

Innovation – shaping the future

#EIPAgri #AISLisbon2017 @EIPAGRI_SP Skills development: education & training, advice, peer to peer exchange and networking

Thursday 12 October

Thursday 12 October Innovation – shaping the future Innovation- shaping the future

Skills development: education & training, advice, peer to peer exchange and networking

- 14:00 Opening words
 Quico Onega, EIP-AGRI Service Point
- 14:05 14:10 Introducing the session Alexia Rouby, DG AGRI, European Commission
- 14:10 14:15 Future of advisory services and education systems in an evolving AKIS Anikó Juhász, Research Institute of Agricultural Economics, Hungary
- 14:15 14:20 Peer to Peer Learning in stimulating innovations The AgriSpin discovery journey Eelke Wielinga, AgriSpin, The Netherlands
- 14:20 14:25 Introduction to the interactive session Quico Onega, EIP-AGRI Service Point
- 14:25 15:00 Interactive sessionQuestion 1: What works best in your area in terms of AKIS?Question 2: How can policy help you with what you want to do next?
- 15:00 15:30 Harvesting
- 15:30 End of the session

Future of Advisory Services and Education Systems in an evolving AKIS

'SKILLS DEVELOPMENT: EDUCATION & TRAINING, ADVICE, PEER TO PEER EXCHANGE AND NETWORKING' AGRI INNOVATION SUMMIT (AIS) 2017 12 OCTOBER 2017, PORTUGAL ANIKÓ JUHÁSZ

What farmers need is problem solving Good AKIS is helping

1 – Farmers
 2 – Association
 3 – Advisor
 4 – Researcher
 5 – Journalist

What is AKIS? Actors and knowledge flows

What are the challenges of AKIS? It needs to bridge multiple gaps

What are the challenges of AKIS? Bridges need to be trusted

What are the challenges of AKIS? Bridges need to be connected

Active networks Common resources Knowledge crossfertilisation Systemic thinking

How to further improve AKIS? Rethink advice and education providers

We need advisors embedded in AKIS

Put advisory services high on the political agenda:

- rethink their roles, make them more enablers for an interconnected AKIS (incl. research/practice interactions),
- enhance their interactive role in projects,
- improve learning of advisors (e.g. co-location of advisors with RD networks and applied research; advisors' peer to peer networks, etc),
- refinance them with a clear objective to better embed them in AKIS
- Key recommendations on how:
 - construct back-office services, to keep knowledge public
 - provide hard and soft infrastructure enhancing knowledge flows
 - train advisors better (technical content + soft skills), take advantage of the digital era

Read: SWG SCAR-AKIS Policy brief on "The Future of Advisory Services," https://ec.europa.eu/eip/agriculture/sites/agri-eip/files/policy brief on the future of advisory services scar akis 06102017.pdf

We need good education practices

- Developing better connections between researchers and teachers:
 - BOGO and WURKS programmes, the Netherlands
- Bridging the gap between agricultural research and farm advice:
 - Advanced Training Partnerships (ATP), Wales UK
- Developing stronger linkages among academia and advisory services:
 - Mixed technological Networks (RMT), France
- Building advisors' capacity:
 - Master in Agricultural Innovation Support (MAIS), Ireland
- Involvement of students through gamification:
 - ► The MezőGÉPész contest, Hungary

Read: SWG SCAR-AKIS Policy brief on "New approaches to agricultural education systems"

https://ec.europa.eu/eip/agriculture/sites/agri-eip/files/policy_brief_on_education_systems_scar_akis_06102017.pdf

If we succeed....

SCAR AKIS SWG co-chair: Adrien GUICHAOUA adrien.guichaoua@acta.asso.fr

SCAR AKIS SWG co-chair: Anikó JUHÁSZ juhasz.aniko@aki.gov.hu

1. Annex: What is SCAR AKIS SWG? Think tank for R&I policy since 2010

2. Annex: PROAKIS study: Characterising MS' AKIS

#EIPAgri #AISLisbon2017 @EIPAGRI_SP All documents and presentations from the EIP-AGRI breakout sessions will be available at www.eip-agri.eu