

STRATEGIJA EU-A ZA DUNAVSKU REGIJU

Strategija EU-a za dunavsku regiju (EUSDR) druga je makroregionalna strategija EU-a koju je 2010. donijela Europska komisija, a 2011. potvrdilo Europsko Vijeće.

Strategija okuplja **14 zemalja** uz Dunav i obuhvaća područje koje predstavlja dom za **112 milijuna ljudi** ili jednu petinu stanovništva EU-a.

Devet država članica EU-a: Austrija, Bugarska, Češka Republika, Hrvatska, Njemačka (Baden Württemberg, Bavarska), Mađarska, Slovačka Republika, Slovenija i Rumunjska.

Pet zemalja koje nisu članice EU-a: Bosna i Hercegovina, Moldavija, Crna Gora, Srbija i Ukrajina (Odeška oblast, Ivano-Frankivska oblast, Černivačka oblast i Zakarpatska oblast).

Strategija je usmjerenja na četiri stupa, a unutar svakog stupa konkretnim mjerama suradnje određuju se prioritetna područja:

POVEZIVANJE REGIJE:

- poboljšati mobilnost i prometnu povezanost
- poticati održiviju energiju
- promicati kulturu i turizam

OČUVANJE OKOLIŠA:

- obnoviti i održavati kakvoću vode
- upravljati rizicima za okoliš
- očuvati bioraznolikost, krajobraz i kakvoću zraka i tla

IZGRADNJA PROSPERITETA:

- razvijati društvo znanja
- podržavati konkurentnost poduzeća
- ulagati u ljude i vještine

JAČANJE REGIJE:

- jačati institucionalni kapacitet i suradnju
- surađivati s ciljem promicanja sigurnosti i rješavanja organiziranog kriminala

POSTIGNUTI REZULTATI

Šest godina provedbe strategije EUSDR dokazuje da je ova strategija plodonosna. Zahvaljujući strategiji pokrenuto je ili dodatno razvijeno sedam važnih makroregionalnih projekata (npr. u područjima plovnosti i klimatskih promjena). Okupljanjem različitih dionika s različitim razinama, strategija EUSDR pridonijela je poboljšanoj kulturi suradnje i pomogla razviti multikulturalni dijalog. Također je pomogla ojačati koordinaciju i razviti sinergije između politika i institucija na nacionalnoj razini te je pružila potporu pojačanoj tematskoj suradnji sa zemljama koje nisu članice EU-a te između postojećih međunarodnih organizacija u regiji.

NEKI KONKRETNI PRIMJERI UKLJUČUJU:

- koordinirano upravljanje rizikom putem projekata kao što je **SEERISK** znatno smanjuje rizik od štete prouzročene poplavama;
 - uklanjuju se uska grla u plovnosti Dunava, a sigurnost plovidbe poboljšava se putem projekata kao što su **FAIRWAY** i **DARIF**, odnosno **Dunavski riječni forum**;
 - kulturni dijalog i aktivno sudjelovanje mlađih ljudi u civilnom društvu u dunavskoj regiji potiču se projektima kao što je **Osnazivanje mlađih ljudi – povezivanje Europe**.

JESTE LI ZNALI?

- Dunav (2860 km) je rijeka s najizraženijim međunarodnim karakterom na svijetu koja teče kroz 10 zemalja i proteže se kroz njih 19, a najveći dio dunavskog sliva pripada Rumunjskoj (otprilike 29 %).
 - Delta Dunava najveća je europska prirodna močvara i tršćak te je dom najvećoj koloniji pelikana izvan Afrike (2500 uzgojnih parova pelikana svako proljeće dolazi na deltu Dunava)¹.
 - Dunavska regija uključuje najuspješnije, ali i neke od najsiromašnijih regija u EU-u, BDP po glavi stanovnika najbogatije regije je 2015. bio otprilike šest puta veći od onoga najsiromašnije regije. Jaz je još veći ako se uspoređuje sa zemljama koje nisu članice EU-a².

VIŠE INFORMACIJA

<https://www.danube-region.eu/>

Brošura Strategija za dunavsku regiju: Priče o uspjehu:
<http://europa.eu/JM99Nm>

@RegioInterreg, @EU_Regional

Luxembourg: Ured za publikacije Evropske unije,
2017 © Evropska unija, 2017

Ponovna je uporaba dopuštena uz uvjet navođenja izvora.
Printed by the Publications Office in Luxembourg

1) Izvor: WWF Global, UNESCO

2) Izvor: Eurostat;

<http://ec.europa.eu/eurostat/news/themes-in-the-spotlight/regional-gdp>

