
1

Informacja ze spotkania Narodowych Punktów Kontaktowych

ds. Strategii UE dla regionu Morza Bałtyckiego (SUERMB)
23 stycznia 2014 r., Helsinki

23.01.2014 r. w Helsinkach odbyło się spotkanie Narodowych Punktów Kontaktowych (NPK)
ds. Strategii UE dla regionu Morza Bałtyckiego1, przedstawicieli ministerstw
odpowiedzialnych za prace nad Umową Partnerstwa2 oraz Komisji Europejskiej (DG REGIO).
Podczas spotkania, które prowadziła FI NPK3, omówiono:

 non-paper nt. możliwości poprawy zarządzania w SUERMB;

 planowany Komunikat KE ws. zarządzania strategiami makroregionalnymi;

 sposoby uwzględniania przez poszczególne paostwa strategii makroregionalnych
w Umowie Partnerstwa i programach operacyjnych nowej perspektywy finansowej.

W czasie roboczego lunchu odbyło się spotkanie z Sekretarz Wykonawczą HELCOM Panią
Moniką Stankiewicz nt. współpracy między HELCOM a SUERMB.

Zarządzanie w SUERMB
Spotkanie w Helsinkach było kontynuacją dyskusji rozpoczętej w grudniu w Wilnie, gdzie po
raz pierwszy przedstawiony został non-paper dot. poprawy zarządzania SUERMB
(przygotowany na bazie wkładu PL-SE). W dokumencie proponuje się pewne wzmocnienie
widoczności zaangażowania PCz (głównie poprzez ustanowienie formalnego przewodnictwa
w spotkaniach NPK4, co nieformalnie było praktykowane już od czasów PREZ PL) przy
jednoczesnym zachowaniu zaangażowania Komisji Europejskiej. Postulowane jest także
większe zaangażowanie parlamentów narodowych (propozycja LT).

Dyskusja w Helsinkach wykazała generalną akceptację NPK dla usprawnieo proponowanych
w non-paper. Główną kontrowersję wzbudził punkt dot. możliwości zaangażowania
INTERACT Point Turku we wspieranie NPK w wypełnianiu roli koordynatora. Wszystkie PCz
poza DE wyrażały zainteresowanie utrzymaniem dotychczasowego, cennego wsparcia
INTERACT Point Turku w ramach działao informacyjnych i zarządzania SUERMB. DE
zawnioskowały o usunięcie zapisu o takim wsparciu wskazując na koniecznośd
przeprowadzenia odrębnych konsultacji w tej sprawie (kwestia finansowania INTERACT przez
DE). PL NPK wskazał na ew. potrzebę zaakceptowania non-paper przez podmioty krajowe
zaangażowanie w realizację SUERMB. KE wskazała, że nie jest to konieczne, gdyż non-paper
będzie traktowany jako głos NPK w szerszej debacie nt. zarządzania strategiami
makroregionalnymi, a KE do maja przygotuje Komunikat ws. zarządzania strategiami
makroregionalnymi.

Uzgodniono, że ostateczna akceptacja non-paper nastąpi na kolejnym spotkaniu NPK 12.02
br. w Brukseli, a następnie non-paper będzie zaprezentowany Grupie Wysokiego Szczebla ds.

1
 Narodowy Punkt Kontaktowy reprezentowała Joanna Wojtkowska, Naczelnik Wydziału Europy Północnej w

Departamencie Polityki Europejskiej MSZ.
2 Ze strony MIR – Pani Anna Gmyrek, Departament Koordynacji Strategii i Polityk Rozwoju oraz Pani Aleksandra
Zakrzewska, Naczelnik w DKS MIR.
3 Amb. Erja Tikka, MSZ. W I poł. 2014 r. Finlandia przewodniczy spotkaniom Narodowych Punktów

Kontaktowych ds. SUERMB.
4
 Nie chodzi o kompleksową prezydencję w SUERMB.

2

strategii makroregionalnych, która będzie obradowad 13.02 br. w Brukseli (ostatnia wersja
non-paper w zał.).

Podczas dyskusji poruszono też kwestię założeo dotyczących komitetów/grup sterujących
dla Obszarów Priorytetowych (OP) i Działao Horyzontalnych (DH). KE przedstawiła
dokument w tej sprawie (Note for steering committee/coordination group – w zał.). NPK
wyraziły opinię, że założenia powinny zostad przedstawione Koordynatorom OP i Liderom DH
i uzyskad ich akceptację. KE poinformowała, że dyskusja na ten temat zostanie
przeprowadzona na corocznym, wiosennym Spotkaniu Roboczym SUERMB, które odbędzie
się w dn. 8-10 kwietnia br. w Tallinnie.

KE nt. zarządzania strategiami makroregionalnymi
DG REGIO5 przedstawiła plany dot. opublikowania w maju br. Komunikatu nt. poprawy
zarządzania strategiami makroregionalnymi6. Potrzeba podjęcia tego tematu po raz kolejny,
po wcześniejszym przeglądzie SUERMB, wynika, zdaniem KE, z utrzymujących się
niedociągnięd w systemie zarządzania zarówno w SUERMB, jak i w Strategii UE dla regionu
Dunaju. Komunikat miałby byd omawiany w czasie V Dorocznego Forum SUERMB, które
odbędzie się 3-4.06.2014 r. w Turku. Komisja zidentyfikowała 4 poziomy zarządzania w
ramach strategii makroregionalnych:

1. polityczne i strategiczne przywództwo – obecnie zbyt słabe zaangażowanie resortów
i generalnie PCz, KE sugeruje aby:

 strategiczne kierunki rozwoju strategii nadawane były wspólnie przez MSZ-y
i ministerstwa odpowiedzialne za rozwój regionalny;

 większą odpowiedzialnośd tematyczną przejęły na siebie resorty;

 PCz przewodniczące spotkaniom NPK zaangażowane było również w organizację
Dorocznego Forum strategii makroregionalnych (odpowiadałoby również za spotkania
ministerialne7).

2. zarządzanie operacyjne (współpraca między poziomem politycznym a bieżącym
wdrażaniem działao w strategii) – obecnie dominującą rolę pełni KE, niejasnośd dot. roli
Grupy Wysokiego Szczebla (HLG) i grupy NPK. KE sugeruje:

 utworzenie Zarządu dla SUERMB składającego się z Grupy NPK (Board for the Strategy);

 powołanie rotacyjnego przewodnictwa w zależności od miejsca, w którym odbywa się
Doroczne Forum SUERMB;

 wsparcie procesu zarządzania poprzez program transnarodowy i INTERACT;

 wsparcie ze strony KE organizacji spotkao oraz ich merytorycznej treści.
3. wsparcie administracyjne i wdrażanie (podmioty wdrażające Plan Działania) – obecnie

Koordynatorzy Obszarów Priorytetowych (PACs) oraz Liderzy Działao Horyzontalnych
(HALs) nie mają wystarczających zdolności administracyjnych do prowadzenia tematu,
brak zainteresowania udziałem w komitetach sterujących poszczególnych Obszarów
Priorytetowych (OP) i Działao Horyzontalnych (DH). KE sugeruje:

 utworzenie Komitetów/Grup Sterujących dla wszystkich OP i DH;

5
 Competence Centre for Macro-regional Strategies and Territorial Cooperation w DG REGIO.

6
 Gł. celem KE jest wzmocnienie zaangażowania PCz w proces zarządzania strategiami makroregionalnymi

wobec rosnącej liczby strategii w UE (Adriatycko-Jooska, Alpejska).
7
Dotychczas tematyka SUERMB nie była przedmiotem odrębnych spotkao ministrów, poza

współorganizowanym przez Polskę spotkaniem ministrów rozwoju regionalnego (listopad 2013 r., Wilno).

3

 PACs powinny stanowid ogniowo pośrednie między poziomem projektowym
a tworzeniem polityk;

 wsparcie ze strony programu transnarodowego i INTERACT.
4. przynależnośd (ownership) i kontrola (monitorowanie wdrażania) – obecnie szwankuje

strategia komunikacyjna i zaangażowanie społeczeostwa obywatelskiego. KE proponuje
wzmocnienie roli parlamentów narodowych.

SUERMB w dokumentach programowych polityki spójności 2014-20208
KE poinformowała, że planuje dokładnie przeanalizowad programy operacyjne (PO) pod
kątem planowanych działao w ramach wdrażania SUERMB, w tym głównie w kontekście
współpracy transnarodowej. Zapowiedziała, że będzie dążyła do harmonizacji zapisów w PO
poprzez zamieszczenie tzw. klauzuli współpracy transnarodowej, która powinna umożliwid
i ułatwid podejmowanie wspólnych inicjatyw z partnerami zagranicznymi. Odniosła się tym
samym pozytywnie do lansowanej przez Szwecję koncepcji i mechanizmów umożliwiających
wprowadzenie do projektu komponentu współpracy międzynarodowej na dowolnym etapie
jego realizacji (tj. dopuszcza się, że projekt może zawierad komponent współpracy na etapie
składania wniosku aplikacyjnego, jak i możliwośd rozszerzenia projektu o taki komponent w
trakcie jego realizacji w drodze dodatkowego konkursu). Propozycja szwedzka stanowi
załącznik do notatki.

Z informacji przedstawionych przez poszczególne paostwa wynika, że prace nad Umowami
Partnerstwa i programami operacyjnymi są mocno zaawansowane (np. Finlandia zatwierdziła
już dokumenty i wkrótce przekaże je KE). Szwecja i Finlandia (a także Dania, jak wynika ze
wcześniejszych spotkao) silnie promują komponent współpracy transnarodowej i zawarły go
w swoich dokumentach programowych. Pozostałe kraje (Polska, Litwa, Łotwa) wskazują, że
zapisy ich UP umożliwiają nawiązywanie współpracy międzynarodowej w zakresie realizacji
projektów związanych z wdrażaniem SUERMB, jednakże nie przesądzają o modelu tej
współpracy.

Oczekuje się, że PCz realizujące SUERMB podejmą we własnym zakresie działania
promocyjno-informacyjne dotyczące możliwości realizacji projektów SUERMB i ich
finansowania z Europejskich Funduszy Strukturalnych i Inwestycyjnych. KE pozytywnie
odniosła się do propozycji Polski, aby pierwsze wydarzenie promocyjne zorganizowała
Komisja w formie konferencji adresowanej zarówno do instytucji odpowiedzialnych za
programowanie i wdrażanie programów operacyjnych, Koordynatorów Obszarów
Priorytetowych, Liderów Działao Horyzontalnych, jak i potencjalnych beneficjentów.
Konferencja ta miałaby się odbyd w Brukseli w I poł. 2014 r.

HELCOM a SUERMB
W spotkaniu NPK wzięła udział Sekretarz HELCOM M. Stankiewicz. Przedstawiła działalnośd
HELCOM oraz jej powiązania z SUERMB. SUERMB mogłaby wesprzed HELCOM poprzez
wdrażanie konkretnych projektów w dziedzinie ochrony środowiska. Obie struktury powinny
odbywad wspólne spotkania (odpowiednie PACs) i wspierad się w działaniach
komunikacyjnych. Istnieje możliwośd, aby współpraca między HELCOM a SUERMB stała się
jednym z tematów Roboczego Spotkania ws. SUERMB (Working Meeting), które odbędzie się
w dn. 8-10.04.2014 r. w Tallinnie (konkretne dni do potwierdzenia). KE zwróciła uwagę, że
rolą HELCOM mogłoby byd wskazywanie krajów, które nie realizują zaleceo HELCOM. Taką

8 Opracowane przez Departament Koordynacji Strategii i Polityk Rozwoju MIR.

4

wiedzę KE mogłaby wykorzystad do zachęcania tychże krajów do przeznaczania adekwatnych
środków strukturalnych na cele środowiskowe identyfikowane przez HELCOM.

V i VI Doroczne Forum SUERMB
FI NPK poinformowała o przygotowaniach do V Dorocznego Forum SUERMB w Turku (3-
4.06.2014 r.), które odbędzie się wspólnie ze Szczytem Premierów Rady Paostw Morza
Bałtyckiego, Szczytem Bałtyckiego Forum Rozwoju i Forum NGOs. Planuje się, że premierzy
uczestniczący w szczycie RPMB mogliby wziąd udział w części Forum 4 czerwca rano. W
ramach Networking Village planowane jest przygotowanie 30 standów udostępnianych
bezpłatnie dla podmiotów zaangażowanych we wdrażanie SUERMB, firmy prywatne muszą
się liczyd z opłatami.
LV NPK poinformował, że kolejne VI Forum SUERMB odbędzie się na Łotwie w czerwcu 2015
r. w czasie prezydencji LV w Radzie UE. LV chciałaby położyd nacisk na poprawę połączeo w
regionie, sferę ICT, agendę cyfrową, kwestie społeczne, zdrowie, kulturę.

Wnioski

1. Spotkanie potwierdziło determinację KE do wpłynięcia na zwiększenie odpowiedzialności
PCz za rozwój strategii makroregionalnych. Propozycje KE idą dalej niż pomysły zawarte w
non-paper przygotowanym przez NPK SUERMB. Istnieje potrzeba wypracowania
stanowiska Polski w tym zakresie. Zgoda na propozycje KE, które znajdą odzwierciedlenie
w majowym Komunikacie ws. poprawy zarządzania strategiami makroregionalnymi, rodzą
dodatkowe koszty po stronie polskiej (zwiększenie zdolności administracyjnych w MSZ i
resortach; finansowe zaangażowanie w organizację spotkao w czasie przewodniczenia w
gronie NPK).

2. W interesie Polski leży utrzymanie możliwie szerokiego zaangażowania KE w proces
koordynacji SUERMB. Chodzi nie tylko o odciążenie administracyjne, ale także możliwości
KE wpływania na podejmowanie zintegrowanych działao ukierunkowanych na poprawę
wdrażania polityk europejskich na danym terytorium. PCz nie są w stanie odegrad tej roli
samodzielnie.

3. KE wyraźnie podkreśla potrzebę wzmocnienia administracyjnego instytucji
zaangażowanych w SUERMB. W zamyśle KE nieefektywni Koordynatorzy Obszarów
Priorytetowych mieliby byd zastępowani innymi. Należy dołożyd wszelkich starao, aby
polskie zaangażowanie zostało utrzymane i wzmocnione. Słabe zaangażowanie
poszczególnych PCz może negatywnie wpłynąd na pozycję danego kraju w RMB.

4. Coraz częściej w dyskusjach z KE Program Transnarodowy Region Morza Bałtyckiego
wskazywany jest jako potencjalne zaplecze finansowe dla SUERMB (w tym pomoc
techniczna dla PACs i HALs, finansowanie Dorocznego Forum SUERMB). Konieczna jest
bieżąca wymiana informacji w tym zakresie między MSZ (NPK) a MIR.

5. Aktywna obecnośd Polski w SUERMB wymaga większego zaangażowania poszczególnych
resortów. NPK będzie dalej zachęcał (także w ramach spotkao Zespołu ds. SUERMB) do
udziału w Komitetach Sterujących poszczególnych Obszarów Priorytetowych, co daje
wgląd we współpracę w poszczególnych dziedzinach oraz stwarza szansę na włączanie do
współpracy polskich instytucji, zgodnie z polskimi interesami.

5

EUSBSR National Contact Points

Non paper on EUSBSR governance

DRAFT 5- 2014-1-31

Background

 Council Conclusions of 22 October, 2013 :

“RECOGNISING the parliamentary dimension as an important link between the macro-regional
strategies and society as a whole, both at regional and national as well as European level.”

“6. UNDERLINES the importance of responsibility and ownership of the Member States concerned
and their regions and local actors which should be strengthened through recognizing the strategies as

horizontal responsibility of the governments as a whole, inviting more active participation of line

ministries, allocation of adequate staff and enhancing political support in the implementation of

macro-regional strategies at all levels (EU, national, regional, local). A clear and long-term
commitment of the stakeholders is a prerequisite for the success of the macro-regional concept.”

“7. RECOGNISES the territorial dimension of the EU sectorial policies and therefore ENCOURAGES
the inclusion of the macro-regional strategies on the agenda of the Council in its relevant formations

as and when appropriate in order to ensure closer links to the respective EU policies, leading to

added value in strengthening EU territorial cohesion.”

“9. […] INVITES:

a) the Commission to continue playing a leading role in strategic coordination of key delivery

stages of the macro-regional strategies, in partnership with the Member States and in
accordance with the subsidiarity principle, […]”

“22. INVITES the Commission to facilitate the discussions on improving the governance of the macro-
regional strategies and to report to the Council by the end of 2014, including streamlining the

reporting, reviewing and follow-up.”

 Expectations of Commissioner for Regional Policy Johannes Hahn, expressed in the 4
th

EUSBSR Annual Forum in Vilnius on 11 November, 2013 on the need for increased political
ownership and leadership by the Member States.

 Polish-Swedish non paper Governance for the EUSBSR, 3 December 2013.

Guiding principles

 Political leadership by EUSBSR Member States.

 Strategic coordination and monitoring by the European Commission.

 Best use of relevant existing cooperation, both in EUSBSR formats and other

cooperation bodies.

 Effective implementation of the Roles and Responsibilities of EUSBSR stakeholders

(listed in Action Plan of February, 2013); no major overhauling changes in the

Governance structure.

 Ensuring EU- integrity of the EUSBSR and improving the link to the EU-institutions.

 Enhancing the constant and transparent communication on EUSBSR related activities

among the main stakeholders. Recognizing vital importance of Member States to

6

support active coordination of PA and HA. While acknowledging the added value of

certain PA:s and HA:s being coordinated by non-Member States, to seek fully assume

responsibility of Member States for the implementation of EUSBSR, through their

active engagement as PACs and HALs and active participation in the steering

committees of Priority Areas and Horizontal Actions
9
.

 Reinforcing ownership and leadership at PAC and HAL level. Priority areas to be

considered not only as expressions of priority, but also distribution of responsibility and

creation of practical and relevant thematic networks in the respective policy areas.

Elements of Governance

National contact points

 Rotating Chair for NCP meetings 6 month basis (yearly co-chairing advisable), taking

stock of EU-presidency rotation and at a voluntary basis between EU-presidencies, also

tied to location of the Annual Forum. The review of rotating Chair for NCP meetings

will be done by the end of 2015

 Tasks of Rotating NCP Chair:

o agenda setting, in cooperation with DG REGIO and other relevant DGs,

o ensuring the briefing on EUSBSR matters to be included on the agenda of

regular Baltic Sea European Directors meetings (held twice a year; briefing to

be held by EU director of NCP chairing country),

o assisting the European Commission in preparation and convention of the

EUSBSR Annual Forum, including deciding on thematic topic/topics of

Annual Forum. Possibility to combine Annual Forum with other high-level

political events supporting the chosen thematic topic of the Annual Forum, at

the same time ensuring the focus on and visibility of EUSBSR,

o Chair completion report,

o if the NCP chairing coincides with EU presidency, mainstreaming the

EUSBSR into the relevant EU policies/agendas (e.g. addressing it in the

different Council formations, increasing EUSBSR visibility in other EU

institutional Fora).

 Option of NCP meetings with the CBSS CSO, ND SG or other regional organizations

and platforms based on common challenges if needed.

Steering Committee

 Considering the relevance and primarily in the PA:s and HA:s coordinated by non-MS,

PACs and HALs should be empowered with steering committees, consisting of all

relevant priority area and horizontal action focal points, appointed by EUSBSR Member

States and the representatives of the relevant DGs of the European Commission.

9
 Action Plan of February 2013, “Introduction”, 7 para: “Typically, one Member State coordinates each priority

area or horizontal action, and they work on implementation in close contact with the Commission and all

stakeholders, i.e. other Member States, regional and local authorities, inter-governmental and non-

governmental bodies. Other bodies may also be nominated to coordinate an area or action. They need to

ensure that the Action Plan is consistent with all EU policies”

7

 Each Steering Committee should have Terms of Reference, adjusted to particular

priority area or horizontal action. ToR should be drafted according to the main

principles (suggested by the DG REGIO), in consultation with relevant DGs and

PAFP/HAFP and adopted by consensus of SC members.

 Clear links with the relevant DGs should be established, primarily by taking part in the

steering committee meetings.

 Ensuring coherence with CBSS/ND and other working bodies whenever relevant.

NCPs are encouraged to work closely with respective Managing authorities of relevant EU

Programmes, especially the ESIF Programmes, with a view to:

 Improving existing or setting up new transnational coordination and cooperation to

provide high quality projects and results.

 Working out harmonized methods of monitoring the results.

National Parliaments

 Welcome informal meetings of Members of European Affairs Committees from EU national

parliaments of the Baltic Sea Region (; initiated during the Lithuanian Presidency by

Seimas, on 27 October 2013).

 Welcome the discussions in the EU national and regional parliaments on macro-regional

strategies (initiated during the Lithuanian Presidency and planned to be continued during

other EU Presidencies, e.g. Greece. 24-25 Nov 2013 Meeting of the Chairpersons of the

Committees on Environment Protection and the Committees on State Administration and

Local Authorities, entitled Macro-regional strategies: Development and Prospect.)

 Welcome result oriented debates of the Baltic Sea Parliamentary Conference on the matters

important for the growth of the Baltic Sea Region, in the areas of mutual interest.

8

Note for steering committee/coordination group

Action Plan of the European Union Strategy for the Baltic Sea Region, Feb 2013

‘A steering committee/coordination group should be set-up and chaired by the priority

area coordinator(s)/horizontal action leader(s). A group should be composed of

representatives of all Member States and other Baltic Sea region states, when relevant, as

well as experts in the area concerned. It’s up to members of group to decide on internal

rules of the steering committee. The group should meet at least twice a year and support

priority area coordinator(s)/horizontal action leader(s) in implementation of the tasks

referred’.

1. Steering committee/coordination group: key principles

 should be for each priority area (PA)/horizontal action (HA);

 should be set-up and chaired by the priority area coordinator(s)(PAC(s)/horizontal

action leader(s)HAL(s);

 only one steering committee/coordination group should be set-up for each PA/HA;

upon need a steering committee/coordination group may establish and terminate

sub working structures, such as task forces or working groups to deal with a specific

task;

 where relevant, existing frameworks/platforms should be used to serve as a

steering committee/coordination group in order to avoid duplication or overlapping

with activities and responsibilities of already existing bodies;

 good coordination of actions between the existing frameworks/platforms and the

steering committee/coordination group should be ensured.

2. Role of steering committee/coordination group

Steering committee/coordination group should support PACs and HALs in implementing

their tasks defined in the updated Action Plan of the EU Strategy for the Baltic Sea Region

(EUSBSR), February 2013. The steering committee/coordination group should act as

facilitator in implementing the respective PA/HA, in order to reach the corresponding

targets.

3. Composition of steering committee/coordination group

3.1 Core composition

Steering committee/coordination group should be composed of all relevant PA/HA focal

points (cf. description of their role p. 13-14 of the EUSBSR Action Plan), appointed by EU

Member States participating in implementation of the EUSBSR – Denmark, Estonia, Finland,

Germany, Latvia, Lithuania, Poland, and Sweden - and representatives of the relevant

Directorates-General of the European Commission.

Members of steering committee/coordination group should be:

 appointed on functional basis and not on personal basis;

 representatives of national ministries/agencies operating in the field of the

respective PA/HA.

In case the permanent member of the steering committee/coordination group cannot

participate in the meeting his/her replacement should be ensured.

9

3.2 Other actors in the steering committee/coordination group

Depending on agenda, topic to be discussed, when relevant, and if a specific contribution

is needed, experts, regional organizations, associations, representatives of civil society,

etc. in the area concerned might be invited by PAC(s)/HAL(s) to participate in steering

committee/coordination group meeting.

Flagship project leaders of the respective PA/HA, other PACs/HALs, interested

ministries/agencies, managing authorities of EU programmes, financial institutions, etc.

could be invited by PAC(s)/HAL(s) to participate in steering committee/coordination

group, when relevant.

3.3 External dimension of Steering Committee

Members of committee/coordination group might decide to invite other Baltic Sea region

states to participate in steering committee/coordination group and on their role

(participation as an observer or regular member – to be decided by the EUSBSR countries)

in the steering committee/coordination group. Representatives of non-EU member states

should be invited when it is relevant and their participation might help to better reach the

objectives of the EUSBSR.

4. Procedures and rules

Members of steering committee/coordination group shall decide on internal rules and

procedures of the steering committee/coordination group or term of reference. Members

of steering committee/coordination group might take decisions concerning respective

PA/HA or provide advice to PAC(s)/HAL(s) (including policy discussions).

It’s up to members of group to decide on its status: it can be an advisory board/group, or

coordinating group, steering committee, etc., depending on the model that works best to

reach the targets, and on the mandate that its members have received. This mandate

should be clearly defined.

If there is more than one PAC/HAL for the respective PA/HA, the chairmanship of the

steering committee/coordination group should be rotated between PACs/HALs or a co-

chairmanship might be established.

The Chairman of steering committee/coordination group is responsible for preparing

agenda, relevant documents, drafting notes of meetings and disseminating the material to

members of steering committee/coordination group. The Chair is also responsible for

preparing decision making if and when necessary, in accordance with the rules of

procedure.

Meetings of the steering committee/coordination group should be organized when

necessary, but at least twice a year.

Meetings of steering committee/coordination group should be held in English.

10

5. Tasks of steering committee/coordination group

Steering committee/coordination group supports PACs/HALs in implementation of their

tasks referred in the Action Plan of the EUSBSR, in particular by discussing and

proposing/providing advices/taking decisions on those (according to internal rules or term

of reference adopted by members of steering committee/coordination group).

As a minimum, steering committee/coordination group should support and advise

PACs/HALs in implementing the following:

- implementing and following up the PA/HA towards targets and indicators, actions

and flagship projects defined;

- reviewing relevance of the description of the PA/HA in the Action Plan of the

EUSBSR, when relevant, proposing changes to it;

- setting-up and, when relevant, updating targets and indicators;

- proposing inclusion, deletion or modification of actions and flagship projects;

- facilitating policy discussions regarding the PA/HA;

- facilitating implementation of actions and flagship projects defined under the

PA/HA;

- recommending/deciding on further policy changes at appropriate level to facilitate

the achievement of the EUSBSR objectives;

- assisting in conveying relevant results and recommendations from the flagship

projects to the policy level;

- contributing to dialogue with bodies in charge of implementation of

programmes/financial instruments on funding possibilities for the PA/HA and its

flagship projects;

- serving as liaison at national level on all matters regarding the PA/HA concerned;

- assessing the applications for seed money facility;

- cooperating with other relevant PACs/HALs;

- ensuring information and communication on the PA/HA concerned in the home

country and to PAC(s)/HAL(s).

