

European Rural Networks

What works, what doesn't and what is needed

Paul Soto, *ENRD CP*

Oslo – 31 May 2018

Who we are

European Rural Networks Assembly

P2 Strengthening NRNs

Working more closely with Agricultural, Environmental, Territorial, and Social organisations

Peer-to-peer exchanges & Multi-speed clusters

P3 – Simpler and more effective LEADER / CLLD

More engagement with **all the delivery chain actors** = simpler, smarter outcomes

Achievements of LEADER + its role in dealing with key rural challenges

#RNSteeringGroup

 P4 – Smart and competitive rural areas

Bring together both the **economic** and **service** aspects of **Smart Villages**.

PROOFING POLICY INSTRUMENTS

how existing policy instruments and funds (both EAFRD and others) can be used in a more integrated way for Smart Villages, including those towards digital innovation.

PRACTICAL ORIENTATIONS (TRANSFER OF PRACTICES)

between those MS and regions that are relatively advanced in developing Smart Villages and others that are interested in doing so.

Up to 4 TG meetings / Option for ENRD Seminar (May/June 2019 TBC)

 European Network for Rural Development

Examples of projects

Social Care

- IMPROVE (SE) – *Distance care*
- SAFETY AT HOME (FI) – *Distance care*

Education and training

- WAB (FR) – *E-learning*
- Digital training for farmers (AT) – *E-learning*

Mobility and logistics

- Reseau Pouce (FR) – *Car Sharing*
- La Exclusiva (ES) – *Smart logistics*

Renewable Energy

- ENFOOC (ES) – *Energy Saving*
- Smart Rural Grids (ES) – *Energy distribution*
- Bioenergy Villages

 European Network for Rural Development

 Menter Môn Cyf

The huge unexploited base resource – the TIDAL STREAM
Tidal speeds of 2.5 – 3.2 metres per second

What makes us different makes us interesting; what makes us interesting makes us marketable; what makes us marketable drives us up the economic ladder.

ANGLESEY

Local Innovation = Little things

Progressive development = big things

- Communities of interest around food, tourism, energy
- Seed funding from LEADER + Horizon + ESI funds
- Special purpose vehicle – for €35 m tidal energy project
- ERDF grants

Tyrol/ Austria – integration and multilevel governance

All EU and national programmes related to local development are managed through local partnerships according to the principles of CLLD

Domestic LEADER/ CLLD

Crossborder LEADER /CLLD

Bottom-up and top down in Tyrol

1. **Platform** of all relevant stakeholders on local level involved in all programmes established at local level
2. **One stop shop** for local management of all programmes – avoiding double structures on local level and coordination on regional level => creating linkages
3. **Governance of policy makers.** One department ensures cooperation between regional and local level – working towards the same goal

Thank you for your attention!

www.enrd.ec.europa.eu

ENRD Contact Point

Rue de la Loi / Wetstraat, 38 (bte 4)

1040 Bruxelles/Brussel

BELGIQUE/BELGIË

Tel. +32 2 801 38 00

info@enrd.eu

