


### EIP Preparations / French Regions

# Context

- Regions = new managing authorities
- 27 RDP => 27 ways of tackling the EIP
- EAFRD measures :
  - ➔ 15, 16: knowledge transfer, advisory services
  - → 18: innovative investments / tests
  - → 27: forestry technologies and processing
  - → 36: operational groups


### EIP Preparations / French Regions

### • EIP = an opportunity

- At the regional level, to allow more consistency for experimentation projects and more communication between the different actors involved in the innovation process
- → At the national/european level: to facilitate the sharing and diffusion of innovation, both through focus groups on the specific themes selected at the european level and through wider and more informal networks
- EIP = an interesting tool, relevant regarding our local strategies for innovation. But: a need of further clarifications to set the EIP in each RDP


Governance model: regional level

**Example**: project of a regional partnership for research, innovation and development in agriculture and agri-food business: research and universities bodies, farmer professional organisations, administration...

- → Setting of relevant themes
- Selection of the most relevant operational groups


OG's setting up

# Selection

- → Innovative project
- Depending on the regional needs, a call for proposal already focusing on specific themes
- But
  - Among Regions, no identification of optimal OG structures or size
- Bottom-up approach


# **Basse-Normandie**

- Protein crop production for the feed sector
- → Organic farming
- → Soil life

# Aquitaine

- Protein crop production
- → Organic farming, organic wine
- Agrobiodiversity seed genetic resources


#### Key themes - examples

## Midi-Pyrénées

- → Natural and farming land
- → Adapting to climate change
- New products for the food industry
- Protein autonomy
- Bioeconomy and carbon industry

## **Rhône-Alpes**

- Relocalisation and territorialisation of the regional economy (agri, food and wood production)
- Sustainable farming, soil and water management...
- Adapting to climate change
- Foster territory and business vitality


l'Europe

France


avec le FeADER

#### Key themes - examples

### Languedoc-Roussillon

- Improving quality of products
- Adapting to climate change in the mediterranean area
- → Sustainable water and inputs management
- Short food supply chains (logistical and cooperation aspects)
- New agricultural production sectors

#### Brittany, Pays de la Loire and Poitou-Charentes Regions – Western France

- Protein crop production for the feed sector
- → Innovation in organic farming
- → Agro-ecology
- Adding value in the agro-food chain
- Managing the water resource (in quality and quantity)

