

BALANÇ DE LA

PRESIDÈNCIA BALEAR DE

L’EUROREGIÓ PIRINEUS

MEDITERRÀNIA

Desembre 2007 - juny 2009

PRESENTACIÓ:
FRANCESC ANTICH I OLIVER

President del Govern de les Illes Balears

Euroregió Pirineus Mediterrània

Eurorégión Pyrénées-Mediterranée

Eurorregión Pirineos Mediterráneo

SUMARI

Presentació ... 6

I. Els quatre grans reptes de la presidència balear de l’Euroregió:
objectius assolits.. 9

II. La resposta als reptes: devuit mesos d’intensa presidència balear......... 10

1. Constitució de l’AECT Pirineus Mediterrània 10
2. Participació ciutadana.. 10
3. Creació i impuls de deu xarxes socials de l’Euroregió12
4. Impuls polític i més projecció exterior a l’àmbit

Euromediterrani i al Magrib...19
5. Dinamització i impuls dels grups de treball de l’Euroregió21
6. Trobades de presidents ..22
7. Intensa activitat del Grup de Coordinació de l’Euroregió.........23
8. Publicacions ..25
9. Impuls i organització de jornades i trobades............................26
10. Altres actuacions ...29

III. L’Acte de traspàs de la presidència de l’Euroregió Pirineus
Mediterrània de les Illes Balears al Llenguadoc-Rosselló........................33

IV. Discursos del M.Hble. Sr. Francesc Antich i Oliver, com a president de
l’Euroregió Pirineus Mediterrània ..37

1. Discurs d’investidura, el 3 de desembre de 2007, a Tolosa,
França ...37

2. Discurs a la presentació solemne de l’Euroregió davant el
Parlament europeu, el 3 de desembre de 2008, a
Brussel·les..41

3. Discurs a l’acte de traspàs de la presidència de l’Euroregió,
el 18 de juny de 2009, a Palma ..45

Annex: Traducció en francès del llibre L’Euroregió Pirineus
Mediterrània amb accent balear...49

© De la presentació: FRANCESC ANTICH I OLIVER

President del Govern de les Illes Balears

© D’aquesta edició:

Fotògrafs: Damià Prohens i Isaac Buj / Caib

Disseny, maquetació i impressió:
Gràfiques Mallorca - Inca
Tel. 971 50 14 02

Dipòsit legal: PM-1891-2009

PRESENTACIÓ

Des del primer moment, tinguérem
molt clar que l’èxit del nostre projec-
te implicava comptar amb la partici-
pació de totes les institucions de les
nostres regions, com també, i sobre-
tot, de tota la societat civil. Des d’a-
questa presidència, consideram que
s’han donat resposta als grans reptes
que ens havíem marcat i s’han asso-
lit els objectius amb el sentiment
d’haver fet una feina ben feta i l’orgull
d’haver participat, des de la primera
línea, en una iniciativa innovadora i
de gran volada.

Amb l’Agrupació Europea de
Cooperació Territorial (AECT)
Pirineus Mediterrània i la signatu-
ra de la declaració comuna sobre
el paper actiu de l’Euroregió en el
marc de la Unió per a la
Mediterrània, hem aconseguit que
les nostres regions siguin encara
més presents a Europa.

Amb el conveni de creació de
l’AECT Pirineus Mediterrània, dis-
posam d’un potent instrument de
gestió administrativa que aporta-
rà beneficis concrets als ciutadans
de les nostres terres. I, en paral·lel,
l’Euroregió suposa l’expressió
d’una il·lusió col·lectiva d’uns
països veïns que volen reinventar
les seves relacions per poder
afrontar el futur amb una visió

comuna, és a dir, una visió sense
fronteres.

Però no només es tractava de
posar en comú les polítiques i les
administracions, sinó també les
persones de les nostres respectives
regions. I així ho hem fet amb la
creació de xarxes de col·lectius
socials, unes xarxes que constitu-
eixen una base immillorable per a
la proposta de projectes d’utilitat
per a la ciutadania.

Així doncs, des del Govern de les
Illes Balears, consideram que
construir Europa és una tasca de
tots i, en conseqüència, per acon-
seguir que els ciutadans de les Illes
Balears s’impliquin en el procés de
la construcció d’Europa és neces-
sari que tenguin un bon coneixe-
ment de les iniciatives europees en
les quals participam, com és el cas
de l’Euroregió Pirineus
Mediterrània. Estic convençut,
doncs, que aquesta publicació
contribuirà a aquesta f inalitat.

FRANCESC ANTICH I OLIVER

President del Govern de les Illes Balears

Palma, juliol 2009

Des de desembre de 2007 i f ins a
juny de 2009, les Illes Balears assu-
miren la presidència de l’Euroregió
Pirineus Mediterrània. Vam iniciar
el nostre mandat amb el compro-
mís ferm de dotar aquest ens dels
instruments jurídics adequats per
gestionar els interessos comuns,
com també per intervenir amb el
major lideratge possible en el con-
text euromediterrani i davant les
institucions europees, per tal de
donar suport als projectes propo-
sats pels actors socials, institucio-
nals i econòmics dels territoris.

I. S’HAN ASSOLIT ELS QUATRE GRANS REPTES DE LA
PRESIDÈNCIA BALEAR DE L’EUROREGIÓ

L ’Euroregió Pirineus Mediterrània es va constituir el 29 d’octubre de
2004 amb la signatura de la declaració fundacional L’Euroregió, un futur

compartit per part dels presidents d’Aragó, les Illes Balears, Catalunya,
Llenguadoc-Rosselló i Migdia-Pirineus, amb la voluntat d’unir esforços per
crear al nord-oest de la Mediterrània un pol de desenvolupament soste-
nible basat en la innovació i la inclusió social i territorial.

En el I Congrés de l’Euroregió, que es va fer els dies 3 i 4 de desembre de
2007, a Tolosa (França), les Illes Balears van assumir la presidència de
l’Euroregió, amb els quatre gran reptes següents, que es poden conside-
rar assolits:

1. Posar en marxa l’Agrupació Europea de Cooperació Territorial
(AECT). Aquest instrument, al servei de l’Euroregió, serà alhora l’ens
executor dels projectes i gestor dels f inançaments provinents de la
Unió Europea.

2. Promoure la participació ciutadana i la implicació de la societat civil
en l’Euroregió mitjançant la creació i l’impuls de xarxes. Els ciutadans
han de ser els principals beneficiaris de l’Euroregió i, per tant, la socie-
tat civil n’és el centre d’atenció.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 9

3
Al centre, la
comissària euro-
pea de Política
Regional, Danuta
Hübner, amb els
presidents de
l’Euroregió.

— La creació del Consell Assessor de les Illes Balears per a l’Euroregió,
que es va constituir amb la voluntat ferma d’implicar la societat civil
i afavorir la participació ciutadana. Aquest Consell està format per una
trentena d’institucions i col·lectius de les Illes Balears (30 de gener de
2008).

— Reunió dels representants de les associacions de les Illes Balears amb
els directors generals d’Acció Exterior i Relacions amb la Unió Europea
i de Relacions Institucionals per dur a terme els darrers preparatius
de les Jornades sobre Vida Associativa de l’Euroregió a Tolosa (2 de
juny de 2008).

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 11

3. Impulsar la projecció exterior de l’Euroregió a ambdues voreres de la
Mediterrània amb la def inició de projectes comuns. Hi ha una volun-
tat ferma de col·laborar amb els països del nord d’Àfrica, tant en els
aspectes comercials i econòmics com en els socials i culturals, ja que
són països amb els quals no només ens uneix la situació geogràfica
sinó també tota una sèrie de vincles culturals i històrics.

4. Ser f idels a la Declaració constitutiva de l’Euroregió, que expressa una
voluntat de cooperació per consolidar un pol de desenvolupament sos-
tenible.

II. LA RESPOSTA ALS REPTES:
DEVUIT MESOS D’INTENSA PRESIDÈNCIA BALEAR

Per tal d’aconseguir els quatre grans reptes anteriorment esmentats,
la presidència balear de l’Euroregió va dur a terme tot un seguit d’ac-

tuacions que es presenten a continuació. El conjunt d’aquestes actuacions
deixen palès que ha estat una presidència activa i de transformació, de la
qual se’n deriva un balanç molt positiu

CONSTITUCIÓ DE L’AECT PIRINEUS MEDITERRÀNIA

Durant aquesta presidència, hem aconseguit que ja sigui una realitat la
posada en marxa de l’AECT aquest any 2009. Per això, les quatre regions
van negociar i elaborar un Conveni per a la constitució de l’AECT Pirineus
Mediterrània i els seus Estatuts que, posteriorment, van trametre a cadas-
cun dels estats. Després que aquestes regions acceptassin les observacions
fetes per ambdós estats, el Consell de Ministres va aprovar, el 5 de juny,
la participació de les Illes Balears en l’AECT Pirineus Mediterrània.

LA PARTICIPACIÓ CIUTADANA

L’Euroregió, que va néixer com a iniciativa política de futur, ja ha esde-
vingut un instrument al servei de la societat civil per a la millora de la qua-
litat de vida de tota la ciutadania. En aquest sentit, cal destacar:

10 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

3
Al centre, començant
per l’esquerra, el
director general
d’Acció Exterior, el
conseller de
Presidència, el presi-
dent de les Illes
Balears i el president
de la Cambra de
Comerç de Mallorca.

4
Al centre,

Santiago Florit
i Jordi Bayona

— Trobada dels rectors de les universitats de l’Euroregió a la UIB. Es van
reunir els rectors de les universitats de les Illes Balears, de Perpinyà i
de Girona, i es van definir les línies i els àmbits de col·laboració per
facilitar els intercanvis entre estudiants de l’àmbit euroregional (16
d’abril de 2008).

— Trobada dels rectors de les universitats de l’Euroregió a Girona (11
de juliol de 2008). La trobada, que aplegà un centenar d’investigadors,
es va estructurar en una sessió plenària i quatre sessions de debat a
l’entorn de la recerca i dels màsters dels àmbits de Turisme, Ciències,
Dret i Economia

— Trobada dels rectors de les universitats de l’Euroregió a la UIB (10 de
novembre de 2008) La reunió va permetre impulsar l’intercanvi d’es-
tudiants de màsters, la possibilitat de dobles titulacions i de col·labo-
racions entre grups de recerca amb la f inalitat de cooperar en la
sol·licitud de projectes europeus.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 13

— Les Jornades sobre Vida Associativa de l’Euroregió. En aquest encon-
tre es va signar el Manifest per al compromís ciutadà i la vida asso-
ciativa i hi varen participar més de 45 de les associacions més
representatives de les Illes Balears en els àmbits de la dona, veïns i joves
(Tolosa, 6 i 7 de juny de 2008).

CREACIÓ I IMPULS DE DEU XARXES SOCIALS DE L’EUROREGIÓ

Les xarxes són una eina fonamental i constitueixen un mitjà immillorable,
perquè sorgeixin projectes d’utilitat per a tots els col·lectius socials i per
a la ciutadania en general.
A més d’impulsar les xarxes ja existents, com ara la d’universitats, la de
cambres de comerç i la de museus, s’ha promogut la creació de noves xar-
xes, com ara: televisió sense fronteres, sindicats, joves innovadors i empre-
saris, consells econòmics i socials, centres d’innovació i recerca,
desenvolupament rural i EuroBIORegió.

Actuacions de la Xarxa d’Universitats:

— II Jornades Euroregionals Universitat-Treball. En el marc de la Xarxa
Lluís Vives, aquestes jornades van tenir per objectiu establir una major
connexió entre el món de l’empresa i l’àmbit universitari (Palma, 13 i
14 desembre de 2007).

12 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

4
A la dreta, la rectora

de la Universitat de
les Illes Balears amb

el vicerector de la
Universitat de

Perpinyà.

4

4

Constitució de la Xarxa Euroregional de Televisió Sense Fronteres a
Perpinyà. Es tracta d’una xarxa d’intercanvi de continguts audiovisuals,
integrada per televisions d’Aragó, Lleida, Perpinyà i la televisió de les Illes
Balears IB3 (23 de maig de 2008).

Constitució de la Xarxa Euroregional de Sindicats:

— I Trobada d’Agents Socials de l’Euroregió a Palma (17 de novembre
de 2008). En aquesta reunió es va debatre el paper dels sindicats en
el marc de l’Euroregió, les bases i els àmbits prioritaris d’actuació.
D’altra banda, el president Antich va rebre tots els participants en
audiència.

— II Trobada d’Agents Socials i creació de la xarxa euroregional, mit-
jançant l’aprovació i la signatura de la declaració conjunta per part
dels sindicats de l’Euroregió i del País Valencià (4 de febrer de 2009).

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 15

— XX Debat Universitari de la Xarxa Lluís Vives d’Universitats de
l’Euroregió que tingué lloc a la UIB. Es varen tractar aspectes relati-
us als programes i les polítiques per a la inserció laboral i l’ocupació
dels estudiants i dels titulars universitaris (13 de març de 2009).

— III Jornades Euroregionals Universitat-Ocupació. També es va fer una
reunió de responsables polítics de la recerca i de les universitats en
l’àmbit de l’Euroregió. (Girona, 7 i 8 de maig de 2009).

14 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

4
Al centre, la rectora
de la Universitat de

les Illes Balears,
Montserrat Casas.

3
Al centre, el director
de la Xarxa TSF,
Josep Estrader.

4
Al centre, la conselle-

ra Joana Barceló i el
director general

Jordi Bayona, amb el
secretari general
d’UGT, Lorenzo

Bravo, i de CCOO,
José Benedicto.

3
Al centre, el director
de la Xarxa TSF,
Josep Estrader.

4

— Acte de presentació i signatura de la Xarxa de CES de l’Euroregió amb
la intervenció del conseller de Presidència del Govern de les Illes
Balears (25 de març de 2009).

— Primera reunió de la Xarxa de CES de l’Euroregió (Barcelona, 5 de
maig de 2009). Es varen crear tota una sèrie de grups de treball per
tal d’avançar i proposar futurs projectes a l’AECT Pirineus
Mediterrània en l’àmbit del turisme, les universitats o la cultura.

Trobada de xarxes de centres d’innovació tecnològica de l’Euroregió (13
i 14 de novembre de 2008) Aquesta trobada s’inicià amb la intervenció
del conseller de Presidència del Govern de les Illes Balears i reuní més de
80 representants d’entitats públiques, centres de recerca, centres tecno-
lògics i universitats.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 17

Creació d’una xarxa de joves innovadors i empresaris de l’Euroregió.

El Cercle d’Economia de les Illes Balears va organitzar una jornada, a
Palma, que va permetre la posada en contacte de joves innovadors i inver-
sors tant a les Illes com en l’àmbit de l’Euroregió (26 de juny de 2008).

Actuacions de la Xarxa de Consells Econòmics i Socials:

— Creació de la Xarxa de Consells Econòmics i Socials de l’Euroregió
(Palma, 25 i 26 setembre de 2008) Aquesta Xarxa és el resultat de l’a-
cord pres durant les II Jornades de Consells Econòmics i Socials de
l’Euroregió.

16 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

3
Al centre, el presi-
dent Francesc
Antich, amb el presi-
dent del Cercle
d’Economia,
Alejandro Forcades.

3
El conseller de
Presidència, Albert
Moragues, amb el
president del CES de
les Illes Balears,
Llorenç Huguet.

4
D’esquerra a dreta,

els presidents dels
CES, Jean-Louis
Chauzy, Llorenç

Huguet, Josep M.
Rañé i Blasco, i

Bernard Delran, amb
el conseller Albert

Moragues.

4
Al centre, el director
general de Recerca i

Innovació, Pere
Oliver, amb el
director de la

Fundació IBIT,
Toni Roig.

IMPULS POLÍTIC I MÉS PROJECCIÓ EXTERIOR A L’ÀMBIT
EUROMEDITERRANI I AL MAGRIB

L’Euroregió és un conjunt de terres obertes al món. Països cosmopolites,
competitius i molt internacionalitzats que constaten la formació de par-
tenariats de gran envergadura en una geografia a la qual pertanyen i amb
la qual se senten plenament identif icats.

Europa viu un moment històric pel que fa a l’impuls del concepte euro-
mediterrani. S’estan creant noves circumstàncies, nous temps que poden
fer esvair del tot el mur invisible, però divisori, que separa el nord del sud
de la Mediterrània.
Les Illes Balears, com a part compromesa de l’Euroregió, es troben a una
distància geogràfica equidistant d’una i altra vorera de la Mediterrània.
Per tant, apostam per una vocació de veïnatge i de cooperació en aquest
àmbit.

En aquest sentit, cal destacar les tres actuacions següents:

— L’acord entre les cambres de comerç de l’Euroregió i l’Associació de
Cambres de Comerç i Indústria del Mediterrani (ASCAME), que per-
metrà la col·laboració entre 226 cambres de comerç i més de cent enti-
tats associades (22 de maig de 2008). Posteriorment, es va organitzar
una trobada de les cambres de comerç de l’Euroregió amb represen-
tants de les cambres de comerç de la conca sud de la Mediterrània (14
de novembre de 2008).

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 19

Reunió dels consellers d’Agricultura per crear la Xarxa de
Desenvolupament Rural de l’Euroregió Pirineus Mediterrània. Es varen
crear quatre grups de feina i es varen identif icar com a àmbits prioritaris
d’acció: la gestió de l’aigua, la dieta mediterrània, el turisme rural i les
rutes verdes (28 de maig de 2009).

Trobada BioClúster sud d’Europa. Es va tractar de la innovació en l’àm-
bit sanitari i de la creació d’una xarxa integrada pels clústers d’empreses
de biomedicina de totes les regions de Pirineus Mediterrània (5 de juny
de 2009).

18 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

4
Al centre, la conselle-
ra Mercè Amer, amb
els directors generals

Antoni Perelló i
Jordi Bayona.

4
Al centre, el presi-

dent de la Cambra
de Comerç de

Mallorca, Joan Gual,
el president de la

Cambra de Comerç
de Catalunya,

Miquel Valls, i el
director general,

Jordi Bayona.

3
A l’imatge, el direc-
tor general, Joan
Llobera, Montse
Davan, François
Lescure, Elise
Levaillant, entre d’al-
tres participants.

DINAMITZACIÓ I IMPULS DELS GRUPS DE TREBALL DE
L’EUROREGIÓ

Grup de Treball de Cultura:

— Reunió per def inir els projectes que s’han de presentar conjuntament
per a l’obtenció de fons europeus, per tractar de l’actualització del por-
tal cultura de l’Euroregió i també de la celebració de les III Jornades
Culturals de l’Euroregió (31 de març de 2008).

— Reunió del grup de treball i de gestors culturals de l’Euroregió. Es van
tractar qüestions relatives a la presentació de projectes comuns, com
també a l’organització de les jornades culturals centrades en l’àmbit
de les noves tecnologies aplicades a les disciplines artístiques (Palma,
16 de maig de 2008).

— Reunió per tractar les qüestions relatives a la presentació de projec-
tes en el marc de la futura AECT i el pla de treball per al 2009 (Palma,
23 d’octubre de 2008).

Grup de Treball sobre Vida Associativa:

— Reunió del Grup de Treball sobre la Vida Associativa i Jornades de
Participació Ciutadana (7 de febrer de 2008).

— Reunió de representants de l’Euroregió per preparar la Jornada sobre
Vida Associativa, que es va fer a Tolosa els 6 i 7 de juny (30 d’abril de
2008).

Grup de Treball de l’Observatori Socioeconòmic de l’Euroregió:

— Reunió per analitzar la situació de l’Observatori i def inir la metodo-
logia de treball (Barcelona, 9 d’abril de 2008).

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 21

— La trobada de rectors de les universitats de l’Euroregió amb rectors
de les universitats de l’espai euromediterrani especialment de les uni-
versitats dels països del Magrib —Marroc, Algèria i Tunísia—, i d’Egipte
(23 i 24 gener de 2009).

— La signatura de la declaració comuna sobre el paper actiu de
l’Euroregió en el marc de la Unió per la Mediterrània Aquesta
Declaració subratlla la voluntat política comuna de contribuir acti-
vament, a través del Comitè de les Regions i de l’Assemblea Regional
i Local Euromediterrània (ARLEM), a la consolidació de la dimensió
territorial del partenariat euromediterrani (3 de desembre de 2008).

20 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

3
Al centre, el presi-
dent Francesc
Antich, amb els pre-
sidents José
Montilla, Martin
Malvy i la
vicepresidenta
Corinne Giacometti.

4

INTENSA ACTIVITAT DEL GRUP DE COORDINACIÓ DE
L’EUROREGIÓ

El Grup de Coordinació de l’Euroregió està format per representants polí-
tics i tècnics de les regions membres i és el que prepara els temes i docu-
ments que s’han de sotmetre a deliberació de l’Assemblea. Es tracta,
doncs, d’un òrgan intern fonamental de debat i presa de decisions.

— Reunió dels representants de les Illes Balears en què van exposar al
grup les línies d’acció de la presidència balear de l’Euroregió, com
també un catàleg de més d’una cinquantena de projectes (Palma, 17
i 18 de gener de 2008).

— Reunió en què es va debatre sobre la configuració definitiva de l’AECT,
com també sobre les bases de l’esborrany dels futurs estatuts de
l’AECT i es va aprovar la resolució sobre cooperació territorial (Palma,
14 i 15 de maig de 2008).

— Reunió per acordar la versió definitiva dels futurs Estatuts de l’AECT
i del Reglament intern de l’Euroregió (Brussel·les, 18 de juny de 2008).

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 23

Grup de Treball d’Instituts d’Innovació Empresarial de l’Euroregió:

— Reunió en la qual es van tractar qüestions relatives a la presentació de
projectes en el marc de la futura AECT (Barcelona, 24 d’octubre de
2008).

TROBADES DE PRESIDENTS

— Reunió del president del Govern de les Illes Balears amb el president
del Govern d’Aragó per estudiar la situació de la presència i partici-
pació d’aquesta Comunitat Autònoma en l’Euroregió (Baiona, 2 d’oc-
tubre de 2008).

— Reunió del president del Govern de les Illes Balears amb el president
del Llenguadoc-Rosselló. En aquesta reunió es varen tractar els aspec-
tes relatius el traspàs de la presidència de l’Euroregió (Palma, 27 d’a-
bril de 2009).

22 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

3
Al centre, el president
del Govern d’Aragó,
Marcelino Iglesias,
amb el president de les
Illes Balears, Francesc
Antich.

4
A l’esquerra, el presi-

dent de les Illes
Balears, Francesc

Antich, amb el presi-
dent de Llenguadoc-

Rosselló, Georges
Frêche.

4
D’esquerra a dreta,
Angel Cortadelles,

Phillipe Guerin,
Corinne Giacometti,

Albert Moragues i
Jordi Bayona.

— Reunió de coordinació europea dels caps de les oficines dels membres
de l’Euroregió per preparar la presentació solemne dels Estatuts de
l’AECT de l’Euroregió davant les institucions europees a Brussel·les
(Brussel·les, 15 d’abril de 2008).

— Reunió dels responsables polítics de l’Euroregió en què es
van tancar els Estatuts i la convenció del l’AECT, i es va signar un pro-
tocol d’acord sobre els mecanismes de repartició f inancera de les
regions (Barcelona, 17 de juliol de 2008).

PUBLICACIONS

— Publicació i presentació del llibre L’Euroregió Pirineus Mediterrània, un
valor afegit (15 de desembre de 2008). L’estudi sobre el valor afegit de
l’Euroregió ha deixat ben palesos tots els avantatges que suposa per-
tànyer a l’Euroregió, tant de tipus institucional, com des del punt de
vista de desenvolupament i progrés nacional.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 25

— Reunió al Consell Insular de Formentera en què es va acordar la ver-
sió def initiva dels futurs Estatuts de l’AECT i del Conveni de
l’Euroregió (22 i 23 setembre de 2008).

— Reunió a Barcelona (10 de febrer de 2009). Com a punt fonamental
es va definir i constituir un grup de treball dins l’AECT encarregat d’ac-
celerar les tasques de posada en funcionament efectiva de l’Agrupació.

— Reunió al Consell Insular de Menorca (11 i 12 de maig de 2009). Es
va avançar en els aspectes relatius a la def inició de tasques, missions
i modalitats de treball del grup de treball de l’AECT, com també en
l’estat del procediment administratiu davant l’Estat francès i l’espa-
nyol, i la def inició de futurs projectes.

— Reunió dels caps de les oficines dels membres de l’Euroregió per coor-
dinar les actuacions que ha de dur a terme davant les institucions euro-
pees (Brussel·les, 13 de març de 2008).

24 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

4
Al centre, el presi-

dent del Consell
Insular de Menorca,

Marc Pons, i el direc-
tor general d’Acció

Exterior, Jordi
Bayona, amb els
representants de

l’Euroregió.

4
D’esquerra a dreta,

Phillipe Guerin,
Corinne Giacometti,

Angel Cortadelles i
Jordi Bayona.

3
El conseller de
Presidència, Albert
Moragues, amb el
director general
d’Acció Exterior,
Jordi Bayona.

4

— Trobada dels eurodiputats de l’Euroregió. Els eurodiputats van acor-
dar donar suport a les iniciatives i als objectius de l’Euroregió mitjançant
la presentació de propostes davant el Parlament europeu. També es varen
presentar els eixos i les actuacions de la presidència balear i una resolu-
ció sobre cooperació territorial (Palma, 23 de maig de 2008).

— Primeres Jornades R+D “Euroregió Innova” (en el marc del VII
Programa marc europeu). Es van reunir els responsables d’innovació
i els tècnics de nivell més alt de les quatre regions per preparar els pro-
jectes conjunts en els àmbits del turisme, l’agroalimentació, la bio-
medicina i l’oceanografia. Es va convidar els estudiants de geografia
de la UIB, que van fer preguntes als responsables euroregionals pre-
sents (15 i 16 de maig de 2008).

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 27

— Publicació i presentació del llibre sobre les Jornades dels CES de
l’Euroregió, amb la intervenció d’experts en la transposició de la
Directiva sobre la regulació de les activitats de serveis a la Unió
Europea (30 d’abril de 2009).

IMPULS I ORGANITZACIÓ DE VUIT JORNADES I TROBADES A PALMA

— I Congrés Nacional de Responsabilitat Social Empreses Turístiques.
En aquest Congrés es va prestar especial atenció als diàlegs que es fan
tan necessaris entre els diferents actors involucrats en l’àmbit de l’RSC
a l’Euroregió (17 i 18 de gener de 2008).

26 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

4
Al centre, el presi-

dent del CES de
les Illes Balears,
Llorenç Huguet.

4
El president

Francesc Antich, el
president de la

Cambra de Comerç,
Joan Gual, el conse-
ller Carles Manera, i

el director general
Jordi Bayona.

3
Al centre, el presi-
dent Francesc
Antich, amb els euro-
diputats Teresa
Riera, Kader Arif,
Ignasi Guardans,
Françoise Castex,
entre altres persona-
litats.

4

— Jornada TAMIB sobre el paper dels òrgans extrajudicials de conflic-
tes laborals en l’Euroregió Aquesta Jornada, que va ser inaugurada pel
conseller de Presidència, va tractar sobre el paper dels òrgans extra-
judicials de conflictes laborals en l’Euroregió (12 i 13 de novembre de
2008).

— Mostra de Formació Professional, amb presència de tots els nostres
socis de l’Euroregió. També va tenir lloc una reunió de responsables
de formació professional de l’Euroregió (15 de gener 2009).

ALTRES ACTUACIONS

— Estand de l’Euroregió en el Dia de les Illes Balears. Es van donar a
conèixer a la ciutadania de les Illes Balears les línies d’acció de la pre-
sidència balear, com també la diversitat dels territoris i la gastrono-
mia dels membres de l’Euroregió (del 29 de febrer a l’1 de març de
2008).

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 29

— Seminari Internacional d’Innovació i Turisme (INTO) sobre canvi cli-
màtic organitzat per la Direcció General d’Innovació del Govern de les
Illes Balears (22, 23 i 24 d’octubre de 2008).

— III Jornades de Gestors Culturals de l’Euroregió, centrades en la inves-
tigació i la innovació en l’àmbit cultural de l’Euroregió: R+D, cultura
en xarxa, noves tecnologies a les arts escèniques i plàstiques (23, 24 i
25 d’octubre de 2008).

— Seminari de formació i innovació “Treball i innovació”, en el marc del
projecte GESTINN (10 i 11 de novembre de 2008).

28 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

4
Al centre, el director
general de Recerca,

Desenvolupament
Tecnològic i

Innovació,
Pere Oliver.

4
Al centre, Francesc

Antich amb Aina
Calvo, Francina

Armengol, Francesca
Vives, Jordi Bayona,

Bárbara Galmés,
Vicenç Thomàs,

Margarita Nájera,
Francesc Gàlvez.

3
De dreta a esquerra,
Miquel Mestre i Jordi
Bayona amb els
representants de
Catalunya i
Llenguadoc-Rosselló.

4

4

— Concert Euroregional de la Coral de la Universitat de les Illes Balears
(7 i 8 d’agost a Tolosa, i 10 d’agost a Prades). L’alcaldessa de Tolosa
va oferir una recepció a les autoritats de les Illes Balears que van assis-
tir al concert.

— Presentació solemne de l’Euroregió davant les institucions europees,
a la seu del Parlament europeu a Brussel·les (3 de desembre de 2008).
Els presidents dels territoris de l’Euroregió varen presentar davant les
màximes autoritats del Parlament europeu, del Comitè de les Regions
i dels eurodiputats, l’AECT Pirineus Mediterrània com a nou instru-
ment jurídic de l’Euroregió per dur a terme projectes. També es va cele-
brar un còctel amb productes típics de les regions.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 31

— Signatura del Conveni de col·laboració amb la Cambra Oficial de
Comerç, Indústria i Navegació de Mallorca per dur a terme tota una
sèrie d’actuacions, estudis i col·laboracions relacionats amb la presi-
dència de les Illes Balears a l’Euroregió (11 de març de 2008).

— Reunió de la Conselleria de Presidència amb el Consell Econòmic i
Social de les Illes Balears per def inir les línies del conveni de col·labo-
ració (26 de març de 2008).

— Convocatòria de subvencions per a la promoció i projecció exterior de
la cultura, especialment en l’àmbit de l’Euroregió, oberta per la
Conselleria de Cultura (4 de juny de 2008).

— Signatura del Conveni de col·laboració entre la Conselleria de
Presidència i el Cercle d’Economia de Mallorca per dur a terme un
seguit d’actuacions relacionades amb la presidència de les Illes Balears
a l’Euroregió (26 de juny de 2008).

— Suport a la candidatura de Tolosa com a capital europea de la cultu-
ra 2013. El director general de Cultura del Govern de les Illes Balears
va manifestar el suport de la presidència balear de l’Euroregió a aques-
ta candidatura, en la conferència internacional “Europa, cultura i des-
envolupament” (Tolosa, 3 de juliol de 2008).

30 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

4
De dreta a esquerra,
Alejandro Forcades,

Albert Moragues,
Joan Gual i Jordi

Bayona.

4
D’esquerra a dreta,

Olga González
Tricheux, Joan

Company,
Santiago Florit i

Antoni Torres.

3
Al centre, els presi-
dents Francesc Antich,
José Montilla, Martin
Malvy, amb la vicepre-
sidenta Corinne
Giacometti, l’eurodi-
putada, Teresa Riera i
l’expresident del
Parlament Europeu,
Josep Borrell, entre
altres autoritats.

III. L’ACTE DE TRASPÀS DE LA PRESIDÈNCIA DE
L’EUROREGIÓ PIRINEUS MEDITERRÀNIA DE LES

ILLES BALEARS AL LLENGUADOC-ROSSELLÓ

El passat 18 de juny de 2009, el president Francesc Antich va deixar la
presidència de l’Euroregió Pirineus Mediterrània en mans del seu homò-

leg del Llenguadoc- Rosselló, Georges Frêche.

L’acte institucional del traspàs va tenir lloc al Castell de Bellver, amb la pre-
sència dels representants de les regions integrants i de l’ex president de la
Generalitat de Catalunya, Pasqual Maragall.

Els presidents de les quatre regions que integren l’Euroregió - Illes Balears,
Catalunya, Llenguadoc-Rosselló i Midi-Pyrénées- varen acordar la creació
d’un eurocampus universitari, que serà concretat en futures reunions. La
iniciativa permetrà la mobilitat d’uns 500.000 estudiants i sumarà devers
30 centres i escoles universitàries.

El president de les Illes Balears, Francesc Antich, va fer un balanç molt posi-
tiu de la seva etapa al capdavant de l’Euroregió. Durant la seva interven-
ció a l’acte oficial, el president va resaltar el reconeixement de l’Agrupació
Europea de Cooperació Territorial (AECT) per part del Govern central.

També es va fer una reunió de vicepresidents a càrrec de les universitats i
de la innovació de l’Euroregió, una jornada de les xarxes de cambres de
comerç i del CES de l’Euroregió.

L’Assemblea dels presidents de l’Euroregió i de l’assemblea preparatòria de
l’AECT Pirineus Mediterrània, amb la intervenció posterior dels consellers i
vicepresidents responsables de Recerca, Universitat i Cultura de l’Euroregió va
tenir lloc a la Capella del Consolat.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 33

— Participació de l’Euroregió en la Jornada sobre els Costs de la
Insularitat (Brussel·les, 19 de febrer de 2009). En aquesta Jornada el
president de Govern de les Illes Balears es va reunir amb la comissà-
ria Hübner i el comissari Almunia per reivindicar l’accés de les nostres
illes als fons de cooperació transfronterera. A més, es va fer una expo-
sició sobre els costs de la insularitat, com també una mostra popular
de la música i tradició balear als carrers de la capital europea.

— Videoconferència preparatòria de la reunió de vicepresidents i con-
sellers a càrrec de les universitats i de la innovació de l’Euroregió per
tal d’identif icar nous projectes en el marc de la nova AECT (5 de juny
de 2009).

Preparació de la inauguració de l’exposició “Barceló abans de
Barceló” a la Fundació Pilar i Joan Miró (Palma, 24 de juny de 2009).
Aquesta exposició es farà en col·laboració amb museus de Tolosa i
Barcelona.

32 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

Al centre, el president Francesc Antich, amb la comissària europea Danuta Hübner,
acompanyats dels consellers Carles Manera, Francesca Vives i Gabriel Vicens.

3

4

Acte institucional al castell de Bellver i discursos dels presidents de
l’Euroregió Pirineus Mediterràni.

Traspàs de la presidència de l’Euroregió Pirineus Mediterrània al
Llenguadoc-Rosselló, el 18 de juny, a Palma.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 35

Roda de premsa a càrrec del M. Hble. Sr. Francesc Antich i Oliver, presi-
dent de les Illes Balears; del Sr. Georges Frêche, president del Consell
Regional Llenguadoc – Rosselló; del Sr. José Montilla, president de la
Generalitat de Catalunya; i del Sr. Martin Malvy, president del Consell
Regional de Migdia Pirineus.

Encontre del M. Hble. Sr. Francesc Antich i Oliver, president de les Illes
Balears amb el M. Hble. Sr. Pasqual Maragall, expresident de la
Generalitat de Catalunya i creador de l’Euroregió, així com amb la presi-
denta del Consell Insular de Mallorca i altres personalitats de la Comissió
Europea, el MAE i MAP i Cambres de Comerç.

34 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

4

4

4

4

IV. DISCURSOS DEL M. HBLE. SR. FRANCESC ANTICH I
OLIVER COM A PRESIDENT DE L’EUROREGIÓ PIRINEUS

MEDITERRÀNIA

1.- Discurs d’investidura del M. Hble Sr. Francesc Antich i Oliver com
a president de l’Euroregió Pirineus Mediterrània, pronunciat el
3 de desembre de 2007, a Tolosa, França

Digníssimes autoritats, senyores i senyors,

D’entrada vull manifestar la meva il·lusió personal i el compromís de les
Illes Balears amb la presidència de l’Euroregió Pirineus Mediterrània.
Moltes gràcies a tots per la seva confiança.

Vull agrair públicament l’esforç i el seny del meu predecessor, el president
Malvy, que ha estat l’engranatge definitiu a l’hora d’impulsar i donar batec
vital i polític a aquesta institució. Els mateixos esforços i seny que han
aportat els presidents Montilla i Frèche.

També vull destacar la presència de Danuta Hubner, la comissària euro-
pea de Política Regional, un dels noms clau a l’hora de potenciar el paper
de les regions en el concert europeu.

I vull també manifestar una calorosa salutació i l’expressió de la nostra
amistat i solidaritat a l’expresident Pasqual Maragall. Amb la seva mira-
da llarga sobre el futur d’Europa, va ser el pioner d’una idea que ha pas-
sat de ser una quimera difusa a una realitat tangible, convertida en un
instrument de millora de la qualitat de vida a banda i banda dels Pirineus.

Igualment, he d’expressar el meu suport al comissari balear per
l’Euroregió, Joan Gual, que ha estat un dels seus impulsors des del prin-
cipi, i presideix la xarxa de cambres de comerç de l’Euroregió. Estic segur
que la seva aportació serà decisiva en la solidesa de la nostra situació eco-
nòmica i comercial.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 37

Interpretació musical de peces representatives de les regions a càrrec del
Hoffmann Quartet, integrat per alumnes de saxòfon del Conservatori de
Música de les Illes Balears: La Passionaria (Llenguadoc Rosselló); L’emigrant
(Catalunya); La Toulousenc (Migdia Pirineus); i la Balanguera (Illes Balears).

36 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

3
Panoràmica del
Pati d’Armes del
castell de Bellver.

3
D’esquerra a dreta,
els músics, Xavier
Larsson, Javier
Comesaña, Pedro
Pablo Cámara i
Juan Antonio García,
integrants del
Hoffmann Quartet.

En les intervencions d’investidura d’una nova presidència és indispensa-
ble formular les pinzellades essencials que marcaran el sentit i els objec-
tius del mandat. Em permetré, doncs, fer una síntesi del que serà el
programa de la meva presidència i que està basat en tres grans àmbits,
que no tenen ordre de prevalença sinó que els consider des d’una pers-
pectiva horitzontal.

1. Les nostres regions necessiten compartir la punta de la llança de la com-
petitivitat per trobar-nos fortament assentats en el mapa europeu i mun-
dial. I per ser competitius només hi ha dos camins. Per una banda, la
formació a tots els nivells, des de la formació professional a la universi-
tària. I per l’altra, l’avanç en innovació i recerca, la investigació. La recep-
ta és clara. Es tracta, ara que ens posam a la feina preparant conjuntament
tots els projectes de formació i innovació que les nostres societats neces-
siten.

I això s’ha de fer amb la implicació i la complicitat de tots els actors
socials. En aquest sentit, les xarxes de cambres de comerç i d’universi-
tats, que ja estan en marxa, haurien de ser els elements proactius d’a-
questa política. Hi haurem d’afegir totes les agències de
desenvolupament industrial i de promoció que, com és natural, també
tenen moltes coses a dir.

2. Capítol especial per al turisme. Les Illes Balears, que varen gaudir del
lideratge del turisme de masses europeu als anys 60 del segle passat, ara
volen seguir essent líders en la configuració de les polítiques turístiques
del segle XXI. L’experiència acumulada ens permet facilitar-ne el disseny.

Turisme, avui, no es redueix a omplir hotels. Parlar de turisme avui és par-
lar de medi ambient, perquè els interessos dels ecologistes i dels econo-
mistes són ja coincidents en aquest àmbit. És parlar d’ordenació del
territori, d’arquitectura turística, de tècniques innovadores de gestió, de
planif icació de la mobilitat, de tractaments de residus i de depuració d’ai-
gües. Parlar de turisme és parlar d’aplicació de les noves tecnologies de
la comunicació, de professionalitat i formació permanent. És parlar de cul-
tura, de patrimoni històric i de tants altres àmbits de primera importàn-
cia.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 39

També vull deixar palès el meu agraïment a totes les persones que, des dels
diferents nivells de participació social, universitària, administrativa i polí-
tica, han fet que l’Euroregió Pirineus Mediterrània sigui avui una realitat
sòlida i, sobretot, amb una perspectiva de futur que la configura com un
ens indispensable per al desenvolupament de les nostres regions.

L’Europa de les regions fa avui una passa històrica. Hem signat el com-
promís per convertir el nostre projecte en una agrupació europea de
cooperació territorial. Tindrà personalitat jurídica pròpia i ampliarà el seu
horitzó operatiu i de gestió. I en el terreny de la pràctica institucional, con-
vertim les nostres regions en una força única i potent a l’hora de la cap-
tació de fons europeus per al f inançament de projectes comuns.

Aquesta voluntat té una profunda signif icació política: enfront del procés
de globalització, dotam la nostra Euroregió d’una f inestra única amb vista
a eixamplar la nostra escala, la nostra envergadura i reforçar la nostra capa-
citat de dissenyar per nosaltres mateixos el futur que volem, un futur de
coneixement i de benestar compartit, sense separacions frontereres.

Estam construint un espai flexible de cooperació entre els diferents actors
polítics, econòmics i socials en un territori regional de gairebé 15 milions
d’habitants, una zona entre les més poblades i extenses d’Europa. Tota una
potència que inclou grans àrees urbanes com ara Barcelona, Tolosa,
Montpeller o Palma, ciutats molt ben posicionades i fortament especialit-
zades. Són totes nostres i les exhibim amb orgull.

Tots plegats oferim una concentració excepcional de centres de recerca i
investigació. Tenim una economia moderna i, sobretot, un desenvolupat
sentit de cohesió, d’integració social i de participació ciutadana, sense els
quals les democràcies avançades queden incompletes.

L’Euroregió representa un model que s’articula mitjançant la suma de les carac-
terístiques pròpies de cadascuna de les nostres comunitats que convergeixen
en projectes comuns. En conseqüència, tenim davant un autèntic horitzó d’o-
portunitats concretes. Res d’entelèquies, sinó de projectes comuns que rebran
un important suport financer d’Europa i que es traduiran en puntals d’esta-
bilitat econòmica i en factors de benestar per a la ciutadania.

38 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

2.- Discurs pronunciat en la presentació solemne de l’Euroregió davant el
Parlament Europeu, el 3 de desembre de 2008, a Brussel·les

Digníssimes autoritats, senyores i senyors,

En un món tan canviant com el que vivim, la urgència amb la qual es fabri-
quen les iniciatives polítiques del present sovint impedeix valorar objecti-
vament l’envergadura i la influència que tindran sobre el futur.

Sense caure en el tòpic de jornada històrica, estic convençut que avui, aquí,
en aquesta signif icativa institució, el Parlament Europeu, que constitueix
el cor mateix del nostre vell continent, deixam una important petjada en
el camí de la construcció del projecte europeu. Una construcció per a la
qual és indispensable utilitzar les regions com a unitat de mesura. Les
regions i la gran energia política, econòmica i social que genera la seva
cooperació mútua.

D’aquí a uns minuts signaré, amb els meus col·legues de Catalunya,
Llenguadoc-Rosselló i Migdia-Pirineus, uns documents que donaran una
nova dimensió als mecanismes de cooperació entre les nostres regions, i
ja hem signat una declaració sobre la nostra vocació de participar acti-
vament en l’àmbit mediterrani, amb la mirada posada en el Magrib. Una
declaració que he pogut lliurar, fa uns instants, al president del Comitè
de les Regions.

Per una banda, el Conveni de creació de l’Agrupació Europea de
Cooperació Territorial de l’Euroregió Pirineus Mediterrània i els corres-
ponents Estatuts són uns instruments de gestió administrativa que apor-
taran beneficis concrets als ciutadans de les nostres terres.

Però no són només això. Suposen també l’expressió d’una il·lusió col·lec-
tiva d’uns països veïns que volen reinventar les seves relacions per tal d’a-
frontar el futur amb una visió comuna, una visió sense fronteres. Afrontar
el futur amb una mirada sobre el món i les persones que ha de ser soli-
dària, compartida i justa.

Per altra banda, la declaració comuna sobre el paper actiu de l’Euroregió

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 41

Les autoritats mundials assenyalen el turisme com una de les activitats de
més creixement durant els propers 20 anys. Precisament per això, la seva
gestió serà cada dia més complexa i haurà de menester un fort impuls de
recerca, innovació i formació. Les Illes Balears, com a part activa de la
futura Agrupació Europea de Cooperació Territorial, estan disposades a
encapçalar i liderar projectes i iniciatives en aquesta direcció.

3. Finalment, voldria que el meu mandat tingués igualment un marcat
accent cultural i social. El desenvolupament econòmic de qualsevol país
queda coix si, en paral·lel, no registra un marcat avenç en el camp de la
cultura i en el social. El repte és configurar cada dia una democràcia par-
ticipativa, moderna i avançada.

Enhorabona al president Malvy per haver organitzat aquestes jornades de
“Vida associativa i ciutadania” per tal de dinamitzar l’entorn participatiu
i defensar els valors del compromís ciutadà en el marc de l’Euroregió. Les
Illes Balears hi participaran de valent amb el projecte del primer Pla de
Participació Ciutadana, que vol ser una factoria de creació de confiança
entre ciutadans i administració.

I una darrera ref lexió global: l’inici de la informàtica es treballava amb un
gran i potent ordinador central i un conjunt d’unitats perifèriques depen-
dents i amb molt poca capacitat pròpia. Avui, al segle XXI, ja es treballa
en xarxa, sense referències verticals, amb una gran possibilitat d’acció per
a tothom. Convé, per tant, posar els rellotges europeus a l’hora de la
modernitat.

Defensaré l’Euroregió com el millor engranatge de solidaritat i benestar
entre els nostres països, a f i que el nostre mètode de cooperació influei-
xi en l’articulació europea. Treballaré perquè en el si de les realitats polí-
tiques i institucionals europees, la nostra Euroregió sigui ben present com
una referència obligada. I sempre pensant que el benestar dels ciutadans,
de les persones, és l’objectiu suprem de qualsevol iniciativa política.
Plegats, el futur és nostre.

Moltes gràcies.

40 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

tueix un immillorable brou de cultiu per a la proposta de projectes d’uti-
litat per a la ciutadania en general.

En aquest marc, avui l’Euroregió ja ha assolit allò que es proposava en els
seus objectius fundacionals: una iniciativa política necessària que s’havia
de convertir en un instrument útil per a la societat civil. Doncs, ja hi som,
ja hem encarat l’Euroregió pel camí pràctic, profitós i fructífer. El camí
que ens durà al compliment dels objectius de Lisboa, és a dir, a la millo-
ra de la competitivitat, però també al protagonisme dels valors de la soli-
daritat, la cultura i la preservació del medi ambient.

Sobre aquest darrer punt permetin-me que assenyali la lluita contra el
canvi climàtic com un dels compromisos de ferro de qualsevol institució
política del segle XXI. Sí. Tenim el compromís, la responsabilitat, de deixar
als nostres f ills i als nostres néts un món almenys en les mateixes condi-
cions, si no millors, del que nosaltres vàrem rebre.

Les polítiques ambientals, en el seu sentit transversal, han de formar part
de totes les nostres iniciatives en qualsevol camp. Avui, els avenços socials
no són considerats com a tals si no suposen un pas endavant en la millo-
ra del medi ambient. El futur serà sostenible o no serà.

El conjunt de l’Euroregió Pirineus Mediterrània pot exhibir amb orgull un
patrimoni natural d’alta gamma, de primera divisió. Treballem, doncs, en
les polítiques conjuntes de protecció d’aquest patrimoni i fem-ne un exem-
ple a seguir pel que fa a la seva conservació.

Senyores i senyors, l’àrea geogràf ica, humana i econòmica de la nostra
Euroregió gaudeix d’elements de gran valor: des d’una xarxa de centres
metropolitans de dimensió europea f ins a una notable base tecnològi-
ca i científ ica, passant per una estructura econòmica molt atractiva i
diversif icada. Podem exhibir grans capacitats: des de l’aeronàutica al
turisme, des de la biotecnologia a una producció agrícola de qualitat,
des de la indústria automobilística a l’alimentació. Destacam, igual-
ment, per destil·lar una gran energia creativa cultural pròpia, disposa-
da a treballar conjuntament en els valors de la diversitat i la
multiculturalitat.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 43

dins el marc de la Unió per a la Mediterrània és una clara aposta per la
política de veïnatge i de mirada llarga sobre el futur. L’Euroregió és un con-
junt de terres obertes al món. Països cosmopolites, competitius i molt
internacionalitzats que constaten la formació de partenariats de gran
envergadura en una geografia a la qual pertanyen i amb la qual se senten
plenament identif icats.

Europa viu un moment històric pel que fa a l’impuls del concepte euro-
mediterrani. S’estan creant noves circumstàncies, nous temps que poden
fer esvair del tot el mur invisible, però divisori, que separa el nord del sud
de la Mediterrània.

Les Illes Balears, com a part compromesa de l’Euroregió, es troben a una
distància geogràfica equidistant d’una i l’altra vorera de la Mediterrània.
Per tant, em permetran que com a president de torn posi l’accent en la
nostra vocació de veïnatge i de cooperació en aquest àmbit.

En definitiva, amigues i amics, enfront del procés de globalització, avui
posam en marxa un instrument jurídic que farà de les nostres regions una
finestra única a Europa, a tota l’àrea mediterrània i a la resta del món.
Un instrument que ens servirà per trobar solucions comunes a problemes
comuns. Un instrument que ens torna més grans i millors, més potents i
més influents.

L’Euroregió, amb l’AECT, ens permet una utilització i un aprofitament més gran
dels fons de la Unió Europea, més recursos financers per als nostres projectes.
Multiplica els atractius per invertir-hi, per treballar-hi i, en conseqüència, pos-
sibilita la creació d’ocupació de qualitat per als nostres conciutadans.

A més, mobilitza els nostres agents econòmics i socials. Durant els dar-
rers mesos hem assistit a l’impuls i a la creació de noves xarxes de coope-
ració. A les ja existents de cambres de comerç i d’universitats, avui ja
podem afegir les de consells econòmics i socials, la de centres de recerca
i innovació, la de joves innovadors i empresaris, la de sindicats, etc.

Aquest és un dels grans valors afegits de l’Euroregió: la connexió pràcti-
ca entre els col·lectius més dinàmics de les nostres societats, que consti-

42 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

3.- Discurs pronunciat en l’acte de traspàs de la presidència de
l’Euroregió, el 18 de juny de 2009, a Palma

Digníssimes autoritats, senyores i senyors,

Avui és un gran dia per a les Illes Balears i per als nostres veïns de l’Euroregió,
a banda i banda dels Pirineus. I és un gran dia perquè tots els que componem
l’Euroregió Pirineus Mediterrània som un poc més grans. I som més grans per-
què ens tenim més a prop, perquè compartim, i perquè cooperam més inten-
sament, i de les sinergies mútues, en sortim tots beneficiats i enfortits.

Avui, veim molt més enllà: nous territoris, nous horitzons i noves oportuni-
tats. I això ho hem construït amb el material de la cooperació, la col·labo-
ració, la lleialtat i el veïnatge. Això ens ha permès la recerca contínua de
denominadors comuns per bastir un model de societats veïnes basat en el
creixement sostenible, la innovació, la recerca, la formació, el respecte
ambiental i la cura de les nostres senyes d’identitat.

Amb aquest mateix material comú, hem posat els pilars sobre els quals ja
s’erigeix una euroregió que agrupa més de 14 milions de ciutadans i que és
un important pol econòmic i social del sud d’Europa.

Les Illes Balears acaben avui els 18 mesos de presidència de l’Euroregió i ho
fan amb el sentiment d’haver fet una feina ben feta i l’orgull d’haver partici-
pat, des de primera línia, en iniciatives de gran volada.

Per una banda, hem complit els principals reptes: ja som una de les poques
euroregions pioneres que han constituït en el seu si una agrupació europea
de cooperació territorial, sens dubte l’instrument més modern de feina en
comú entre regions més enllà de les fronteres. Ja hem aconseguit que
l’Euroregió Pirineus Mediterrània tengui personalitat jurídica de ple dret,
estructura administrativa, pressupost i projectes per posar en marxa. Per tant,
l’Euroregió ja és l’instrument útil per a la societat civil que ens vàrem pro-
posar ser a l’inici de la presidència.

Però no només es tractava de posar en comú les polítiques i les administra-
cions, sinó també les persones de les nostres respectives regions. I així ho hem
fet amb la creació de xarxes de col·lectius socials.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 45

En definitiva, la proposta que avui presentam neix acompanyada de les
més grans possibilitats de marcar pautes a l’Europa moderna: un conjunt
de pobles, diversos però amb denominadors comuns, que treballen con-
juntament per al seu desenvolupament i per al benestar dels seus ciuta-
dans, però amb la mirada oberta al món.

Amb la mirada dels valors cívics tradicionals com els de la solidaritat i la
justícia, però també amb els més moderns, com el de la participació ciu-
tadana, la proximitat, la cooperació sense fronteres o la defensa aferris-
sada del medi ambient.

I no vull acabar sense retre homenatge a tots els que han fet possible, amb
la seva visió de futur, que avui siguem on som, amb un projecte sòlid, pràc-
tic i de gran projecció. I vull fer una menció especial a Pasqual Maragall,
que és un dels pares d’aquesta criatura. Amb la seva frescor intel·lectual,
amb el seu olfacte polític i amb la seva vocació europea va engegar una
idea que tot d’una va superar l’estadi de quimera per convertir-se en una
realitat útil per als ciutadans, com avui estam constatant. Pasqual, el nos-
tre homenatge.

En definitiva, senyores i senyors, l’Euroregió Pirineus Mediterrània, cons-
tituïda oficialment el 29 de novembre de 2004, es presenta avui a Europa
amb modèstia però amb la consciència del paper que ha de representar
no només en l’àmbit del seu territori estrictament europeu sinó també en
el marc euromediterrani. I ho feim amb la convicció, ja comprovada, que
de la unió de les energies dels nostres països no surt una suma sinó una
multiplicació.

Moltes gràcies.

I ara convid els meus col·legues presidents a la signatura de la convenció
i els Estatuts de l’AECT, com també de la declaració conjunta sobre el
paper protagonista que la nostra Euroregió vol representar en el marc de
la Unió per a la Mediterrània.

44 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

vació. I ho feim apostant en primer lloc pel capital humà, la formació, que
és la clau de la nostra competitivitat. Això ens durà pel camí del compliment
dels objectius de Lisboa pel que fa a l’economia. I, en paral·lel, treballam per
al desenvolupament pràctic dels valors de la solidaritat, la llibertat, la gover-
nança, la preservació ambiental i el creixement cultural.

I no vull acabar sense tenir una paraula per al context euromediterrani de
l’Euroregió. Una de les línies de treball que hem emprès, i en la qual hem de
seguir avançant, és la del diàleg i la cooperació entre les dues voreres de la
Mediterrània, que és la via més directa per assolir la pau, l’estabilitat i el des-
envolupament sostenible de la zona.

Amigues i amics, aquests 18 mesos de presidència de l’Euroregió els guar-
daré amb el més noble sentiment d’orgull d’haver participat en una expe-
riència moderna, del segle XXI, d’alta volada i de mirada llarga, i d’haver-la
fet avançar. Com he dit al principi, avui tots plegats som més grans del que
érem en solitari.

Molt a pesar meu, deix per a la pròxima presidència la incorporació total
d’Aragó a l’Euroregió. He mantingut converses amb el president Iglesias, en
les quals m’ha assegurat que el tema anava madurant. El grau de maduració
no ha estat suficient com per quedar resolt en aquesta presidència. Però estic
segur que sota la presidència del senyor Frêche acabarà de madurar del tot.

Tot i així, estam orgullosos de pertànyer a un poderós territori comú que vol
afrontar el futur amb una visió conjunta, amb una mirada que ha de ser soli-
dària, justa i compartida sobre el món i sobre les persones.

I estic segur que amb el mateix sentiment d’orgull, el nou president de
l’Euroregió des d’ara mateix, Georges Frêche, president del Llenguadoc-
Rosselló, gestionarà aquesta nova etapa que ara obrim, una etapa apassio-
nant que estic segur que sabrà culminar amb tota casta d’èxits. Per
descomptat, li oferesc la meva total i implicada col·laboració i també la meva
amistat. Bona sort, president Frêche.

I a tots vostès, moltes gràcies per la seva col·laboració.

BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA 47

M’omple d’orgull poder dir que a les ja tradicionals xarxes de cooperació
entre universitats i cambres de comerç, en aquests 18 mesos de presidència,
hem afegit les de consells econòmics i socials, centres d’innovació i recerca,
sindicats, centres culturals, col·lectius de la vida associativa, del món rural i
un llarg etcètera. De totes aquestes connexions sortiran projectes comuns
que, des d’ara mateix, i mitjançant els instruments administratius de coope-
ració que ja hem creat, podran tenir accés als fons de finançament europeus.
Això és una gran notícia.

L’Euroregió Pirineus Mediterrània és avui més forta i més gran. Avui mateix,
els quatre presidents hem parlat d’un àmbit comú tan important com és ara
l’ensenyament universitari i la recerca. Hem constatat que, junts, constitu-
ïm un campus universitari de més de 500.000 estudiants i més d’una tren-
tena de centres i escoles universitàries. Aquest volum el converteix en el primer
campus europeu i el setè de tot el món. I no estam disposats a desaprofitar
aquesta capacitat conjunta.

En conseqüència, els nostres responsables en aquests àmbits ja estan treba-
llant en propostes per afavorir la mobilitat dels estudiants, dels professors i
dels investigadors. Aquesta colossal àrea universitària, creada entre tots, ha
de ser una factoria de coneixements i d’innovació, imprescindibles per dotar-
nos de la competitivitat necessària.

Aquest exemple de campus universitari és la il·lustració perfecta de molts axio-
mes que hem fet servir durant la nostra presidència, com ara que de les apor-
tacions de l’Euroregió, no només en surt una suma sinó una multiplicació.

I, al mateix temps, palesa aquests objectius d’utilitat pràctica, utilitat quo-
tidiana per als nostres ciutadans, que ens havíem marcat des d’un principi.

Senyores i senyors, tenc el convenciment que la nostra aposta euroregional
té un horitzó ben ampli en la permanent construcció europea. Després de
gairebé mig segle de protagonisme absolut dels estats, ara és l’hora de les
regions i de la cooperació entre si, més enllà de les fronteres.

Des de l’Euroregió Pirineus Mediterrània treballam conjuntament per mul-
tiplicar els atractius dels nostres territoris, els atractius d’inversió i d’inno-

46 BALANÇ DE LA PRESIDÈNCIA BALEAR DE L’EUROREGIÓ PIRINEUS MEDITERRÀNIA

BILAN DE LA

PRESIDENCE BALÉARE DE

L’EUROREGION PYRÉNÉES

MÉDITERRANÉE

Décembre 2007 � juin 2009

PRESÉNTATION:
FRANCESC ANTICH I OLIVER

Président des Îles Baléares

Euroregió Pirineus Mediterrània

Eurorégión Pyrénées-Mediterranée

Eurorregión Pirineos Mediterráneo

TABLE DES MATIÈRES

Présentation.. 52

I. Les quatre déf is de la présidence baléare de l’Eurorégion ont
été accomplis ... 54

II. La réponse aux déf is: 18 mois de présidence baléare 55

1. Constitution du GECT Pyrénées Méditerranée 55
2. Participation citoyenne... 55
3. Création et promotion de 10 réseaux sociaux de l’Eurorégion ..56
4. Impulsion politique et projection extérieure dans le cadre

Euroméditerranéen et du Maghreb ...58
5. Dynamisation et impulsion des groupes de travail de

l’Eurorégion...59
6. Rencontres de Présidents. ..60
7. Activité intense du Groupe de Coordination de l’Eurorégion....60
8. Publications...61
9. Impulsion et organisation d’assises et rencontres62
10. Autres actions ...63

III. Acte de passation de la présidence de l’Eurorégion Pyrénées
Méditerranée des Îles Baléares au Languedoc-Roussillon.......................65

IV. Discours de M. Francesc Antich Oliver, en tant que président de
l’Eurorégion Pyrénées Méditerranée ..67

1. Discours d’investiture de M. Francesc Antich Oliver en
tant que Président de l’Eurorégion Pyrénées Méditerranée le
3 décembre 2007 à Toulouse. ..67

2. Discours à l’occasion de la présentation off icielle de
l’Eurorégion auprès du Parlement européen, le 3 décembre
2008 à Bruxelles. ...71

3. Discours à l’occasion de l’acte de passation de la Présidence
de l’Eurorégion, le 18 juin 2009 à Palma.76

P R É S E N TAT I O N

Depuis un premier temps, nous
étions conscients que le succès de
notre projet exigeait compter avec
la participation de toutes les insti-
tutions de nos régions, et surtout
de toute la société civile. Depuis la
présidence, nous estimons que
nous avons satisfait les grands
défis et les objectifs que l’on s’était
marqués avec le sentiment d’avoir
réalisé un bon travail et la f ierté
d’avoir participé depuis la ligne
d’avants à une initiative innovatri-
ce et de grande envergure.

Avec de Groupement Européen de
Coopération Territoriale (GECT)
Pyrénées Méditerranée et la signa-
ture de la déclaration commune
sur le rôle actif de l’Eurorégion au
sein de l’Union pour la
Méditerranée, nous avons réussi à
que nos régions soient encore plus
présentes en Europe.

Avec la convention de création du
GECT Pyrénées Méditerranée,
nous jouissons d’un instrument
puissant de gestion administrative
qui apportera des bénéf ices
concrets aux citoyens de nos pays.
Et encore, l’Eurorégion suppose
l’expression d’une illusion collecti-
ve de régions voisines qui veulent
réinventer leurs relations pour pou-
voir affronter l’avenir avec une
vision commune, c’est-à-dire, une
vision sans frontières.

Mails il ne s’agissait pas de mettre
en commun seulement les poli-
tiques et les administrations, mais
aussi les personnes de nos régions
respectives. Et voici que ce nous
avons fait avec la création de
réseaux de collectivités sociales,
des réseaux qui conforment une
base essentielle pour la proposi-
tion de projets utiles aux citoyens.

Ainsi donc, depuis le
Gouvernement des Îles Baléares,
nous estimons que construire
l’Europe est une tâche de tous, et,
en conséquence, pour faire que les
citoyens s’impliquent dans le pro-
cessus de construction européenne
il faut qu’ils aient une connaissan-
ce profonde des initiatives euro-
péennes où nous participons,
comme c’est le cas de l’Eurorégion
Pyrénées Méditerranée. Je suis sûre
que cette publication va contribuer
à cette f inalité.

FRANCESC ANTICH OLIVER

Président des Îles Baléares

Palma de Majorque, juillet 2009

Depuis décembre 2007 et jusqu’au
mois de juin 2009, les Îles Baléares
ont exercé la présidence de
l’Eurorégion Pyrénées Méditerra-
née. Nous initiâmes notre mandat
avec le ferme engagement de fournir
les instruments juridiques adéquats
pour gérer les intérêts communs, et
d’exercer une inf luence majeure
dans le contexte euroméditerranéen
et auprès des institutions euro-
péennes, af in de conférer l’appui
nécessaire aux projets proposés par
les acteurs sociaux, institutionnels
et économiques des régions.

II.- LA RÉPONSE AUX DÉFIS : 18 MOIS DE PRÉSIDENCE BALÉARE

Afin d’atteindre les quatre déf is mentionnés auparavant, la présidence
baléare de l’Eurorégion a développé toute une série d’actions qui sont énu-
mérées ci-dessous. L’ensemble de ces actions fait preuve qu’il a été une pré-
sidence active et de transformation, dont il en résulte un bilan très positif.

CONSTITUTION DU GECT PYRÉNÉES MÉDITERRANÉE

Au cours de cette présidence, nous avons réussi que la mise en route du
GECT devienne une réalité en 2009. Pour cela, les régions ont mené des
négociations et ont élaboré une Convention pour la constitution du GECT
Pyrénées Méditerranée et ses statuts qui, postérieurement, ont été trans-
mis à chacun des états. Après l’acceptation des observations faites par les
deux états, le 5 juin le Conseil des Ministres espagnol donna son appro-
bation à la participation des Îles Baléares au GECT Pyrénées Méditerranée.

LA PARTICIPATION CITOYENNE

L’Eurorégion, qui naquit comme une initiative politique d’avenir, est deve-
nue déjà un instrument au service de la société civile pour l’amélioration
de la qualité de vie de toute la citoyenneté. Dans ce sens, il faut souligner :

— La Création du Conseil des Îles Baléares pour l’Eurorégion, avec la
ferme volonté d’impliquer la société civile et favoriser la participation
des citoyens. Ce Conseil est formé par une trentaine d’institutions et
collectivités des Îles Baléares (30 janvier 2008).

— Réunion des représentants des associations des Îles Baléares avec le
Directeur Général d’Action Extérieure et Relations avec l’union
Européenne et le Directeur général de Relations Institutionnelles af in
de faire les derniers préparatifs de la rencontre sur la Vie Associative
de l’Eurorégion à Toulouse (2 juin 2008).

— Les Assises sur la vie associative de l’Eurorégion. Lors de ces assises,
le « Manifeste pour l’engagement citoyen et la vie associative » a été
signé, avec la participation des 45 associations les plus représentatives
des Îles Baléares dans les domaines de la femme, le voisinage et la jeu-
nesse (Toulouse, 6 et 7 juin 2008).

54 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE

I.- LES QUATRE DÉFIS DE LA PRÉSIDENCE BALÉARE
DE L’EURORÉGION ONT ÉTÉ ACCOMPLIS

L’Eurorégion Pyrénées Méditerranée fut fondée le 29 octobre 2004 avec
la signature de la déclaration constitutive L’Eurorégion, un futur partagé par
les présidents d’Aragon, les Îles Baléares, Catalogne, Languedoc-Roussillon
et Midi-Pyrénées, avec la volonté de créer au nord-ouest de la Méditerranée
un pôle de développement durable basé sur l’innovation et l’intégration
sociale et territoriale.

Lors du I Congrès de l’Eurorégion, tenu les 3 et 4 décembre 2007 à
Toulouse, les Îles Baléares assumèrent la présidence de l’Eurorégion avec
les quatre déf is suivants, qui ont été effectivement accomplis:

1. La mise en route du Groupement Européen de Coopération Territoriale
(GECT). Cet instrument au service de l’Eurorégion sera l’entité exécu-
trice des projets et le gestionnaire de fonds européens.

2. Promouvoir la participation citoyenne et l’implication de la société civi-
le à l’Eurorégion moyennant la création de réseaux. Les citoyens doi-
vent être les principaux bénéficiaires de l’Eurorégion et, donc la société
civile devient le centre de son attention.

3. Promouvoir la projection extérieure de l’Eurorégion des deux côtés de
la Méditerranée avec la déf inition de projets communs. Il existe une
ferme volonté de collaborer avec les pays du Nord de l’Afrique, aussi
bien en matière commerciale et économique qu’en matière sociale et
culturelle, dès lors qu’il s’agit de pays avec lesquels nous partageons
la même situation géographique ainsi que de nombreux liens culturels
et historiques.

4. La f idélité à la Déclaration Constitutive de l’Eurorégion, qui exprime
une volonté de coopération destinée à consolider un pôle de dévelop-
pement durable.

BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 55

— III Assises eurorégionales Université-Emploi, ainsi qu’une réunion de
responsables politiques de la recherche et des universités dans le cadre
de l’Eurorégion (Gironne, 7 et 8 mai 2009).

Constitution du Réseau Eurorégional de Télévision Sans Frontières à
Perpignan, en tant que réseau d’échange de contenus audiovisuels, inté-
gré par les télévisions d’Aragon, Lleida, Perpignan et la télévision des Îles
Baléares IB3 (23 mai 2008).

Constitution du Réseau Eurorégional de syndicats:

— I Rencontre d’agents sociaux de l’Eurorégion à Palma (17 novembre
2008) : débat sur le rôle des syndicats dans le cadre de l’Eurorégion,
les bases et les secteurs prioritaires d’action. Par la suite, le Président
des Îles Baléares a reçu en audience les participants.

— II Rencontre d’agents sociaux et création du réseau eurorégional, moyen-
nant l’approbation et la signature de la déclaration conjointe de la part des
syndicats de l’Eurorégion et de la Région de Valence (4 février 2009).

Création d’un réseau de Jeunes Innovateurs et Entrepreneurs de l’Eurorégion :

Le Cercle d’Économie a organisé la première assise à Palma, ce qui per-
mettra le contact entre les jeunes innovateurs et les investisseurs, aussi bien
aux îles que dans le cadre de l’Eurorégion (26 juin 2008).

Actions du Réseau de Conseils Economiques et Sociaux :

— Création du Réseau de Conseils Economiques et Sociaux de
l’Eurorégion (Palma, 25 et 26 septembre 2008). Ce réseau est le résul-
tat de l’accord adopté lors des II assises de Conseils Economiques et
Sociaux de l’Eurorégion.

— Acte de présentation et signature du Réseau de CES de l’Eurorégion
avec l’intervention du Conseiller de Présidence du Gouvernement des
Îles Baléares (25 mars 2009).

— Première réunion du Réseau de CES de l’Eurorégion (Barcelone, 5 mai
2009) avec la création de groupes de travail pour avancer et proposer
de futurs projets au GECT Pyrénées Méditerranée dans le secteur du
tourisme, les universités ou la culture.

CRÉATION ET PROMOTION DE 10 RÉSEAUX SOCIAUX DE L’EURORÉGION

Les réseaux sont un outil fondamental et permettent de générer des pro-
jets qui sont utiles pour toutes les collectivités sociales et pour la citoyen-
neté en général.

Outre la promotion des réseaux déjà créés, dont ceux des universités,
chambres de commerce et musées, il faut souligner la création d’autres
réseaux : télévision sans frontières, syndicats, jeunes entrepreneurs et inno-
vateurs, conseils économiques et sociaux, centres d’innovation et
recherche, développement rural et EuroBIORégion.

Actions du Réseau d’Universités:

— II Assises Eurorégionales Université-Travail. Dans le cadre du réseau
Lluis Vives, avec l’objectif d’établir un lien plus étroit entre le monde
de l’entreprise et celui de l’université (Palma, 13 et 14 décembre 2008).

— Rencontre des Recteurs des Universités de l’Eurorégion à l’UIB. Réunion
des recteurs de l’université des Îles Baléares, de Perpignan et de Gironne
pour définir les lignes et secteurs de collaboration pour faciliter les
échanges d’étudiants dans le cadre de l’Eurorégion (16 avril 2008).

— Rencontre des recteurs des universités de l’Eurorégion à Gironne (11
juillet 2008). La rencontre a réuni une centaine de chercheurs, sous forme
d’une session plénière et quatre sessions de débat sur le domaine de la
recherche et les masters des secteurs du Tourisme, les Sciences, le Droit
et l’Économie.

— Rencontre des recteurs des universités de l’Eurorégion à l’Université
des Îles Baléares (10 novembre 2008). La réunion a permis de fomen-
ter l’échange d’étudiants de masters, la possibilité de doubles diplômes
et la collaboration entre les groupes de recherche avec la f inalité de
coopérer en matière de demande de projets européens.

— XX Débat Universitaire du Réseau Lluís Vives d’Universités de
l’Eurorégion tenu à l’Université des Îles Baléares, pour traiter sur les
programmes et les politiques pour l’insertion et l’emploi des étudiants
et des diplômés universitaires (13 mars 2009).

56 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 57

va permettre la collaboration entre 226 chambres de commerce et plus
de 100 entités associées (22 mai 2008). Postérieurement a été orga-
nisée une réunion des chambres de commerce de l’Eurorégion avec les
représentants des chambres de commerce du bassin sud de la
Méditerranée (14 novembre 2008).

— Rencontre de recteurs des Universités de l’Eurorégion avec ceux des
Universités de l’espace Euro-méditerranéen, spécialement des universités des
pays du Maghreb (Maroc, Algérie, Tunisie) et Egypte (23 et 24 janvier 2009).

— Signature de la déclaration commune sur le rôle actif de l’Eurorégion
dans le cadre de l’Union pour la Méditerranée. Cette déclaration sou-
ligne la volonté politique commune de contribuer activement, à travers
le Comité des Régions et l’Assemblée Régionale et Locale Euro-médi-
terranéenne (ARLEM), à la consolidation de la dimension territoriale
du partenariat euro-méditerranéen (3 décembre 2008).

DYNAMISATION ET IMPULSION DES DIFFÉRENTS GROUPES DE
TRAVAIL DE L’EURORÉGION

Groupe de Travail de Culture:

— Réunion du Groupe de Travail de Culture pour déf inir les projets qui
vont être présentés de façon conjointe pour obtenir des fonds euro-
péens, actualiser le portail de culture de l’Eurorégion, ainsi que l’or-
ganisation des III Assises Culturelles de l’Eurorégion (31 mars 2008).

— Réunion des gestionnaires culturels de l’Eurorégion pour traiter sur les
questions relatives à la présentation de projets communs, ainsi que l’or-
ganisation des prochaines assises culturelles centrées sur les nouvelles
technologies appliquées aux disciplines artistiques (16 mai 2008).

— Réunion pour traiter les questions relatives à la présentation de pro-
jets au sein du futur GECT et le plan de travail pour 2009 (Palma, 23
octobre 2008).

Groupe de travail sur la Vie Associative :

— Réunion du Groupe de Travail sur la Vie Associative et Assises de
Participation Citoyenne (7 février 2008).

Rencontre de réseaux de centres d’innovation technologique de
l’Eurorégion (13 et 14 novembre 2008), avec l’intervention du Conseiller
de Présidence du Gouvernement des Îles Baléares, et qui a réuni plus de
80 représentants d’entités publiques, centres de recherche, centres tech-
nologiques et universités.

Réunion des Conseillers en matière d’Agriculture pour créer le Réseau de
Développement Rural de l’Eurorégion Pyrénées Méditerranée avec la
constitution de quatre groupes de travail et l’identif ication des secteurs
d’action prioritaires: la gestion de l’eau, la diète méditerranéenne, le tou-
risme rural et les voies vertes (28 mai 2009).

Rencontre BioClúster sud d’Europe, pour traiter sur l’innovation dans le
domaine sanitaire et sur la création d’un réseau intégré par les clusters
d’entreprises de biomédecine de toutes les régions des Pyrénées
Méditerranée (5 juin 2009).

IMPULSION POLITIQUE ET PROJECTION EXTÉRIEURE DANS LE
CADRE EUROMÉDITERRANÉEN ET DU MAGHREB

L’Eurorégion est un ensemble de territoires ouverts au monde. Il s’agit de
régions cosmopolites, compétitives et fortement internationalisées qui
assistent à la formation de partenariats de grande envergure, dans le milieu
géographique où elles se trouvent et avec lesquels elles se sentent pleine-
ment identif iées.

L’Europe vie un moment historique pour ce qui est de la promotion du
terme euro-méditerranéen. De nouvelles circonstances ont fait dissiper le
mur invisible mais divisoire qui sépare le Nord du Sud de la Méditerranée.

Les Îles Baléares, en tant que partenaire engagé à l’Eurorégion, se trouvent à
une distance géographique équidistante des deux rives de la Méditerranée, ce
qui explique sa vocation de voisinage et de coopération dans ce cadre.

Dans ce sens, il convient de souligner les actions suivantes :

— La formalisation d’un accord d’association entre les chambres de com-
merce de l’Eurorégion et l’Association de Chambres de Commerce et
Industrie de la Méditerranée (ASCAME). Cet accord de coopération

58 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 59

— Réunion des représentants de l’Eurorégion pour préparer les Assises sur
la Vie Associative, tenues à Toulouse les 6 et 7 juin (30 avril 2008).

Groupe de Travail de l’Observatoire Socioéconomique de l’Eurorégion :

— Réunion pour analyser la situation de l’observatoire et définir la métho-
dologie de travail (Barcelone, 9 avril 2008).

Groupe de Travail d’Instituts d’Innovation d’Entreprises de l’Eurorégion :

— Réunion pour traiter les questions relatives à la présentation de pro-
jets dans le cadre du futur GECT (Barcelone, 24 octobre 2008).

RENCONTRES DE PRÉSIDENTS

— Réunion du Président des Îles Baléares avec le Président d’Aragon af in
d’analyser la situation de la présence et la participation de cette région
à l’Eurorégion (Bayonne, 2 octobre 2008).

— Réunion bilatérale du Président des Îles Baléares avec le Président du
Languedoc-Roussillon pour préparer la passation de la présidence de
l’Eurorégion (Palma, 27 avril 2009).

ACTIVITÉ INTENSE DU GROUPE DE COORDINATION DE L’EURORÉGION

Le Groupe de Coordination de l’Eurorégion est formé par les représentants
politiques et les chargés de mission des régions membres, et responsable
de préparer les matières et les documents devant être soumis à la délibé-
ration de l’Assemblée. Il s’agit donc d’un organe interne fondamental de
débat et d’adoption de décisions.

— Réunion des représentants des Îles Baléares, avec l’assistance des repré-
sentants des quatre régions, qui ont exposé les lignes d’action de la pré-
sidence, ainsi qu’une relation de plus de cinquante projets (Palma, 17
et 18 janvier 2008).

— Réunion pour débattre sur la configuration définitive du GECT, ainsi que
sur les bases du brouillon des futurs statuts du GECT, et approbation de
la résolution sur la coopération territoriale (Palma, 14 et 15 mai 2008).

60 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 61

— Réunion pour accorder la version définitive des futurs statuts du GECT
et du Règlement interne de l’Eurorégion (Bruxelles, 18 juin 2008).

— Réunion au Conseil Insulaire de Formentera pour accorder la version
déf initive des futurs statuts du GECT et de la convention de
l’Eurorégion (22 et 23 septembre 2008).

— Réunion à Barcelone (10 février 2009) pour déf inir et constituer un
groupe de travail au sein du GECT, chargé d’accélérer les tâches de sa
mise en fonctionnement effectif.

— Réunion au Conseil Insulaire de Minorque (10 et 11 mai 2009) pour
avancer sur les aspects relatifs à la déf inition de fonctions, missions et
modalités de travail du groupe de travail du GECT, ainsi que sur l’état
de la procédure administrative auprès de l’Etat français et l’espagnol,
et la déf inition de futurs projets.

— Réunion des responsables des Délégations des membres de
l’Eurorégion afin de coordonner les actions développées auprès des ins-
titutions européennes (Bruxelles, 13 mars 2008).

— Réunion de coordination européenne des responsables des délégations
des membres de l’Euroregió af in de préparer la présentation off icielle
des statuts du GECT de l’Eurorégion auprès des institutions euro-
péennes à Bruxelles (Bruxelles, 15 avril 2008).

— Réunion des responsables politiques de l’Eurorégion af in d’accorder
définitivement les statuts et la convention du GECT et signer un pro-
tocole d’accord sur les mécanismes de répartition f inancière des
régions (Barcelone, 17 juillet 2008).

PUBLICATIONS

— Publication et acte de présentation du livre l’Eurorégion Pyrénées
Méditerranée, une valeur ajoutée (15 décembre 2008). Le rapport sur la
valeur ajoutée de l’Eurorégion a prouvé tous les avantages de faire par-
tie de l’Eurorégion, aussi bien sur le plan institutionnel que quant au
développement et le progrès régional.

— Assises TAMIB sur le rôle des organes extrajudiciaires dans les
conflits de travail à l’Eurorégion, inaugurée par le Conseiller de
Présidence du Gouvernement des Îles Baléares, afin de traiter sur le rôle
des organes extrajudiciaires de conflits de travail à l’Eurorégion (12 et
13 novembre 2008).

— Foire sur la Formation Professionnelle, en présence des partenaires de
l’Eurorégion, et réunion de responsables de formation professionnel-
le de l’Eurorégion (15 janvier 2009).

AUTRES ACTIONS

— Stand de l’Eurorégion à La Foire commémoratrice du Jour des Îles Baléares.
Les lignes d’action de la présidence baléare de l’Eurorégion, ainsi que la diver-
sité des territoires et la gastronomie des régions membres de l’Eurorégion
ont été présentées aux citoyens (du 28 février au 1er mars 2008).

— Signature d’un Accord de collaboration avec la Chambre de Commerce de
Majorque afin de développer toute une série d’actions, rapports et collabora-
tions relatives à la présidence des Îles Baléares de l’Eurorégion (11 mars 2008).

— Réunion du Département de Présidence avec le Conseil Économique
et Social des Îles Baléares, af in de dessiner les lignes du futur accord
de collaboration (26 mars 2008).

— Convocation de subventions pour la promotion et la projection exté-
rieure de la culture, spécialement, dans le cadre de l’Eurorégion, pro-
posée par le Département de Culture (4 juin 2008).

— Signature de l’Accord de collaboration entre le Département de Présidence
et le Cercle d’Économie de Majorque, afin de développer les actions rela-
tives à la Présidence des Îles Baléares de l’Eurorégion (26 juin 2008).

— Soutien à la candidature de Toulouse comme capitale européenne de la
culture 2013. Le Directeur Général de Culture du Gouvernement des Îles
Baléares a manifesté le soutien de la présidence baléare de l’Eurorégion
à cette candidature à l’occasion de la Conférence Internationale
«Europe, culture et développement» (Toulouse, 3 juillet 2008).

— Publication et acte de présentation du livre sur les Assises des CES de
l’Eurorégion avec l’intervention d’experts sur la transposition de la
Directive relative à la règlementation des activités de services à l’Union
européenne (30 avril 2009).

IMPULSION ET ORGANISATION DE HUIT ASSISES ET RENCONTRES
À PALMA

— I Congrès National de Responsabilité Sociale des Entreprises
Touristiques. Ce congrès a prêté une attention spéciale aux dialogues
nécessaires entre les différents acteurs impliqués dans le RSC de
l’Eurorégion (17 et 18 janvier 2008).

— Rencontre des Députés européens. Les députés ont accordé de don-
ner leur appui aux initiatives et objectifs de l’Eurorégion moyennant la
présentation de propositions auprès du Parlement européen.
Présentation des axes et actions de la présidence des Îles Baléares et
d’une résolution sur la coopération territoriale (Palma, 23 mai 2008).

— Premières Assises I+D “Euroregió Innova” (dans le cadre du VII
Programme Cadre). Les responsables d’innovation et les chargés de
mission des quatre régions partenaires se sont réunis pour faire le point
sur les projets conjoints dans les secteurs suivants : tourisme, agroali-
mentation, biomédecine et océanographie. Les étudiants de géographie
de l’Université des Îles Baléares ont été invités pour poser des questions
aux responsables de l’Eurorégion (15 et 16 mai 2008).

— Séminaire International d’Innovation et Tourisme “INTO“ sur le
Changement Climatique, organisé par la Direction Générale
d’Innovation (22, 23 et 24 Octobre 2008).

— III Assises de Gestionnaires Culturels de l’Eurorégion, centrées sur la
recherche et l’innovation dans le domaine culturel de l’Eurorégion : R
+ D, culture en réseaux, nouvelles technologies et arts scéniques et plas-
tiques (23 à 25 octobre 2008).

— Séminaire de formation et innovation « travail et Innovation » dans le
cadre du projet GESTINN (10 et 11 novembre 2008).

62 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 63

III.- L’ACTE DE PASSATION DE LA PRÉSIDENCE DE
L’EURORÉGION PYRÉNÉES MÉDITERRANÉE DES ÎLES BALÉARES

AU LANGUEDOC-ROUSSILLON

Le 18 juin 2009, le Président Francesc Antich a cédé la présidence de
l’Eurorégion Pyrénées Méditerranée à son homologue du Languedoc-
Roussillon, M. Georges Frêche.

L’acte institutionnel de passation a eu lieu au Castell de Bellver, en pré-
sence des représentants des régions partenaires et de l’ex président de la
Generalitat de Catalogne, M. Pasqual Maragall.

Les Présidents des quatre régions qui intègrent l’Eurorégion – les Îles Baléares,
Catalogne, Languedoc-Roussillon et Midi-Pyrénées – ont accordé la création
d’un eurocampus universitaire, qui sera précisé lors de futures réunions.
L’initiative va permettre la mobilité d’environ 500.000 étudiants en de mettre
en commun plus de 30 centres et écoles universitaires.

Le Président des Îles Baléares, M. Francesc Antich, a fait un bilan très posi-
tif de son étape en tête de l’Eurorégion. Lors de son intervention à l’acte
officiel, le Président a souligné la reconnaissance officielle du Groupement
Européen de Coopération Territoriale (GECT) par le Gouvernement de
l’Etat espagnol.

Une réunion de vice-présidents chargés d’universités et ceux d’innovation
de l’Eurorégion, ainsi qu’une rencontre des réseaux de chambres de com-
merce et du CES de l’Eurorégion se sont tenues.

L’Assemblée des Présidents de l’Eurorégion et l’assemblée préparatoire
du GECT Pyrénées Méditerranée, avec l’intervention postérieure des
conseillers et vice-présidents responsables de la Recherche, l’Université et
la Culture de l’Eurorégion s’est tenu à la Capella du Consolat (siège de la
Présidence des Îles Baléares).

Conférence de presse de M. Francesc Antich Oliver, Président des Îles
Baléares, M. Georges Frêche, président du Conseil Régional Languedoc-
Roussillon, M. José Montilla, Président de la Generalitat de Catalogne, et
M. Martin Malvy, Président du Conseil Régional de Midi-Pyrénées.

64 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE

— Concert Eurorégional de la Chorale de l’Université des Îles Baléares (7 et
8 août à Toulouse, et 10 août à Prades). Le maire de Toulouse a offert
une réception aux autorités des Îles Baléares qui ont assisté au concert.

— Présentation officielle de l’Eurorégion auprès des institutions euro-
péennes, au siège du Parlement européen à Bruxelles (3 décembre 2008).
Les présidents des régions partenaires ont présenté auprès des autorités
du Parlement européen, du Comité des Régions et des députés européens,
le GECT Pyrénées Méditerranée en tant que nouvel instrument juridique
de l’Eurorégion pour développer des projets. Il y a eut également un cock-
tail dînatoire avec les produits typiques des régions.

— Participation de l’Eurorégion aux Assises sur les Coûts de l’Insularité
(Bruxelles, 19 février 2009), lors desquelles le Président des Îles Baléares
s’est réuni avec les commissaires Mme. Hübner et M. Almunia pour
revendiquer l’accès de nos îles au fonds européens de coopération
transfrontalière. En outre, il a été organisé une exposition sur les coûts
de l’insularité, ainsi qu’une foire populaire sur la musique et la tradi-
tion baléares.

— Vidéo conférence préparatoire de la réunion de vice-présidents et
conseillers chargés des universités et de l’innovation de l’Eurorégion
afin d’identif ier de nouveaux projets dans le cadre du nouveau GECT
(5 juin 2009).

— Préparation de l’inauguration de l’exposition «Barceló avant Barceló »
à la Fondation Pilar i Joan Miró, (Palma, 24 juin 2009). Cette exposi-
tion aura lieu avec la collaboration des musées de Toulouse et de
Barcelone.

BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 65

IV. DISCOURS DE M. FRANCESC ANTICH – EN TANT QUE
PRÉSIDENT DE L’EURORÉGION PYRÉNÉES MÉDITERRANÉE

1.- Discours d’investiture de M. Francesc Antich Oliver en tant que
Président de l’Eurorégion Pyrénées Méditerranée le 3 décembre 2007 à
Toulouse.

En tout premier lieu, je tiens à exprimer mon illusion personnelle et l’en-
gagement des Îles Baléares avec la présidence de l’Eurorégion Pyrénées
Méditerranée. Merci beaucoup pour votre confiance.

Je voudrais remercier publiquement l’effort et le bon sens de mon prédé-
cesseur le président Malvy, qui a été l’engrenage définitif pour impulser et
donner un élan vital et politique à cette institution. Les mêmes efforts et
élans qui ont été apportés par les présidents Montilla et Frêche.

Il faut aussi remarquer la présence de Mme. Danuta Hübner, Commissaire
européenne pour la Politique Régionale, et une des personnes clés au
moment de donner impulsion au rôle des régions dans le concert euro-
péen.

Et je voudrais de même manifester une chaleureuse salutation et l’ex-
pression de notre amitié et solidarité à l’ex président Pasqual Maragall.
Avec sa largeur d’esprit sur l’avenir de l’Europe, il a été pionnier d’une idée
qui, n’étant qu’une chimère diffuse, elle est devenue une réalité tangible,
un instrument d’amélioration de la qualité de vie des deux côtés des
Pyrénées.

De même, je voudrais exprimer mon appui au Commissaire baléare pour
l’Eurorégion, M. Joan Gual, qui en a été un des promoteurs depuis le
début, et préside le réseau de Chambres de Commerce de l’Eurorégion. Je
suis certain que sa contribution sera décisive pour la solidité de notre
structure économique et commerciale.

Je tiens à remercier spécialement toutes les personnes qui, depuis des dif-
férents niveaux de participation sociale, universitaire, administrative et
politique, ont fait que l’Eurorégion Pyrénées Méditerranée soit une réali-

66 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE

Rencontre de M. Francesc Antich Oliver, Président des Îles Baléares avec
M. Pasqual Maragall, ex-président de la Generalitat de Catalogne et créa-
teur de l’Eurorégion, avec la Présidente du Conseil Insulaire de Majorque
et d’autres personnalités de la Commission européenne, le MAE, le MAP
et les chambres de Commerce.

Acte institutionnel au Castell de Bellver et discours des Présidents de
l’Eurorégion Pyrénées Méditerranée.

Interprétation musicale de pièces représentatives des régions par le
Quartet Hoffmann, composé par des élèves de saxophone du
Conservatoire de Musique des Îles Baléares: La Passionnaire (Languedoc-
Roussillon), L’émigrant (Catalogne), la Toulousaine (Midi-Pyrénées, et la
Balanguera (Îles Baléares).

BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 67

té solide et surtout, ait une perspective d’avenir qui en fait un élément
indispensable pour le développement de nos régions.

L’Europe des Régions fait aujourd’hui un pas historique. Nous avons
signé l’engagement de transformer notre projet en Groupement
Européen de Coopération Territoriale. Avec une personnalité juridique
propre, il élargira son horizon opératif et de gestion. Et dans le cadre
de la pratique institutionnelle, nous octroyons à nos régions une force
unique et puissante pour la captation de fonds européens, capables de
f inancer des projets communs.

Cette volonté a une signif ication politique: face au processus de globali-
sation, nous offrons à notre Eurorégion une fenêtre unique qui est capable
d’agrandir notre envergure et de renforcer notre capacité de dessiner pour
nous-mêmes l’avenir que nous désirons; un avenir de connaissance et de
bienêtre partagé, sans séparations frontalières.

Nous construisons un espace f lexible de coopération entre les différents
acteurs politiques, économiques et sociaux, dans un territoire régional de
presque 15 millions d’habitants; une zone qui se trouve entre les régions
les plus peuplées et étendues de l’Europe. Toute une puissance où sont
inclues de grandes zones urbaines dont Barcelone, Toulouse, Montpellier
et Palma; des villes très bien positionnées et fortement spécialisées, qui
nous appartiennent, et que nous exhibons f ièrement.

Tous ensembles nous offrons une concentration exceptionnelle de centres
de recherche. Nous avons une économie moderne et, surtout, un sens de
cohésion, d’intégration sociale et de participation citoyenne très déve-
loppé, sans lesquels les démocraties avancées demeurent incomplètes.

L’Eurorégion conforme un modèle qui s’articule moyennant l’addition des
caractéristiques propres à chacune de nos communautés, et qui conver-
gent en projets communs. En conséquence, nous avons devant nous un
véritable horizon d’opportunités concrètes. Des projets communs qui
obtiendront un soutient f inancier décisif de l’Europe, et qui se traduiront
en piliers de stabilité économique et en facteurs de bienêtre pour les
citoyens.

68 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 69

Lors de toute intervention d’investiture d’une nouvelle présidence, il convient
de formuler les traits essentiels qui vont conformer le sens et les objectifs du
mandat. Je vais donc en faire une synthèse de ce qui va être le programme
de ma présidence, et qui se base sur trois grands secteurs, sans ordre de prio-
rité mais plutôt considérés depuis une perspective horizontale.

1.- Nos régions doivent rompre leurs lances en faveur de la compétitivité,
af in de prendre positions dans la carte européenne et mondiale. Et pour
être compétitifs, il n’y a que deux chemins. D’une part, la formation à tous
les niveaux, depuis la formation professionnelle jusqu’à l’universitaire. Et
d’autre part, l’avancement en innovation et recherche. La recette est bien
claire. Il s’agit de préparer les projets de formation et d’innovation que
demandent nos sociétés.

Et cela doit se faire avec l’implication et la complicité de tous les
acteurs sociaux. Dans ce sens, les réseaux de chambres de commerce
et d’universités, qui sont déjà en marche, devraient être les éléments
proactifs de cette politique. Et il faudra ajouter toutes les agences de
développement industriel et de promotion qui, bien sûr, ont beaucoup
de choses à dire.

2.- Un chapitre spécial pour le tourisme. Les Îles Baléares, qui ont été lea-
ders européens en matière de tourisme de masses dans les années 60, veu-
lent continuer à être leaders dans la conf iguration des politiques
touristiques du XXIème siècle. Notre expérience accumulée nous permet
de faciliter sa configuration.

Le tourisme d’aujourd’hui ne se limite pas à remplir des hôtels. Parler de
tourisme aujourd’hui c’est parler d’environnement, parce que les écolo-
gistes et les économistes coïncident déjà sur ces aspects. C’est parler
d’aménagement du territoire, d’architecture touristique, de techniques
innovatrices de gestion, de planif ication de la mobilité, de traitement de
déchets et de dépuration des eaux. Parler de tourisme c’est parler de l’ap-
plication des nouvelles technologies de la communication, de profes-
sionnalité et de formation permanente. C’est parler de culture, de
patrimoine historique et de tellement de secteurs clés.

2.- Discours à l’occasion de la présentation officielle de l’Eurorégion
auprès du Parlement européen, le 3 décembre 2008 à Bruxelles.

Mesdames et messieurs,

Dans le monde mutant dans lequel nous vivons, l’urgence avec laquelle se
fabriquent les initiatives politiques du présent, empêche souvent d’évaluer
objectivement leur envergure et influence dans l’avenir.

Sans tomber dans le topique du jour historique, je crois fermement qu’au-
jourd’hui, ici, à cette institution tellement significative, le Parlement européen,
qui constitue le cœur même de notre vieux continent, nous laissons une
empreinte importante dans le sentier de la construction du projet européen.

Une construction pour laquelle il est indispensable d’utiliser les régions
comme unité de mesure. Les régions et la grande énergie politique, éco-
nomique et sociale que génère la coopération entre elles.

Dans quelques minutes, je vais signer avec mes collègues de la Catalogne,
le Languedoc-Roussillon et du Midi-Pyrénées, deux documents qui don-
neront une nouvelle dimension aux mécanismes de coopération entre nos
régions, ainsi qu’une déclaration sur notre vocation de participer active-
ment dans le cadre méditerranéen, avec le regard posé sur le Maghreb.

La convention de création du Groupement Européen de Coopération
Territoriale de l’Eurorégion Pyrénées Méditerranée et les statuts corres-
pondants, sont des instruments de gestion administrative qui apporteront
des bénéfices concrets aux citoyens de nos pays.

Mais ils vont au-delà.

Ils sont l’expression d’une illusion collective de pays voisins qui veulent
réinventer leurs relations af in de faire face à l’avenir avec une vision com-
mune, une vision sans frontières.

Affronter l’avenir avec un regard solidaire, partagé et juste envers le monde
et les personnes.

70 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE

Selon les autorités mondiales, le tourisme est une des activités qui aura
une croissance majeure au long des prochains 20 ans. C’est pour cela que
la gestion touristique sera chaque jour plus complexe et il faudra accor-
der une forte impulsion à la recherche, l’innovation et la formation. Les
Îles Baléares, en tant que partie active du futur Groupement Européen de
Coopération Territoriale, sont prêtes à leaderer tous projets et initiatives
dans ce sens.

3.- Finalement, je voudrais que mon mandat ait aussi une forte marque
culturelle et sociale. Tout développement économique doit aller de pair
avec des avances de nature culturelle et sociale. Le déf i est de configurer
chaque jour une démocratie participative moderne et avancée.

Mes félicitations au Président Malvy pour avoir organisé ces assises sur la
«Vie associative et citoyenne» af in de dynamiser le climat participatif et
défendre les valeurs de l’engagement citoyen au sein de l’Eurorégion. Les
Îles Baléares y participeront avec le projet du premier Plan de Participation
Citoyenne, qui veut être une usine de création de confiance entre les
citoyens et l’administration.

Et une dernière réflexion globale: au début de l’ère informatique on travaillait
avec un ordinateur central, grand et puissant, et un ensemble d’unités péri-
phériques dépendantes, ayant une capacité fort limitée. Aujourd’hui, au
XXIème siècle, on travaille déjà en réseau, sans références verticales, avec une
grande possibilité d’action pour tout le monde. Il convient donc de mettre
les pendules européennes à l’heure de la modernité.

Je compte défendre l’Eurorégion avec le meilleur engrenage de solidarité
et bienêtre entre nos pays afin que notre méthode de coopération influen-
ce l’articulation européenne. Je vais travailler pour que notre Eurorégion
soit bien présente, comme une référence obligée, dans les réalités poli-
tiques et institutionnelles européennes.

Et cela en pensant toujours que le bienêtre des citoyens, des personnes, est
l’objectif suprême de toute initiative politique. Ensemble, l’avenir est à nous.

Merci beaucoup.

BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 71

D’autre part, la déclaration commune sur le rôle actif de l’Eurorégion au
sein de l’Union pour la Méditerranée est un engagement pour la politique
de voisinage et de vision d’avenir.

L’Eurorégion est un ensemble de territoires ouverts au monde. Des pays cos-
mopolites, compétitifs et fortement internationalisés qui constatent la forma-
tion de partenariats à grande envergure dans une géographie qui leur est propre.

L’Europe vit un moment historique pour ce qui est du concept euro-médi-
terranéen. De nouvelles circonstances se sont créées, de nouveaux temps
pouvant faire dissiper le mur invisible, mais divisoire, qui sépare le Nord
et le Sud de la Méditerranée.

Les Îles Baléares, en tant que partie engagée dans l’Eurorégion, se trou-
vent à une distance géographique qui est équidistante des deux rives de
la Méditerranée. Pour cela et en qualité de Président, permettez-moi de
poser l’accent sur notre vocation de voisinage et de coopération dans ce
domaine.

En définitive, chers amis, face au processus de globalisation, nous mettons
aujourd’hui en marche un instrument juridique qui fera de nos régions une
fenêtre unique ouverte à l’Europe, à tout le Bassin Méditerranéen et au reste
du monde.

Un instrument qui nous servira pour trouver des solutions communes à
des problèmes communs. Un instrument qui nous rend plus grands et
meilleurs, plus puissants et plus influents.

L’Eurorégion, avec le GECT, nous permet une utilisation plus profitable des fonds
de l’Union Européenne, et plus de ressources financières pour nos projets.

Il multiplie les attractifs pour y investir, y travailler, et par conséquent, fait
possible la création d’emploi de qualité pour nos citoyens.

Il mobilise nos agents économiques et sociaux. Au cours des derniers mois,
nous avons assisté à la création de nouveaux réseaux de coopération. A
ceux qui existaient déjà, tels que celui des Chambres de Commerce et des

72 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 73

Universités, nous devons ajouter ceux des Conseils Economiques et
Sociaux, Centres de Recherche et Innovation, Jeunes Innovateurs et entre-
preneurs, syndicats etc.

Voilà une des valeurs ajoutées de l’Eurorégion: la connexion pratique entre
les collectifs plus dynamiques de nos sociétés, qui constitue un terrain de
culture sans égal pour la proposition de projets qui sont profitables pour
la citoyenneté en général.

Dans ce cadre, l’Eurorégion a réussi aujourd’hui ce qu’elle se proposait
dans ses objectifs constitutifs: une initiative politique nécessaire qui devait
devenir un instrument utile pour la société civile. Nous y sommes, nous
avons acheminé l’Eurorégion par un sentier pratique, profitable et fruc-
tueux.

Le chemin qui nous mènera à l’accomplissement des objectifs de
Lisbonne, c’est-à-dire, à l’amélioration de la compétitivité, mais aussi à
la primauté des valeurs de la solidarité, la culture et la protection de l’en-
vironnement.

Sur ce dernier point, permettez-moi de mentionner la lutte contre le chan-
gement climatique comme un des engagements de base de toute institu-
tion politique du XXIème siècle.

En effet, nous avons l’engagement, la responsabilité, de laisser à nos
enfants et à nos petits enfants un monde qui soit, au moins, dans les
mêmes conditions que celui que nous avons reçu, sinon meilleures.

Les politiques environnementales, dans un sens transversal, doivent faire par-
tie de toutes nos initiatives dans tous les domaines. Aujourd’hui, tout avan-
ce sociale n’est considérée comme telle que si elle implique un pas en avant
dans la protection de l’environnement. L’avenir sera durable ou ne sera pas.

L’ensemble de l’Eurorégion Pyrénées Méditerranée peut être f ière de son
patrimoine naturel, de premier ordre. Nous travaillons dans les politiques
communes de protection de ce patrimoine et en faisons un exemple à
suivre en ce qui concerne sa conservation.

Et nous le faisons avec la conviction, déjà prouvée, que l’union des éner-
gies de nos pays ne fait pas une addition mais une multiplication.

Merci beaucoup.

Et maintenant j’invite mes collègues présidents à la signature de la conven-
tion et des statuts du GECT, ainsi que celle de la déclaration commune
sur le rôle que notre Eurorégion veut jouer dans le cadre de l’Union pour
la Méditerranée.

74 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE

Mesdames et Messieurs, la zone géographique, humaine et économique
de notre Eurorégion jouit d’éléments de grande valeur: depuis un réseau
de centres métropolitains de dimension européenne jusqu’à une notable
base technologique et scientif ique, en passant par une structure écono-
mique plus attractive et diversif iée.

Nous pouvons exhiber de grandes capacités: depuis l’aéronautique
jusqu’au tourisme, depuis la biotechnologie à une production agricole
de qualité, depuis l’industrie automobilistique à celle de l’alimenta-
tion.

En définitive, la proposition que nous présentons aujourd’hui, est née
accompagnée des plus grandes possibilités de donner le ton à l’Europe
moderne: un ensemble de peuples, divers mais avec des communs déno-
minateurs, qui travaillent ensembles pour leur développement et le bie-
nêtre de leurs citoyens mais avec le regard ouvert au monde.

Avec le regard des valeurs civiques traditionnelles comme la solidarité et
la justice, mais aussi les plus modernes, comme la participation citoyen-
ne, la proximité, la coopération sans frontières ou la défense acharnée de
l’environnement.

Je ne voudrais f inir sans rendre hommage à tous ceux qui ont fait possible,
avec leur vision d’avenir, que nous soyons aujourd’hui là où nous sommes,
avec un projet solide, pratique et de grande projection.

Et je voudrais faire une mention spéciale à Pasqual Maragall, qui est un
des pères du nouveau né. Avec sa fraîcheur intellectuelle, son f laire poli-
tique et sa vocation européenne, il engendra une idée qui passa en peu de
temps depuis l’état de chimère à devenir une réalité utile pour tous les
citoyens, selon nous avons constaté aujourd’hui.

En définitive, mesdames et messieurs, L’Eurorégion Pyrénées Méditerranée,
fondée off iciellement le 29 novembre 2004, se présente aujourd’hui à
l’Europe avec modestie mais avec la conscience du rôle qu’elle doit jouer,
non seulement dans le domaine de son territoire strictement européen
mais également dans le cadre euroméditerranéen.

BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 75

l’Eurorégion Pyrénées Méditerranée d’une personnalité juridique de
plein droit, une structure administrative, un budget et des projets à
mettre en marche.

Ainsi donc, l’Eurorégion est déjà l’instrument utile pour la société civile
que l’on s’était proposé au début de notre présidence.

Mais il ne s’agissait pas seulement de mettre en commun les politiques et
les administrations, mais aussi les personnes de nos régions respectives.
Et c’est cela que nous avons fait avec la création de réseaux de collectifs
sociaux.

Je suis f ière de pouvoir dire que nous avons ajouté aux réseaux tradition-
nels de coopération entre universités et chambres de commerce, les réseaux
des conseils économiques et sociaux, celui des centres de recherche et inno-
vation, des syndicats, des centres culturels, des collectifs de la vie asso-
ciative, du monde rural et un long etc. au cours des derniers 18 mois.

De toutes ces connexions vont émerger des projets communs qui, depuis
aujourd’hui même, et moyennant les instruments administratifs de
coopération que nous avons crées, vont avoir accès aux fonds de f inan-
cement européen. Et cela est une bonne nouvelle.

L’Eurorégion Pyrénées Méditerranée est aujourd’hui plus forte et plus gran-
de. Aujourd’hui même, les quatre présidents nous avons parlé d’un sec-
teur commun de grande importance: l’enseignement universitaire et la
recherche.

Nous avons constaté que, tous ensembles, nous formons un campus
universitaire de plus de 500.000 étudiants et plus d’une trentaine de
centres et écoles universitaires. Ce volume en fait le premier campus
européen et le septième du monde. Et nous sommes prêts à bien pro-
f iter de cette capacité conjointe.

En conséquence, nos responsables dans ces secteurs travaillent déjà sur
des propositions destinées à favoriser la mobilité des étudiants, des pro-
fesseurs et des chercheurs.

76 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE

3.- Discours à l’occasion de l’acte de passation de la Présidence de
l’Eurorégion, le 18 juin 2009 à Palma.

Mesdames et messieurs,

Aujourd’hui c’est un grand jour pour les Îles Baléares et pour nos parte-
naires de l’Eurorégion des deux côtés des Pyrénées. Et c’est un grand jour
parce que tous ceux qui font partie de l’Eurorégion Pyrénées Méditerranée
ont grandi. Et nous avons grandi parce que nous sommes plus près les uns
des autres, parce que nous partageons et nous coopérons de façon plus
intense, et de ces synergies mutuelles nous en tirons profit tous.

Aujourd’hui nous allons plus loin: de nouveaux territoires, de nouveaux
horizons et de nouvelles opportunités. Et tout cela, nous l’avons construit
avec le matériel de la coopération, la collaboration, la loyauté et le voisi-
nage.

Cela nous a permis la recherche constante de dénominateurs communs
pour bâtir un modèle de sociétés voisines fondé sur la croissance durable,
l’innovation, la recherche, la formation, le respect environnemental et la
protection de nos signes d’identité.

Avec ce matériel commun, nous avons construit les piliers sur lesquels s’ap-
pui déjà une Eurorégion qui rassemble plus de 14 millions de citoyens et
qui est devenue un pôle économique et social important au sud de
l’Europe.

Les Îles Baléares mettent point f inal aujourd’hui à 18 mois de prési-
dence de l’Eurorégion, et le font avec le sentiment d’avoir fait un bon
travail et l’orgueil d’avoir participé depuis la ligne d’avants à des ini-
tiatives de grande envergure.

D’une part, nous avons accompli les déf is principaux: nous sommes
déjà une des quelques eurorégions pionnières qui ont constitué dans
leur sein un groupement européen de coopération territoriale, sans
doute l’instrument le plus moderne de travail en commun entre les
régions au-delà des frontières. Nous avons déjà parvenu à doter

BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 77

78 BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE

Cette zone universitaire colossale, créée entre tous, doit devenir une usine
de connaissance et d’innovation, deux facteurs indispensables qui nous
apporterons la compétitivité nécessaire.

Cet exemple de campus universitaire est l’illustration parfaite de plu-
sieurs axiomes qui nous ont guidés au cours de notre présidence, dont
l’idée que les apports de l’Eurorégion n’en font pas une addition mais
une multiplication.

Et en même temps, cela prouve l’utilité pratique, l’utilité quotidienne pour
nos citoyens que l’on s’était proposé depuis le début.

Mesdames et messieurs, je suis certain que notre contribution eurorégionale
a un horizon très large dans le processus permanent de construction euro-
péenne.

Après plus de 50 années de primauté absolue des Etats, c’est l’heure des
régions et de la coopération entre elles, au-delà des frontières.

Depuis l’Eurorégion Pyrénées Méditerranée nous travaillons conjointement
pour multiplier les appâts de nos territoires, les appâts d’investissements
et d’innovation. Et nous le faisons en mettant l’accent sur le capital
humain, la formation, qui sont la clé de notre compétitivité.

Cela nous permettra de remplir les objectifs de Lisbonne en termes éco-
nomiques. Et, parallèlement, nous travaillons pour le développement pra-
tique des valeurs de la solidarité, la liberté, la gouvernance, la préservation
environnementale et la croissance culturelle.

Et je ne voudrais terminer sans faire référence au contexte euroméditer-
ranéen de l’Eurorégion.

Une des lignes de travail que nous avons entamées, et sur laquelle nous
devons continuer nos efforts, est celle du dialogue et la coopération entre
les deux rives de la Méditerranée; la voie la plus directe pour atteindre la
paix, la stabilité et le développement durable de la zone.

BILAN DE LA PRESIDENCE BALÉARE DE L’EUROREGION PYRÉNÉES MÉDITERRANÉE 79

Chers amis, je tiens à garder ces 18 mois de présidence de l’Eurorégion avec
le plus noble orgueil d’avoir participé à une expérience moderne, du
XXIème siècle, de grande envergure, et de l’avoir fait avancer.

Comme j’ai dit au début, aujourd’hui tous ensembles nous sommes deve-
nus plus grands que lorsque nous étions en solitaire.

Malgré moi, je cède à la prochaine présidence l’incorporation totale de
l’Aragon à l’Eurorégion. J’ai suivi des conversations avec le Président
Iglesias, lors desquelles il m’a assuré que la question commençait à mûrir.

Il semble que le degré de maturité n’a pas été suff isant pour que la ques-
tion en soit résolue lors de ma présidence. Je suis convaincu que sous la
présidence de M. Frêche, elle mûrira tout à fait.

Malgré tout, nous sommes f iers de faire partie d’un territoire commun
puissant qui veut affronter l’avenir avec une vision conjointe, qui doit être
solidaire, juste et partagée sur le monde et sur les personnes.

Et je suis certain que le nouveau président de l’Eurorégion M. Georges
Frêche, Président du Languedoc-Roussillon, va gérer avec la même f ierté
cette nouvelle étape que nous initions maintenant, une étape passionnante
qui va aboutir à de grands succès.

Bien sûr, je lui offre toute mon implication et collaboration ainsi que mon
amitié. Bon succès, Président Frêche.

Et à vous tous, merci beaucoup pour votre collaboration.

