

EU Rural Cooperation Fair 23rd and 24th September Edinburgh

Community Development

Our understanding:

- It's difficult to split community development projects between 'headings'
- Life in rural areas often involves complex livelihood choices

Our Community - Northumberland

Our Community

 Complex community structures and complex livelihoods ...

...lead you into making all sorts of networks

• We <u>cooperate</u> every day with our neighbours, with our family, with the shopkeeper, with the people we do business with.

What Opportunity does Leader give us?

- o Leader is a just an approach.
- But one with a strong theoretical underpinning
- It encourages us to cooperate a natural thing for people living in rural areas
- o Why does Leader encourage us to cooperate?
 - To achieve a 'joined up' approach
 - To harness local knowledge and explore new ideas
- o We are challenged to think beyond simple interventions.

Our experiences of cooperation

 Sparked off by our commitment to Leader principles, and by the personal links and experiences within our Local Action Group

 In order to support a forestry project we contacted the Swedish Rural Network and the Swedish Forestry Commission

o It all got out of hand from there!

What we have done?

- o 12 forest contractors visited Sweden
- Reciprocal exploratory visits with Leader Linne area and a partnership agreement with that LAG
- Three NULAG members attended Swedish
 Rural Parliament
- Motala visited Northumberland with an exciting social services project
- o Innovative Umbrella Project for study visits
- Basketry and Hippotherapy study visits... To hopefully lead to transnational cooperation

Sweden

What we got out of it

 We think cooperation needs to be mutually beneficial, transparent and equitable

If it's all those three things it can be:

- energising
- a creative environment,
- sustainable

Challenges met and lessons learned

 It takes time... We have personally invested a lot into preparation

 We think it's about projects cooperating but links between LAGs are also important as Leader is about leaving a legacy – to continuously improve our work with community development

 Strong and successful community development relies on linking and working with communities elsewhere

Conclusions

 If you are involved in community development you have to make efforts to understand your own community – we think Leader is a great tool to help you do that

o We cooperate every day – think globally, act locally!

o Cooperation has to be mutually beneficial, transparent, equitable... and fun!