit from collaboration with the research base**

‘Science Central’

Research and technology transfer hub in the heart of the city

- **New home for Newcastle University’s sustainability research institutes**
- **Prime location for growing companies and leading scientific organisations**
 - **dynamic environment for collaboration between businesses and scientists**

- **Showcase of scientific progress towards sustainable living**
 - **buildings incorporating green living walls, low carbon modes of energy provision, local food production etc.**

Newcastle's future development strategy

Despite successes, local economy is still fragile

- 67.9% employment rate in the region is lowest in England
- Unemployment, at 9.9%, is England's highest

City's development strategy to 2020 focuses primarily on:

- Private Sector Services - Creative and Digital
- Industrial – Automotive / Electric Vehicles, Low Carbon, Renewable Energy
- Education - Universities and applied sciences

There's still so much to do..!

Project financed by the
European Union under
the European Regional
Development Fund

COMPETITIVE
CROATIA

Investment in the Future

**Support in enhancing regional and territorial dimension in
programming documents for EU Funds 2014-2020**

IPA2007/HR/16IPO/001-050401

Links to information sources

Malaga and Magdolna Case Studies – AEIDL

<http://www.aeidl.eu/en/projects/territorial-development/other-activities-in-territorial-development.html>

Newcastle Quayside regeneration strategy

<http://www.jrf.org.uk/publications/community-development-tyne-and-wear-development-corporations-approach>

Newcastle City Deal

www.newcastle.gov.uk/.../newcastle_city_deal.pdf

Newcastle City Council – Future Cities Feasibility Study

<https://connect.innovateuk.org/documents/3130726/3794125/Feasibility+Study+-+Newcastle+City+Council.pdf/f52fb022-ca50-40d3-9fa8-cc757253ff34>