Major donor

The EU is the region's major donor, with the European Commission providing the its EuropeAid Cooperation Office. For the period 2007-2013, some activities under the Union for the Mediterranean are being financed through the European Neighbourhood and Partnership Instrument (ENPI), for which a total amount of € 12 billion is foreseen, of which approximately 10 percent is allocated for regional projects.

The ENP allows for every country to articulate its own ambitions in dialogue with the EU. This can involve working towards free trade, developing infrastructure, tackling environmental or energy related issues, creating closer cultural relations or stimulating contacts between students, journalists and other professionals.

The European Union is committed to taking this cooperation further through its Regional Programmes and by providing the platform for continuous dialogue.

Financial Instruments and Tools

Multi-Country Cooperation and Thematic programmes are other funding channels designed as part of the EU's effort to support change in the Neighbourhood Partnership countries. Aims

European Commission

EuropeAid Cooperation Office

Regional Cooperation contributes to:

Carry out together concrete projects

Create networks of people and organisations

Advance the strengthening of civil society

Promote the sharing of experiences and the transfer of expertise

Define common thematic strategies and action plans

Reinforce capacities of national and local authorities

Reinforce regional integration

Set and promote best practice

Interregional ENPI Programmes

- Cross Border Cooperation (CBC)
- Neighbourhood Investment Facility (NIF)
- Support for the Improvement in Governance and Management (SIGMA)
- Technical Assistance and Information Exchange (TAIEX)
- Twinning
- Erasmus Mundus II and Tempus IV
- Cooperation in Urban Development and Dialogue (CIUDAD)
- Other funding Instruments available for neighbouring countries
- European Instrument for Democracy and Human Rights (EIDHR)
- Environment and Sustainable Management of Natural Resources
- Food Security
- Investing in People
- Instrument for Nuclear Safety and Cooperation (INSC)
- Instrument for Stability (IfS)
- Migration and Asylum
- Non-State Actors (NSA)
- Local Authorities in Development

Find out more

www.enpi-info.eu/main.php?id=309&id_type=9&lang_id=450

ENP countries

Algeria, Armenia, Azerbaijan, Belarus, Egypt, Georgia, Israel, Jordan, Lebanon, Libya, Moldova, Morocco, Occupied Palestinian Territory, Syria, Tunisia, Ukraine.

Since July 2008, the Partnership was renewed and renamed "Union for the Mediterranean", and given a fresh impetus through the development of strategic projects. In addition to regular high-level political meetings, many thousands of professionals, students, artists, civil organisations, companies and local and regional governments work together to

work amongst themselves toward structures or closer cooperation to these years of cooperation have good reasons to be proud. Despite certain obstacles and setbacks, we have built up over the years a robust partnership, I should even say a friendship that is built on mutual trust, frankness and our willingness to discuss all issues, however difficult and sensitive. Cooperation is, indeed, a win-win process for the EU and our partners. // Štefan Füle. Commissioner for laraement and Neiahbourhood Policy

Centralised operations for Europe, the Mediterranean and Middle East, B-1049 Brussels http://ec.europa.eu/europeaid/where/neighbourhood/regional-cooperation/enpi-south/index_en.htm____

> graphic design Studio Scibilia printed by Grafiche Veneziane – Venice. Italy

Regional Cooperation builds bridges between the EU and its Mediterranean Partners through the funding of multi-country programmes and projects that contribute towards creating an area of peace, security and prosperity.

C tructured cooperation between the EU and its Southern neighbours began in 1995 when the EU and Mediterranean Partners agreed to launch a Euro-Mediterranean Partnership at a Summit meeting in Barcelona. The Barcelona Declaration laid down the foundations of a new regional relationship, aiming at achieving peace, stability and growth in the Partner Countries. This involved closer cooperation in three policy areas:

- Political and Security Dialogue;
- Economic and Financial Partnership;
- Social, Cultural and Human Partnership.

The countries participating in the Barcelona Process are now part of the European Neighbourhood Policy (ENP) developed in 2004, following the enlargement of the EU, to avoid the emergence of new dividing lines in Europe. This has reinforced bilateral relations with the EU's neighbours to the East and South, notably through bilateral action plans taking into account each country's specific needs and characteristics.

Regional cooperation

Regional cooperation has a strategic impact as it deals with issues that different Mediterranean Partners have in common, while complementing national policies and promoting south-south cooperation and integration. Above all, the Regional Programmes function as a forum for dialogue.

They bring together people from the Partner Countries, despite their differences, to engage in discussion, exchange views and experiences.

These programmes have witnessed the birth of many formal and informal networks which form a steady motor behind the many structured initiatives.

The regional approach contributes to defining and implementing policies in fields ranging from energy, environment and transport, to gender, youth, education and culture. Achieving equality between men and women, for example, is an objective in most of the Mediterranean neighbouring countries, following commitments made at a Ministerial meeting in Istanbul in 2006 and Marrakech in 2009.

Integration

One of the aims in EU policies today is the strengthening of regional markets. The EU has over fifty years of experience in developing and implementing a well functioning single market for goods and services, people and capital. Through these programmes this experience is shared with many neighbouring countries, who already work amongst themselves towards regional market structures or closer cooperation with the EU.

Why Regional Cooperation

- Encourage south- north and south - south cooperation
- Solve cross border issues
- Finance activities with no frontiers
- Support change and modernisation
- Prepare the ground for a Free Trade Area
- Work on regulatory approximation
- Foster sustainable economic development
- Impact efforts to resolve conflicts
- Promote dialogue between cultures

Partnership and Dialogue

Regional Cooperation offers a unique opportunity for people from the Partner Countries to sit around the same table and engage in a dialogue even in difficult times or on sensitive issues, like safeguarding human rights.

Through this exchange, people learn to work together, experiences are shared, relationships built, networks created and common activities carried out. Civil society organisations and stakeholders are often given a say.

Investing in People

Much of the work done by the projects revolves around training, seminars and workshops that build on people's knowledge and capabilities – this ranges from the training of journalists (European Neighbourhood Journalism Network) and support to film editors (Audiovisual Programme III), to supporting magistrates, legal professionals and high level officials in order to achieve a modern justice system (EuroMed Justice), and building up the importance of heritage (Euromed Heritage IV).

Some projects, like Euromed Aviation and Motorways of the Sea, may mainly involve officials at government level, but the citizens are the ones who will benefit from their outcomes as they promote safety and economic growth. The same concept applies to Invest in Med, which promotes investment and supports SMEs.

Some build expertise on information gathering, like the MEDSTAT project that collects reliable statistics, while others carry out studies, for example on socio-economic issues (FEMISE).

In certain cases, such as the Enhancing Equality between Men and Women in the Euromed Region programme, work is being carried out in each country to implement decisions taken on the Ministerial level.

Who benefits

Regional Cooperation invests in people who come together to share knowledge and experiences, learn through training, create networks and build on best practices. Government officials and bodies, NGOs, municipalities, professionals and hundreds of others who participate in the funded projects benefit directly. But there is a broader long-term impact on the public at large, as citizens are the ultimate beneficiaries of any political, economic and social change brought about through this Partnership.

In Practice

- Preservation of the cultural heritage
- Saving energy in construction
- Efficient solid waste treatment
- Better management of water resources
- Judicial reform
- Cooperation on Police and Migration issues
- Investment growth
- Quality for competitive products
- Developing the Trans Mediterranean Transport network (TMN-T)
- Maritime and Aviation safety and security
- Common statistical indicators

HOW to get involved

To participate in funded projects, look out and apply for the calls for proposals, announced on the EuropeAid website:

http://ec.europa.eu/europeaid/index en.htm

About a month before a new call is launched, there is a Forecast so that participants have time to prepare. The European Commission and Delegations often organise Information Days on the various calls.

> The Financial Instrument Since 2007, the regional programmes and projects are being funded by the European Neighbourhood and Partnership Instrument (ENPI) that has replaced MEDA, which was operational from 1995. The overall amount allocated to the ENPI for the period 2007-2013 is € 12 billion, of which € 343 million was earmarked for the South until 2010.

> > William Street S

Regional Programmes Funded

Ongoing projects and programmes

Governance and political dialogue

Justice, Freedom & Security

EuroMed Justice II BUDGET € 5 million TIMEFRAME 2008-2011 WEBSITE WWW.euromed-justice.eu

EuroMed Police III BUDGET € 5 million TIMEFRAME 2011-2014

Migration

EuroMed Migration II and III BUDGET € 10 million имегкаме 2008-2011 and 2011-2014 **WEBSITE** www.euromed-migration.eu

Political Dialogue

Middle East Peace Projects (Partnership for Peace) BUDGET Annual budget ranging from € 5-10 million IMEFRAME ONGOING **WEBSITE** http://ec.europa.eu/delegations/westbank

Economic integration and trade

Economy

Agadir Agreement -EU Support Project (phase II) BUDGET € 4 millior MEFRAME 2008-2012 **WEBSITE** www.agadiragreement.org

FEMIP - Facility for Investment BUDGET € 32 million per year TIMEFRAME 2007-2013 website www.eib.ora/projects/regions/med/index.htm

FEMISE – Socio-Economic Research BUDGET € 4 millior **IMEFRAME** 2009-2012 **WEBSITE** WWW.femise.org/en

Invest in Med BUDGET € 9 million MEFRAME 2008-2011 WEBSITE WWW.invest-in-med.eu

MEDSTAT III -Statistical Cooperation BUDGET € 4 million IMEFRAME 2010-2011 website http://ec.europa.eu/eurostat/medstat

Energy

EAMGM II -Euro-Arab Mashreg Gas Market BUDGET € 5 million тімеғгаме 2010-2013 WEBSITE WWW.eamgcc.org

Electricity Market Integration BUDGET € 4.9 million IMEFRAME 2007-2010 WEBSITE WWW.immelect.com

MED-EMIP – Energy Cooperation BUDGET € 4.1 million т**імеғгаме** 2007-2010 WEBSITE WWW.medemip.eu

MED-ENEC II -Energy Efficiency in Construction BUDGET € 5 million TIMEFRAME 2009-2013 website www.med-enec.com

MED-REG II – Energy Regulators **BUDGET** € 919,200 timeframe 2010-2013 website http://medrea.ipi.it/

Environment

Avian Influenza and Global Influenza Pandemic Preparedness BUDGET € 10 million тімеғгаме 2006-2011

Civil Protection (PPRD South) BUDGET € 5 million IMEFRAME 2009-2011 WEBSITE WWW.euromedco.eu

Paving the Way for the Mediterranean Solar Plan BUDGET €4.6 million тимегкаме 2010-2013

Sustainable Water Management and De-Pollution of the Mediterranean BUDGET € 22 million тімеғгаме 2009-2013

EUMEDRegNet -Information Society Cooperation BUDGET € 5 million TIMEFRAME 2008-2012 **WEBSITE** WWW.eumedconnect2.net

Transport

EuroMed Transport Project BUDGET € 6 million тімегкаме 2010-2012 website www.euromedtransport.org/

EuroMed Aviation Project II BUDGET € 4 million TIMEFRAME 2011-2013 **WEBSITE** WWW.euromedtransport.org/

GNSS II - Cooperation on Satellite Navigation BUDGET € 4.5 million TIMEFRAME 2010-2013 WEBSITE http://metis.fdc.fr/overview.html

Mediterranean Motorways of the Sea - Maritime Transport Connections BUDGET € 9 million тімеғгаме 2007-2012 **WEBSITE** WWW.euromedtransport.org/14.0.html

Safemed II – Maritime Safety and Pollution Prevention BUDGET € 5.5 million TIMEFRAME 2009-2011 website www.safemedproject.org

Social, Cultural and Human dimension

Information Society

Audiovisual & Media

EuroMed Audiovisual III IMEFRAME 2009-2012 BUDGET € 11 million website www.euromedaudiovisuel.net

Regional Information & Communication Programme BUDGET € 19 million IMEFRAME 2008-2011 WEBSITE http://ec.europa.eu/europeaid/where/ neighbourhood/index en.htm

Civil Society & Local Authorities

Civil Society Regional Programme BUDGET € 1 million TIMEFRAME 2010-2012

CIUDAD – Sustainable Urban **Development** BUDGET € 14 million MEFRAME 2009-2013 **VEBSITE** www.ciudad-program

TRESMED 4 BUDGET € 1.5 million IMEFRAME 2011-2013

Culture

Anna Lindh Foundation for the Dialogue between Cultures BUDGET € 7 million IMEFRAME 2008-2011

VEBSITE WWW.euromedalex.org EuroMed Heritage IV

BUDGET € 17 million IMEFRAME 2008-2012 **WEBSITE** WWW.euromedheritage.net

Education & Training

Erasmus Mundus II – **Action 2 Partnerships** BUDGET € 29 million гімеғгаме 2009-2010 website http://eacea.ec.europa.eu/extcoop/call/inde

TEMPUS IV for higher education BUDGET approx € 35-39 million per year гімеғгаме 2008-2013 WEBSITE http://eacea.ec.europa.eu/tempus/inde:

Support to EMUNI (Euro Mediterranean University) BUDGET € 1 million гімеғгаме 2010-2011 WEBSITE WWW.emuni.si/en

Preparing staff for EU-ENP related iobs BUDGET € 2 million тімегваме 2011-2013

Gender Issues

Enhancing Equality between Men and Women in the EuroMed Region BUDGET € 4.5 million TIMEFRAME 2008-2011 WEBSITE WWW.euromedgendereguality.c

Youth

EuroMed Youth IV BUDGET € 5 million гімеғгаме 2010-2013 WEBSITE WWW.euromed p.org/2010/09/ euromed-youth-