

MINISTRY
OF REGIONAL
DEVELOPMENT CZ

Urban Development Network Workshop
Bucharest, 03/10 – 04/10/2016

THE SUPPORT FRAMEWORK FOR SUSTAINABLE URBAN DEVELOPMENT IN THE CZECH REPUBLIC – THE IMPLEMENTATION OF ITI

Frantisek Kubes

Urban Policy Unit – Head of Unit Ministry of Regional
Development - CZ

Contact: frantisek.kubes@mmr.cz

European structural and investment funds' (ESIF) - territorial dimension

- In order to achieve the regional policy goals the funds are to be concentrated into the specific types of territory
- Eight types of territorial dimension (TD) are distinguished
 - TD Social inclusion for socially excluded localities
 - TD for dealing with labour market problems for regions with high unemployment and economically weak regions
 - TD for social and educational sphere
 - TD for transport connectivity
 - TD for environmental issues
 - TD for cities (FUA)
 - TD rural areas
 - TD for other specific territories

Territorial dimension

- **Integrated tools - (ITI, IPTD, CLLD)**
- **Projects from specific calls for proposals - i.e. targeted territorially**

Governmental resolution No. 681 and 682 from 27th August 2014:

- **National document for territorial dimension**
- **Guidance for the use of integrated instruments for 2014 – 2020 programming period**

Will be reflected in the updated version of **Principles for urban development**

MINISTRY
OF REGIONAL
DEVELOPMENT CZ

ITI in the Czech Republic

- Contributes to the goal of allocating at least 5 % of ERDF to the sustainable urban development in CZ
- Is implemented in metropolitan areas / agglomerations with no less than 300 thousands inhabitants.
- Receives funding from 4 national ERDF operational programmes and from 2 ESF operational programmes; there will be a share also from 2 Cohesion Fund programmes
- Is focused on challenges in the following fields: transport, education and employment, social issues, application of research outcomes, innovation and entrepreneurship, environmental protection and technical infrastructure
- The Ministry of Regional Development **provides national guidelines for integrated territorial approach**
- The Ministry of Regional Development **provides funding for ITIs (OP TA)**

Metropolitan Area / Agglomeration	Number of Inhabitants	No. of Municipalities in MA/Aggl.
Pražská	2 000 000	515
Ostravská	990 000	233
Brněnská	610 000	167
Ústecko-Chomutovská	520 000	75

Olomoucká	440 000	230
Hradecko-Pardubická	330 000	145
Plzeňská	310 000	117

Implementation of ITI in CZ

The structure of ITI strategies

Analytical part

- 1) Social-economic analysis
- 2) Stakeholder analysis
- 3) SWOT analysis
- 4) Problems/needs analysis

Strategic part

- 1) Vision specific/strategic goals
- 2) Measures
- 3) Matrix for proving integrated solutions
- 4) Strategy is in line with Horizontal themes and strategical documents

The structure of ITI strategies

Implementation

- 1) Management of strategy with personal structures of ITI holder and requests for communication
- 2) Description of partnership cooperation
- 3) Monitoring and evaluation of the ITI strategy

Annexes

- 1) Financial plan and indicators
- 2) Risk analysis
- 3) Statute and the Rules of Procedures for Steering Committee and Working Groups

ITI and IPTD – state of play

	Date and time or indicative period
Publication of the call	November 26, 2015
Deadline for submitting application	February 28, 2016
I. Assessment period – Formal and eligibility check	February-June 2016
II. Assessment period – Quality check (by respective Managing Authorities)	May-July 2016
Signature of agreement (provided that in I and II successful)	July-Sept 2016
Starting date of the first ITI/IPTD implementation (in many cases relevant calls have been already opened)	September 2016

1. ITI project submission and approval (2015+) ERDF

2. ITI project submission and approval (2015+) ESF / CF

Management of ITI strategies

Working groups

- Joins all relevant applicants
- Negotiates in order to find the best solution

Steering Committee

- Supreme body at the city level (representing all key actors and cities) - without legal status/ partnership approach
- Gives a standing point on project ideas

ITI manager

- Executive unit of the strategy
- Responsible for everyday strategy management, projects' monitoring, coordination of working groups, provision of necess. information to Steering Committee etc.

Leading city (Core statutory city, ITI holder)

- Fulfilment of Partnership principle
- Project applicants' coordination in the territory
- ITI strategy management
- Monitoring and evaluation
- Publicity

IB at city level – IB ITI

- Full responsibility for the Selection of the Operations process (in line with EU Reg. No. 1301/2013, art. 7)
- Sets Criteria for the selection of the operations (approved via MC)
- IB opens calls (in line with MA calls, but more specific ones)
- Communication with applicants and MA's

Managing Authority

- Responsible for the programme document and its goals
- Accepts ITI strategies and their changes
- Sets allocations in programme
- Verifies IB-ITI procedures

ITIs and challenges for the territory

- Request to change in system of planning future development
- ITI as a governance mechanism
- Large strategic integrated projects under spotlight

Questions? Remarks?

Thank you for your attention.