LATIN AMERICA - EUROPEAN UNION

Regional co-operation programme supporting urban development in Latin America and Europe

EuropeAid

EUROPEAN COMMISSION

URB-AL: Where?

27 EU Member States

18 countries in Latin America

What is URB-AL ?

➢EC Regional Programme fostering co-operation between local authorities and regional governments from the European Union and Latin America.

Main objectives

Developing direct and lasting links between EU and LA local authorities through an exchange of experiences.

Providing institutional support to local/regional governments with social cohesion policies.

➢ Identifying, implementing and disseminating "good practices" in the area of urban and local policies, which can serve as reference models capable of being reproduced by local/regional LA and EU governments.

URB-AL – PAST and PRESENT

<u> URB – AL phases</u>

➤ URB-AL I: €14m 1995 - 2000: 8 thematic networks

➤ URB-AL II: €50m 2000 - 2007: 4 thematic networks

➤ URB-AL III: €50m 2008 – 2013: 21 large projects (departure from thematic networks, focused on social cohesion dimensions)

URB-AL – PAST and PRESENT

- Achievements:
- > 188 implemented projects

750 participating entities from the 2 continents, many of which took part in various projects

65% of local authorities and regional governments created new and permanent municipal services

European Development Days 15 - 17 November 2008, in Strasbourg: URB-AL projects received 1 award and 1 special mention for "Best practices" for past and present twinning projects.

URB-AL III – SOCIAL COHESION

EuropeAid

• URB-AL is centred around the concept of SOCIAL COHESION

Social cohesion is the result of concrete policies generated by governments at the local, regional and national level;

Social cohesion is an implied objective in all policies created with an aim to serve, include, and enable the participation of all groups and sectors of the society;

Social cohesion implies a capacity of the institutions in a given country to find unifying ideas and proposals in a fast changing environment.

URB-AL III – The concept of SOCIAL COHESION

From thematic networks to 5 dimensions

EuropeAid

 Social Cohesion is inherently multidimensional - How to achieve this multidimensionality?

> Through a mix of policies across various sectors

By providing support to local authorities and regional governments to develop existing instruments and tools, or enhance their institutional capacity to create new ones.

URB-AL III – The concept of SOCIAL COHESION

- URB-AL III has been structured around 5 dimensions:
- Institutional dimension: institutional strengthening and local taxation
- Productive and occupational dimension.
- Social dimension: universal access to basic social services and public safety.
- <u>Civic</u> dimension: construction of active citizenship.
- Territorial dimension: reduction of territorial inequalities

URB-AL III – INSTITUTIONAL DIMENSION

Foreseen activities

>Inter - sector strategic planning for social cohesion.

Training for local institutions (political, administrative and technical levels).

Creation or consolidation of institutional public-private mechanisms for local or regional management.

Articulation of the different decision-making levels: localregional-national.

Taxation and local finances.

URB-AL III: EXPECTED RESULTS

Identifying local and regional policies capable of being replicated first in project partner towns / cities, and in the long term in other local and regional entities in Latin America and Europe.

Furnishing LA local authorities with tools to create parallel urban policies based on their experiences from an implemented URB-AL project.

Providing an EU-LA platform to foster existing and create new multilateral networks between project partners, programme participants and other regional governments not involved in the implementation of URB-AL programme.

URB-AL III - Facts

EuropeAid

Beneficiaries: Local authorities and regional governments in Latin America and the 27 EU Member States.

Participants: min. 2 / max. 9 partners (not including the grant applicant). Geographic ratio: at least 1 x UE and 2 x LA.

>Duration:

• Lot 1: min. 36 months / max.: 48 months.

• Lot 2: min. and max. 48 months

URB-AL III - Facts

EC co-financing: min. 50% / max. 80% of the project's total budget.

>Grant amounts:

• Lot 1: min. 1.5m EUR / max. 3m EUR

• Lot 2: no min. / max. 6m EUR

Total value of projects: 64.4m EUR (78% EC contribution)

URB-AL III: Approved Projects - Examples

"Waste is useful: Reducing, Recycling, Retrieving waste, and environmental Awareness Raising to build on social cohesion in Latin America." -Comune di Arezzo

• Total cost: € 2,401,544

• EC grant: € 1.909.227

IT	Comune di Arezzo (Coord.)	
EC	Cuenca y Lago Agrio	
AR	General Pico y Tres de Febrero	
PE	Santiago de Surco, Lima	
CL	Arica	
FR	Lille Métropole Communauté Urbane	
IT	Ucodep (associated partner)	13

URB-AL III: Approved Projects - Examples

- "Participative and inclusive strategies of urban development" – Municipality of Irun
- Total cost: € 1,927,000
- EC grant: € 1,527,520

ES	Municipality of Irun (Coord.)	С
CL	Regional Government of Arica Parinacota	P
PE	Regional Government of Tacna	Р
HN	Municipality of Santa Rosa de Copan	Р
PE	Fondo de Cooperacion para el Desarrollo Social (FONCODES)	Р
CL	Fondo de Solidaridad e Inversion Social (FOSIS)	Р
MX	Instituto Jalisciense de Tecnologias de la Informacion, A.C, Zapotlán el Grande (Estado de Jalisco)	P
HN	Association of Municipalities of Honduras (AMHON)	Р
ES	Consorcio Transfronterizo BIDASOA-TXINGUDI	P 14

Questions?

E-mail: europeaid-urb-al@ec.europa.eu

Internet: http://ec.europa.eu/europeaid/urbal